

10-20-1989

The Daily Egyptian, October 20, 1989

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1989
Volume 75, Issue 228

Recommended Citation

, "The Daily Egyptian, October 20, 1989." (Oct 1989).

This Article is brought to you for free and open access by the Daily Egyptian 1989 at OpenSIUC. It has been accepted for inclusion in October 1989 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Southern Illinois University at Carbondale

Friday, October 20, 1989, Vol. 75, No. 228, 28 Pages

Tamaroa couple sues Foundation

Land mismanagement claimed

By Tony Mancuso
Staff Writer

The SIU Foundation president believes the Foundation has a clear-cut defense in a suit Calvin and Jean Ibandahl have filed against it at the Perry County Courthouse.

Jean Ibandahl said the couple from Tamaroa is suing the Foundation for a minimum of \$15,000 because of mismanagement of its 612-acre farmland donation before the 1987 purchase

of the farmland by Lester Pitchford. The suit was filed Oct. 10 in Perry County.

Rex Ball, SIU Foundation president, said the land was donated to the University in the spring of 1985 and was sold to Herbert Paesch in the same year. When Paesch declared bankruptcy in December 1985, the Foundation regained control of the property until it was resold to Pitchford.

"We believe the land was not being supervised properly before (Pitchford's purchase)...The founda-

tion sold it to a bankrupt man," Ibandahl said.

"The Ibandahls allege the annual percentage payments they expected weren't enough and that we mismanaged the trust," Ball said. "Our attorney believes our position is correct."

"Anything the Foundation has done was legal and proper," Dan Kimmel, attorney representing the Foundation, said. "If the suit makes it to the courtroom, the Foundation will be vindicated."

Kimmel, of Gilbert, Kimmel, Huffman & Prosser, Ltd., said two trusts were actually set up when the Ibandahls donated the property

to the University. He said the first was created when the couple conveyed half of the property to the Foundation Dec. 31, 1984, and the second trust was set up March 1, 1985 when the second half of the property was given over.

"Both of the trusts were unitrusts which were set up for the benefit of the donor. When the Ibandahls donated the property they were taking advantage of a tax situation and providing themselves with a lifetime income. Now they are not satisfied with what they have received," Kimmel said.

"As described by the Internal Revenue Service, a unitrust makes

payments based on the net market value of the trust asset, which is evaluated each year," Kimmel said.

He said the unitrust is often confused with an annuity trust, which pays out a fixed sum based on a percentage of the original value of the land.

Ball said the "charitable unitrust" is set up to pay the Ibandahls a yearly percentage of the property value until their deaths, when the money will go to the SIU-C College of Agriculture.

He said as the value of the property fluctuates each year, as well as the amount of money the donors receive.

Flag proposal meets fiery death in Senate

WASHINGTON (UPI) — The Senate, in a dramatic showdown Thursday with President Bush, decisively rejected a proposed constitutional amendment to outlaw desecration of the American flag.

The amendment, which would have been the 27th, was once considered almost certain of passage. But grassroots passions cooled, senators feared tinkering with the 200-year old Bill of Rights and Republican co-sponsors defected.

The vote was 51-48 in favor of the amendment, 15 short of the two-thirds majority voting that was required for passage. A vote breakdown showed 33 Republicans and 18 Democrats voting for the amendment, and 37 Democrats and 11 Republicans against.

"In my view, the flag should be at half-mast after this vote," said Senate GOP leader Robert Dole of Kansas.

The American Civil Liberties Union hailed the Senate vote, say-

ing, "Senators demonstrated today that they understand that the right of dissent is a fundamental principle of our society. A majority, no matter how large or impassioned, cannot censor others or dictate how they express their political views."

Congress, in response to a Supreme Court decision invalidating a Texas law which banned flag

See FLAG, Page 7

Gus Bode

Gus says no matter what the issue is, the U.S. Senate can make itself look like a high school debate team.

It's a setup

Rickey Anderson, left, Ray Haney and Rob Estill put up a ride for the Halloween carnival on New Era Road Thursday afternoon. The carnival begins today.

Staff Photo by Hung Vu

Homemaker fills board position

By Theresa Livingston
Staff Writer

A former bank officer and homemaker from Winnetka has been named by Gov. James R. Thompson to the SIU Board of Trustees.

Molly D'Esposito was appointed to fill the vacancy created by Carol K. Kimmel, who resigned last week because she had moved out of state.

"The governor feels she is very qualified, with all of her various

experiences to fill the position," Mary Frances Fagan, spokeswoman for the governor, said.

D'Esposito's appointment is effective immediately and runs through 1995, but is subject to Senate confirmation. Legislators are scheduled to vote on the appointment Nov. 1.

"From what I know of her, I believe Mrs. D'Esposito will be an outstanding member of our Board of Trustees," Chancellor Lawrence K. Pettit said in a press release. "In addition, she will help to give us

more presence in suburban Chicago and her appointment reaffirms that SIU is not just another regional state college, but is a major University with a statewide mission."

D'Esposito brings educational administrative experience to the job, having served a three-year term as a Barat College trustee in the 1970s. She said she looks forward to the appointment and plans to tour the various SIU campuses

See BOARD, Page 6

Southern Illinois to receive help in fighting elderly abuse

By Jackie Spinner
Staff Writer

The Illinois Department of Aging has targeted Southern Illinois as one of four state areas that need programs to fight elderly abuse.

The Elder Abuse and Neglect Program, designed to combat abuse of the elderly by asking volunteers to report suspected abuse, is being implemented in 13 Southern Illinois counties, including Jackson County, suburban Cook County and eight surround-

ing counties and nine northwestern Illinois counties.

"Older people don't have to be abused," Margery Kemp, case manager supervisor for Shawnee Alliance for Seniors, said. "They become vulnerable because they are unable to withstand abuse because of failing health."

Susan Patterson, Egyptian Area Agency on Aging field coordinator, said the Illinois Department on Aging did not have enough money to go statewide so the program

See AGING, Page 6

Most campus buildings could handle tremor

By Dale Walker
Staff Writer

If an earthquake like the one that struck San Francisco were to hit Carbondale, the brick buildings on campus would have some damage but most other buildings should handle the strain, Allen A. Haake, SIU-C's supervising architect and engineer, said.

"Some of the brick walls on some of the buildings are not reinforced masonry walls and we saw in San Francisco where some of the masonry units, either brick or concrete block, fell from buildings and landed on cars and on people and killed them," Haake said.

Some of the buildings in the Old Main mall area such as Parkinson Laboratory, Anthony Hall, Wheeler Hall and Altgeld Hall, were built before earthquake technology was developed, he said.

"All of our brick buildings would have some damage but fortunately we are 100 miles from the epicenter of the New Madrid fault zone," so if an

earthquake struck there it would not be so bad here, Haake said.

"From 1955 to 1970, the buildings built on campus use steel framing, but the masonry walls around the steel frame could possibly crumble," he said.

Buildings made with steel frames, steel reinforced concrete or wood frames would withstand a quake better than masonry constructed buildings, he said.

Buildings constructed in Carbondale since the early 1970s are designed to withstand earthquakes of a magnitude of 6.5 to 7 on the Richter scale without major failure or collapse, in compliance with the Building Officials and Code Administrators code, Bob Swenson, an architect at Swenson Kaha Architects in Carbondale, said.

"When you design a building you try to create a situation where the components of the building won't fall on people,"

See QUAKE, Page 7

This Morning

Comedy Cellar
review

— Page 3

April trial
continues

— Page 7

Arena attendance
on the rise

— Sports 28

Snow, rain, upper 30s

ABC Liquor Mart
 Key Capital of Southern Illinois

**Kegman Says:
 For Best Selection
 Reserve Your
 Kegs EARLY!!**

Miller
 Genuine Draft
 6 Pack Bottles **\$2.42**

Coors
 LIGHT
 12 Pack Cans **\$4.42**

Millwaukee
 BEER
 Case of Cans **\$5.22**

Old Styles
 12 Pack Cans **\$4.42**

GORDON'S
 GIN **\$10.22**
 1.75 Liter

KIEV
 VODKA **\$7.22**
 1.75 Liter

MALIBU **\$6.42**
 750 ml

FETZER
 Gewürztraminer **\$3.22**
 750 ml

BARTLES
 JAYMES **\$2.32**
 4 Pack Bottles

Riunite **\$2.22**
 750 ml All Flavors

Prices Good Only At:
ABC LIQUOR MART
 109 N. Washington
 Carbondale
 457-2721

Other Marts Located In:
 Carbondale: Carlini
 Murphysboro: Fairfield
 Marion: Centralia
 Ati Vernon

Ad Good Thru 10/22/89

**BUY ONE,
 GET ONE
 FREE!**

Buy one delicious
 Cinnamon Sam's gourmet
 cinnamon roll at regular price
 and receive a second roll
 absolutely FREE!
 Regularly 99¢

Come in and find out why we say we're
"BETTER THAN HOMEMADE"
 Offer expires 10-23-89

University Mall, C'dale, IL
 457-3557
"BETTER THAN HOMEMADE!"

**NEED
 TO
 ADVERTISE?
 THE
 ANSWER'S
 IN
 BLACK
 AND
 WHITE!**

Daily Egyptian
 Call 536-3311 for more information

Hillel

Sponsors
 Co-ED
 SOFTBALL

Sunday, Oct. 22
 1:00 - 3:00 p.m.

Evergreen Park Field
 Light Refreshments

For Info Call
 549-5641

**BEERS
 DATES
 TUNES**

AND
GOURMET SUBS!

WE DELIVER!

JIMMY JOHN'S

4PM-2AM DAILY 549-3334
 DELIVERY 11AM-2PM 4PM-3AM

T-BIRDS

For Good
 Times
 Come On
 Down To
 T-Birds

111 Washington 529-3808

Newsrap

world/nation

**Premature explosion ruins
 attack on Bogota's leaders**

BOGOTA, Colombia (UPI) — An alleged hitman apparently planned to attack members of Congress when a grenade he was carrying detonated prematurely outside the Capitol, killing him instantly and wounding four others, police said Thursday. Jaime de Jesus Molina Alvarez, 22, was blown up before a lunch crowd in Bogota's Bolivar Plaza on Wednesday. He was carrying a submachine gun, a two-way radio and the grenade, which was strapped to his abdomen. Authorities said he apparently was hitman for the powerful drug cartels believed responsible for more than 160 bombings and dozens of assassinations.

Debt-rescheduling labeled a step backward

JOHANNESBURG, South Africa (UPI) — Veteran anti-apartheid activist Walter Sisulu said Thursday the campaign for tougher sanctions against South Africa has been forced to take "a step backward" because of a newly approved debt-rescheduling agreement between South Africa and its foreign creditors. South Africa Reserve Bank Gov. Chris Stals announced Wednesday creditor banks had agreed to a 42-month extension of an agreement set to expire in June 1990 that covers repayment terms about \$8 billion in foreign debt.

Senate challenges Bush on abortion bill

WASHINGTON (UPI) — The Senate passed and sent to the White House Thursday a \$156.7 billion appropriation bill that would allow federally financed abortions for the poor in cases of rape and incest. The legislation, already passed by the House, was approved 67-31. There was no challenge to the broadened abortion language that formed the basis of Bush's veto threat. The appropriations measure, second only to the Pentagon money bill, would provide fiscal 1990 funds for most of the country's social programs.

Social Security payments rise 4.7 percent

WASHINGTON (UPI) — Social Security benefits for 43 million Americans will of up 4.7 percent next year to cover the increase in the cost of living, the government said Thursday. Along with the higher benefits, there will be higher Social Security taxes, with an individual wage earner's maximum tax bite going up \$250. In announcing the changes, Health and Human Services Secretary Louis Sullivan said the average monthly check for the 39 million Social Security beneficiaries in the retired worker category will go from \$541 to \$566.

Toxic waste worse than estimated by EPA

WASHINGTON (UPI) — The nation's toxic waste crisis is vastly larger than the Environmental Protection Agency estimated and may encompass 10,000 sites and require \$500 billion to clean up, congressional analysts said Thursday. In a report critical of the EPA's handling of the Superfund program, the Office of Technology Assessment said the agency has wrongly kept hundreds of badly contaminated sites off its priority cleanup list — now 1,200 sites — simply because they are not as badly polluted as others.

state

**Riverboat gambling hinges
 on Rosemont civic center**

SPRINGFIELD (UPI) — Republican lawmakers in the Illinois House would climb aboard a riverboat gambling plan if House Democrats agreed to provide state funding for a civic center in suburban Rosemont, Gov. James R. Thompson said Thursday. Supporters of the gambling bill have looked to Thompson to drum up GOP support for the plan. But he said that will be unlikely if Republicans feel they have been stiffed in their efforts to get \$10 million for Rosemont civic center.

Corrections/Clarifications

Neil Steffey's name was misspelled in Wednesday's edition.

Accuracy Desk

The Daily Egyptian has established an accuracy desk. If readers spot an error, they can call 536-3311, extension 233 or 229.

Daily Egyptian
 (USPS 169220)

Published daily in the Journalism and Egyptian Laboratory Monday through Friday during the regular semesters and Tuesday through Friday during the summer term by Southern Illinois University, Communications Building, Carbondale, Ill.

Editorial and business offices located in Communications Building, North Wing, Phone 536-3311, Walter B. Jaehrig, fiscal officer.

Subscription rates are \$45 per year or \$28 for six months with in the United States and \$115 per year or \$73 for six months in all foreign countries.

Postmaster: Send changes of address to Daily Egyptian, Southern Illinois University, Carbondale, Ill. 62901.

**COME HOME TO A TASTE FOR
 GREAT ITALIAN WORKS OF ART**

coupon coupon

Buy One, Get One Free

This coupon entitles the bearer to purchase any regular order of pasta and receive any order of pasta of equal or lesser value Free.

The Pasta House Company
 Great Italian Restaurants

This offer good at the University Mall, Carbondale and is not valid with any other offers, pasta specials, or discounts.

Always one coupon per customer. Gratuity and tax not included.

Offer Expires 11-22-89 DE

Comedy Cellar crowd dead for two mediocre comedians

By Doug Toole
Staff Writer

Kathleen Madigan and Steve Pollard performed comedy routines to a dead Big Muddy Room crowd at the Comedy Cellar Wednesday night.

The two entertainers weren't the best comedians that have appeared by far, but the audience was so unresponsive and quiet it felt more like a geology lecture than a comedy show.

A Review

Pollard opened the show with jokes about "Gilligan's Island", the availability of condoms, his ex-girlfriend and faith healers. His style was unusual because he actually told jokes - not observations or one-liners - but the sort of funny stories you could read in a book.

This style apparently wasn't too well-received, because there were actual lulls in the act. At times no one was laughing, he wasn't telling any jokes and the room was absolutely quiet. Pollard even tried at one point to adjust his material by asking what people did for fun in Carbondale, and no one answered. There wasn't even enough enthusiasm in the crowd to heckle him.

Madigan, who had better material, got roughly the same response. Although they weren't as bad, she also suffered from moments of silence and no audience participation.

She commented about talk shows, saying they eventually got to be too brain-dead for her, but noticed that many college students still watched them. "Sorry, I can't

Staff Photo by Jim Wieland

Comedian Kathleen Madigan tries to liven up the attitude at the Comedy Cellar Wednesday night.

make it to physics; Geraldo is on." She joked about being raised Catholic, owning a Yugo, playing golf (she suggested "fore" be changed to "move, honey") and wrestling.

The rest of her material came from her childhood. She recalled discovering she was adopted when she saw a baby picture of herself and Sally Struthers. Madigan said she was the one holding the bowl of rice.

She also made comments about Catholic morality, saying her mother never slept with a man until she was married, but she got married when she was nine.

Madigan was doing well until she tried talking to the audience. Questions like "Is anyone here Catholic?" "Has anyone here been

bothered by Jehovah's Witnesses?" "Does anyone here own a Yugo?" and "Are there any smokers here tonight?" drew almost no response at all from the crowd. She received some signs of life when she asked if there were any college students in the audience, but that was about it.

Then she tried to turn her routine against people in the crowd. Unfortunately, everyone she tried to pick on was uninteresting and lifeless and gave her no material to work with.

These comedians weren't that bad, but you wouldn't know it from crowd reaction. Energetic is not a word one could use to describe the Comedy Cellar Wednesday night.

Homecoming overshadows celebration of Sweetest Day

By Doug Toole
Staff Writer

The temperature is getting colder, the leaves are falling and all over the country, lovers are realizing that they have forgotten to buy anything for Sweetest Day.

This may not get you out of hot water with your "significant other," but in Carbondale, Sweetest Day is apparently not as big a deal as one might assume, given all the recent hoopla about it.

Dawn Gladden, a floral designer for Bobby's Flower Company, said there is more rose and carnation business for this holiday than usual, but Valentine's Day is still the bigger of the two. She said it seems that more women are buying things for men than vice versa. "She said the men probably forget to buy something."

At Fiddler's Seafood and Italian Cuisine, this weekend is pushed as a Homecoming celebration, Amy Faken, hostess, said. She said there will probably be more people wanting to celebrate Homecoming than Sweetest Day this year.

Steve Falat, operations manager of WTOA radio (FM 104.9), said his station usually has some sort of promotion for Sweetest Day, but the holiday will be passed up this year. Falat said Sweetest Day was made up by greeting card companies and he planned on getting more involved in Valentine's Day next year. He said the number of song dedications requested

hasn't risen significantly in the last few days, and that he is impressed by the number of advertisers who are pushing the holiday.

WCIL radio (FM 101.5) does promotions for Sweetest Day some years, but not others. Tony Waitkus, operations manager, said. He said WCIL's policy is not to take dedications at all, because of the volume of calls it would attract. He said Valentine's Day is emphasized more because he considers Sweetest Day to be a "Hallmark Holiday."

At the Sheri-Dan Hallmark Center, sales clerk Hilda Leslie said the store doesn't do much added business around this holiday. She said more women than men buy things as well, adding that women are "probably more romantic" than men.

710 Bookstore also reports no big increase in sales, according to Lavina Thomas, buyer for the store. Sweetest Day cards are ordered and sold and stuffed animals are also sold more, but she said it is hard to judge whether there is a significant jump in sales for the holiday.

Mike Perschbacher, assistant manager for the University Bookstore, said sales are getting better every year as more people become aware of the holiday. He said there are definitely better sales of cards, stuffed animals, trinkets and "love-type items" around Sweetest Day.

Country Fair's administrative assistant, Sandy Overstreet, said Sweetest Day is the second-biggest holiday at the store.

COO-COO'S

Weekend **DANCE PARTY**
Hottest Dance Club
& Videos in S.I.

Free Admission 8-9pm

50¢ Extra Gold Drafts
\$1.00 Speedrails

• S.I. Bowl • New Route 13 • Carverville •

QUATROS ORIGINAL
DEEP PAN PIZZA

Have you forgotten how big the **Big One** is?

for only **\$9.29**

549-5326

You get a large, cheesy deep pan or thin crust pizza with 1 topping, 4 16 oz. bottles of Pepsi and **FAST, FREE DELIVERY**

GRAND OPENING

Craft Shop

Paint BAR

WORKSPACE

Come and see this new addition to the Craft Shop. The "Paint Bar" has something fun for everyone, including:

- Paints for Banners, Posters & Logos
- Splatter Booth
- Tie Dye
- Papermaking
- Textile Paints
- Enameling
- Bookshelf Kits
- Basket Kits
- Tool Painting
- Staining
- Pottery
- Stained Glass
- Make your own Jewelry
- Fraternity Paddles
- Overhead Projectors
- Art-O-Graphs

Prizes Include

- A Workshop of Choice
- Vintage SIU Jacket
- Passes for the Splatter Booth
- Face Painting
- Mask Making

October 23-29 **Monday-Friday**
Special Hours: 12:30-10:00 p.m.
Final return of the SIU Apparel Jackets and Nurse Outfits. Decorate them with Paint Splatter and "Fashion Studs." Plus, you can make your own Masks!

October 25 **Wednesday**
Happy Hour Pre-Comedy Club Specials
12:00-3:00 p.m. rumpus Carving
4:00-6:00 p.m. Mask Making Special.

October 27 **Friday** Face Painting 12:00-10:00 p.m.

October 28 **Saturday** Face Painting 10:00 a.m.-6:00 p.m.

Door prizes will be given away during our Grand Opening week.
All prices for the above are \$2 and under.

Located on the Student Center's Lower Level.
Open: Monday-Friday, Noon-5:30 p.m.
Saturday, 10:00 a.m.-6 p.m. • Sunday, 2:00-6:00 p.m.

Opinion & Commentary

Valid survey on acts would help Arena

WHAT YOU get is what you pay for, or what you say you'll pay for.

This seems to be what governs the scheduling of acts at the Arena.

Certain types of acts, such as heavy metal acts, have proved that they can attract enough ticket buyers so that the Arena can break even on the cost of putting on the performance. This is what guides the decisions made by the Arena in choosing who makes a tour stop here and who doesn't.

The Arena does not receive state or University funding to protect itself from losses.

Recently, there has been a degree of displeasure about the types of acts that have performed and will perform at the Arena.

When Michelle Suarez, promotion director of the SIU-C Arena, said she was reluctant to pursue the possibility of Bob Dylan performing at the Arena because he appealed to an over-25 age group, the Arena's logic of scheduling was questioned.

Several people complained that heavy metal groups had banged their heads too many times, and that country groups had stomped their heels enough. Students said there weren't enough college-oriented bands getting booked into the Arena.

But when all the jabs were traded between all the factions one bit of logic couldn't be refuted: The Arena schedules acts that it think will pull in enough ticket sales to at least break even.

THERE IS another solution that might quiet the angry tribes: Conduct a thorough survey to find out what students and members of the community will pay to see.

This is what the staff at the Arena will have to do to find out what the best possibilities for scheduling will be.

This does not mean setting up tables at the Student Center for a couple of days during the week. It means that the Arena should take the time to find a reputable group to conduct the survey and provide an appraisal of what will work at the Arena.

Students from the marketing department at the University have done surveys and studies in the past, and, if the Arena chooses, it could contact an outside firm and contract it to do the job.

We are sure that the Arena realizes that it will never be able to placate everyone in the diverse community of students and area residents, but by looking into the possibilities, it might discover something that would make the factions a little happier.

Commentary

Wall Street, Congress' rituals similar because most of us don't understand

On Friday last, when no one was looking, the stock market took a dive. Sly and sneaky are stock markets, especially ours. It had been humming along all day not doing much of anything when, an hour and a half before closing, it saw its chaos and made its move. Down.

The Dow Jones industrial average, which is to greedy people what the Bible is to the pious, fell 190 points. There was a sense it would have fallen further but 190 was all it had time for. Most analysts agreed that the plunge was caused by the failure of the pilots and management of United Airlines to get junk-bond financing for their takeover of the company. (I know that may seem like blaming the 1918 flu epidemic — 20 million dead — on a guy in Philadelphia who coughed without covering his mouth but that's the way stock market analysts are.)

The expectation over the weekend then, was that the market would continue its downward trend come Monday. Everybody on the Street (Wall) started to tool up for a hard day of big losses. The market opened Monday and...

The Dow went up 88 points. Naturally, you want to know what's going on. That's why people like you read columns like this; to know what's going on. I'll answer as simply as I can: I don't know.

I not only don't know, I have this unswerving conviction that nobody else knows either.

On the day after the market's praffall I picked up a copy of the Wall Street Journal, a paper I usually boycott because of its lack of a sports section. It had taken the trouble to ask a lot of experts for their best thoughts on

Donald Kaul

Tribune Media Services

the situation.

Elaine Garzarelli, who made her reputation as an analyst by telling her clients to dump their stocks just before the crash of 1987, said Friday was no big deal. "My advice is to buy," she said.

That was reassuring, but Frank Curzo, an analyst who also predicted the October crash of 1987, said everything depended on the Federal Reserve. Unless it cut the discount rate, he said, stocks could go to 2200 (from 2600 where they are now) "very soon."

Joseph Granville, an analyst who was once considered a genius by many but now isn't, said: "If you're a technician, you obey the signals: Right now they're telling me to get the hell out. I see no major support until 2200."

See what I mean? They don't know either. Someone will turn out to be right simply because someone has to be. A normal human being trying to manage an investment portfolio is like a fellow driving a mountain road in a car with his wife, children, parents and in-laws. They all keep yelling different advice at him but when he tries to follow

some of it he finds the steering wheel isn't connected to the wheels.

Perhaps the most helpful analysis was offered by economist John Kenneth Galbraith, who told the Journal:

"This is the latest manifestation of the capacity of the financial community for recurrent insanity."

And while all of this is going on in New York, in Washington they were trying to cut the budget (ha ha) deficit, an annual ritual that would be amusing except that it's our money.

Watching Congress try to cut the budget is like watching a kitten play with a ball of electrified barbed wire. The House of Representatives took the first shot at it and its idea of a deficit reduction bill, one that would meet the Gramm-Rudman target of a \$110 billion deficit, was a 1,935-page document that would have added dozens of tax breaks to our tax structure, chief among them a cut in the capital gains rate. The Senate, acting with uncharacteristic responsibility, stripped the House bill of most of its goodies. The two versions now go to a joint House-Senate conference where they can fight it out and may the most corrupt side win.

One way or another they eventually will get to the \$110 billion figure but it will be a complete fiction. They will lie, cheat, steal and, yes, dissemble to make it look as though they've cut the budget but when they're through we will be spending about \$300 billion a year, just as we are now.

You remember that fellow I talked about before, the one with the car that he couldn't steer? I think he's also running out of gas.

Commentary

Everyone has earthquake story

By Jerry Crasnick

SAN FRANCISCO — Downtown San Francisco attempted to conduct business as usual Wednesday in the aftermath of the earthquake.

A woman in a raincoat walked her dog down O'Farrell Street. Airport buses stopped at the hotels.

And everyone, seemingly, had a story to tell.

At the Nikko Hotel, Herb and Jeanne McGaughy waited for a bus to Reno, Nev. — a three-hour, 30-minute drive away — where they planned to catch a flight to Cleveland.

The McGaughys, from Hudson, Ohio, came to town for a convention. They're cutting their visit short.

"We assumed the airport was jammed up so bad, we couldn't get out," Herb McGaughy said. "If the bus shows up, we're going home."

Added his wife, "And we're never coming back."

Across the street at the Parc 55 Hotel, Clifford and Phyllis Randall waited in the lobby for

coffee and doughnuts. At 5:04 p.m. Tuesday, they were watching the World Series pregame show on television when the earthquake struck.

"I was on the 19th floor," Randall said. "The first little tremor hit, and I said, 'What would be causing that?' When the second one hit, I realized it was an earthquake. I made my way to the closet doorway and just hung on. It was really rocking. You could hear the building creaking. I just hoped it would stay together."

Lincoln BaSaign, a doorman at the Parc 55, said visitors appeared more eager to go home than usual.

But as a whole, the downtown area presented few surprises.

Aside from reports of looting in one area, most of the stories were of people banding together.

"There's a family-run pizza place near where I live," BaSaign said. "They didn't charge an arm and a leg, just regular price. But some corner stores were charging \$15 for a six-pack, a pack of cigarettes and some candy bars."

Scripts Howard News Service

Letters

Money could be better spent in Carbondale

It is obvious that there are many areas of Carbondale that could use some of the surplus \$900,000, that is available to us, that would improve the quality of life for everyone.

My hope for us is, that at least some of this money will go toward youth programs such as

matching the \$5,000 HUD funds that are available for the children in the projects sports programs.

The City of Carbondale Day Care Center at Eurma Hayes is always in need of funds.

Also the teen-agers of Carbondale deserve some

serious consideration if we expect them to feel like an important part of our community.

We need to look at these areas of our development very carefully before we spend more money improving the downtown. — Terry Page, Makanda resident.

Being a part of the workforce

State agency helps get disabled people employed

Editor's note: October is National Disability Employment Awareness Month.

By Tim Crosby
Staff Writer

A pioneer employment program in Carbondale is providing disabled people with an environment in which they can best use their abilities, while also providing employers with trained and competent workers.

The Carbondale Holiday Inn employs workers through the Supportive Employment program. The program, begun three years ago, was funded with federal funds through the Illinois Department of Rehabilitative Services. This year the program received state as well as federal funds for the first time.

"This is probably because the program has been so successful," Melissa Skilbeck, spokeswoman for DORS, said. "It has tapped a segment of the population that hasn't been given a chance before."

"IT'S REALLY A good program," Mary Lou Taylor, executive housekeeper at Holiday Inn, said. "The workers are very dependable because they really want to work."

Taylor, who is hearing impaired, said she helped bring the program to the Holiday Inn because she was sensitive to the issue.

"I can understand why this program is needed," Taylor, who is pursuing her masters degree in educational psychology at SIU-C, said.

Prospective employees, which include both mentally and physically disabled people, are referred to the program by DORS. After an interview, the employer and DORS negotiate the percentage of client's salary the state will pay during the client's training.

"TRAINING CAN last as long as eight weeks and the state pays a substantial part of it," Taylor said. "This means there is a whole section of work that the employer doesn't have to worry about." At the end of the training period the employer chooses whether to hire them, she added.

At Holiday Inn, workers per-

Staff Photo by Ann Schluter

Kim Watson, 20, is an employee at Carbondale Holiday Inn as part of the Supportive Employment Program through the Illinois Department of Rehabilitative Services.

form such tasks as cleaning rooms and figuring time cards. After a participant in the program is hired, DORS continues to provide services to make this time a smooth transition. These services include:

- Providing assistive devices, occupational tools and interpreter services.

- Providing an on-the-job supervisor, called a job coach. As the skills of the new employee grows, the role of the job coach decreases until the person reaches an optimal production level.

- Disability awareness training is provided to company personnel. The training offers informa-

tion to help integrate workers with disabilities into the work place.

■ DORS also can survey the work place to make sure it will be accessible to disabled workers.

"WE GUARANTEE the quality of the work," Connie Kramer, employment service specialist with DORS, said. "(The job coaches) make sure the job is done right."

Taylor said the coaches train the employees and are ultimately responsible for the quality of their work.

"They spend a certain percentage of time with each client

depending on their skill level," Taylor said. "They keep an eye on things to make sure they are getting the job done."

Beth Miller, supervising job coach for Holiday Inn and other supportive employment programs in Carbondale, said coaches teach clients whatever it takes to be competitive.

"BESIDES THE JOB skills, we teach social skills and how to interact with supervisors and the public," Miller said. "They get workers who are already trained when they decide to hire them, plus the state pays for part of their training."

Many of the workers give added independence as a reason they enjoy working.

Kim Watson, 20, said it is her goal to live on her own and holding a job will allow her to eventually do this. "I've never lived by myself. I think I'd be a little bit scared," she said. She indicated that she might be able to move in to her own place by the end of the month.

TAYLOR SAID SHE can see a difference in the person once they are working steadily.

"The increased self-esteem is very noticeable. We joke more and tease each other," she said. "Anybody with a disability has usually developed a sense of humor about it."

Roy Stanford, a houseman at the inn, said he hopes to be working more hours by January. "I've been on my own since I was 18," Stanford, 37, said. "I'd like to make more money. If it wasn't for DORS I don't think I would have found another job."

As a houseman, Stanford cleans public areas and does maintenance work. He has high blood pressure, a condition which Miller and other job coaches are aware.

"The coaches are trained to know how to handle these conditions and medication," Miller said.

"If you put them in the real work place, a lot for the disability and show them how to do the job, you've got a good person" Taylor said.

Blindness doesn't stop this student

By Tim Crosby
Staff Writer

To Susan Fehrenbacher, overcoming blindness to hold a work-study job and graduate from SIU-C is a matter of willpower.

"I want more out of life and I won't get it by sitting at home," she said. "You just do it."

Still, unexpected obstacles are sometimes thrown in her already difficult path. In July of 1988, Fehrenbacher was involved in a dispute with a University Police officer who refused to escort her from the Recreation Center to the Bursar's office to make a deposit. It is standard procedure to have a University Police Officer escort student workers making deposits.

"They said it was a risk to both of us to have me take the money," Fehrenbacher said. "They didn't think I would react to trouble in the right way."

Fehrenbacher said the incident was humiliating and frustrating, but that she doesn't dwell on it.

"He (the officer) wouldn't even talk to me, he talked to my co-workers," she said. "I just want them to know I am capable of going on a Bursar run."

Fehrenbacher, who was diagnosed as having juvenile diabetes at age 10, started at SIU-C in spring 1984. She has worked four years at the Recreation Center and is currently a supervisor at the information center there. "We're kind of the hub of the Rec Center," she said.

"When I went for a job, I wasn't sure what I could do. It was the first job I applied for since going blind," she said. "The people were very helpful though." They said, "tell us what you need."

Her sight gradually worsened, going from legally blind to to totally blind within a few years of coming to SIU-C. But this didn't deter her from advancing her employment record.

"I wasn't getting enough hours one semester so I applied to work at the beach checking IDs," she said.

Fehrenbacher said she would ask

See STUDENT, Page 7

Counselor aids disabled in independent lifestyle

Staff Photo by Ann Schluter

By Tim Crosby
Staff Writer

For many people, seeing someone with a disability in a leadership role is an uncommon sight. Paulette Subka likes to do the uncommon.

"People see me in different settings and are surprised, I think," Subka said. "It surprises them to find out people with disabilities like doing the same sorts of things as they do."

In addition to working at the Southern Illinois Center for Independent Living, 780 E. Grand Ave., Subka also is a member of the Coalition of Citizens with Disabilities and founder of a disabled teenager group.

"I guess I'm kind of a catch-all," she said. "I enjoy getting things done."

Subka, who is from the Chicago suburb of Berkeley, moved to Carbondale and attended SIU-C in fall 1978 and earned her degree in special education.

After a short time at Brehm Preparatory School, she was hired by the SICIL as an assistant. Now, as an independent living specialist at the age of 29, she said she enjoys what she is doing.

"I like being a full-time advocate of disabled people," Subka, who uses a wheelchair, said. "I want to make people aware and have an impact."

Her job at the center requires that she play many roles, literally.

The independent living movement, which began 20 years ago, is based on peer counseling and role modeling.

"People can say they know how it feels, but even if they want to they really can't," she said. "The peer counseling gives moral support to people who deal with their disability on a day-to-day basis. We help them with our own experiences."

Her job also demands that she be current on discrimination laws, sources of income

for disabled persons and community development projects.

One issue that interests disabled people in Carbondale is the debate over whether to develop a mass transit system. Subka said disabled people would welcome a system.

"It is something we are advocating," she said. "If the city decided to get a system, they would have to make them accessible."

Subka said Carbondale has a reputation of being accessible to disabled people.

"That's why you have students coming to Carbondale and then staying," she said. "You can roll your chair from one end of town to the other."

"Personally, I feel very committed to the rights of disabled people," Subka said.

"After all, everybody has some limitations. Sometimes they are just more obvious, but we all have areas we avoid because we know they aren't as strong points. It's just a question of degree."

Judge drops count; April faces 2 more

By Doug Powell
Staff Writer

The first of three counts of first degree murder charges against Veronica April, a former SIU-C student, was dropped by Circuit Judge David W. Watt Thursday.

Defense attorneys Irv Frazin and Rob Fisher asked Watt to dismiss all three counts of first degree murder against April, but Watt granted a dismissal on the first count only.

The first count of murder stated that April delivered the baby into a toilet bowl with intent to kill, allowing the baby to drown under water.

April now faces two counts of first degree murder for the death of an unnamed female baby she gave birth to on April 7, 1988, delivering the baby into a toilet bowl and allegedly allowing it to die.

Wednesday the state produced a

taped interview April gave shortly after her arrest on Aug. 4, 1988, to two Carbondale Police officers.

Watt said Thursday, statements April made on the taped interview were only statements and not a confession to the murder of her newborn infant.

On Wednesday April sat motionless while she listened to the taped interview.

"I stood up, looked and saw the baby move a little and I sat back down," she said in the taped interview. "I sat down for a long time, till I didn't see it move for a long time."

The first count of murder stated that April delivered the baby into a toilet bowl with intent to kill, allowing the baby to drown under water.

The trial will resume today at 9:30 a.m. at the Jackson County Court House.

AGING, from Page 1

began in the four areas used for initial demonstration programs.

Patterson said elderly abuse always has existed in Southern Illinois but with public education and awareness it is becoming more apparent.

"There is definitely elderly abuse in Southern Illinois. Some of it rather serious," she said.

The program is aimed toward victims of physical, emotional and sexual abuse, confinement and neglect.

Kemp said 75 percent of the complaints of abuse reported during the initial phase of the project were verified.

Financial exploitation was the most common type of abuse found, she said.

"Children take their older parents' social security checks, wipe out their savings in a joint savings account or misuse the older per-

son's money," Kemp explained.

She said some abusers use the threat of placing the older person in a nursing home to make them turn over money.

Despite what many older people think, Kemp said, "No person can be placed in a nursing home without (his) consent."

Ken Yordy, former Substate Ombudsman for nursing home residents, said most complaints of abuse from older people in the nursing home are not against the facility.

"About 40 percent of the complaints are about problems with residents needing guardianship, controlling money and needing public aid assistance," he said.

Yordy said the Department of Public Health usually investigates complaints against a nursing home by residents since the homes are licensed facilities.

International Groceries

Bigger, Better & More Selection

International Groceries

We Carry The Most Extensive Lines of

- Arabic
- Chinese
- Indian
- Japanese
- Korean
- So. East Asian
- Other imported products

• We take orders

1400 W. MAIN

Next to Smith
Dodge
529-1206

BE A WINNER

How many times have you been feeling low and someone will say... "At least you have your health..."

Let us help you be a winner with services to help you maintain your health, teach you self-care skills or help you regain your health.

Your SIU Student Health Program Open 8am-4:30pm, Monday-Friday. After hours call Dial-A-Nurse 536-5585.

Wellness Center

Stix

\$3.25 Pitchers

Friday & Saturday

\$1.25 Tom Collins

D.J. Show • Giveaways

Sunday

Mixed Doubles Tournament

- never a cover -

Bar and Billiard

517 South Illinois
549-STIX

BOARD, from Page 1

before the holiday season.

"I would hope to maintain and improve the overall academic standards of the University. I look forward to helping the University meet the challenges the 1990s have to offer and enter the next century on a positive note," she said.

A native of the Chicago area, D'Esposito has a bachelor's degree in economics from Barat College in Lake Forest and a master's degree in business administration from Northwestern University.

After earning her bachelor's degree, D'Esposito won a First Scholar Award from the First National Bank of Chicago. The students in the program are rotated from various bank departments for two years and are awarded full tuition scholarships for their graduate education in business administration.

D'Esposito was retained at the bank after graduation, where worked as a commercial loan officer. She relocated to Springfield in 1977 with her husband, Julian, who was then the Governor's chief legal counsel. They returned to Chicago when he joined a private practice.

D'Esposito said she chose to put her career on hold to start a family, but has been active in a number of volunteer organizations in the Chicago area, including the Junior League of Chicago, the Winnetka Parent Teacher Association and the Volunteer Talent Pool of New Trier Township.

"I have specifically chosen to give up a career because I feel being at home and being a full-time parent is a very important job," she said.

October Special

12" Pepperoni Pizza

At your door price

\$5.00

or two for only \$9.00
Additional Toppings Available

"The Best Around" 549-7811

Not valid with other offers or promotions.

Free Delivery • Slices for Lunch • Free Delivery

The American Tap

The Only Saluki Sports Bar

"Home Away From Home"

Friday

Rockin' Tommy B. D.J. Show

4:30 - 8:30

Stolichnaya & Mixer \$1.05

54oz. Pitchers

Saturday

Join the Canadian

Club Athletic Club

95¢ Canadian Club

Rockin' Tommy B. D.J. Show

9-close Prizes & Giveaways

-never a cover-

Sunday

35¢ Drafts

\$1.75 54oz.

Pitchers

QUAKE, from Page 1

Swenson said. The building with steel trusses was the best able to withstand an earthquake, with a steel reinforced concrete frame being the next best and unreinforced masonry buildings being the worst.

Carbondale is in earthquake zone three, the most intense in the

FLAG, from Page 1

burning, has already passed a bill making it a federal crime to physically desecrate the flag.

Bush, who had sounded the call for a constitutional amendment, said he would allow that bill to become law without his signature and the statute is certain to be tested in the courts.

Deputy White House press secretary Alixe Glen said Bush was "disappointed" by the vote and emphasized administration lawyers had said from the start that the statutory approach chosen by Congress would not withstand a court test.

STUDENT, from Page 5

people if they had a student ID and if it was valid. Many people wouldn't realize she was blind, she said.

"I found that most people are honest," she said.

Fehrenbacher, a senior in social work, said she probably would have followed the same career whether or not she was blind.

"I was always a people person," she said. "I worked as a volunteer at a hospital and at a summer camp."

She said her disability has taught her how to use other skills on the job.

Egyptian Drive-In
Rt. 138 Next to Wrenn, Cu. Airport

Friday Saturday Sunday

1) Black Rain (M)
w/ Michael Douglas

2) Star Trek V (PG)

GATE OPENS: 6:45 pm
FIRST SHOW STARTS 7:30pm

988-8116

PIANO RENTAL

1 year interest free piano rental plan

BYASSEE
KEYBOARD & SOUND

521 W. Main • Marion, IL 62959
993-8562 or 1-800-888-3112

Psychic Readings by HELEN TAYLOR

Reads Palms, Cards, Crystal Ball Readings

\$5.00 OFF
EXPIRES 10-27-89
On Rt. 13 between Carbondale & Marion at the Cartersville Crossroads

985-2344

Made it because of potential damage from the New Mexico earthquake, Swenson said.

The BOCA code is a building quality code that all buildings built in Carbondale must comply with, Swenson said.

Some of the buildings built in compliance with this code, which was established in the early 1970s,

include Famer Hall, Hiram H. Lear and the State of Illinois Recreation Center and the College of Technical Careers, Haake said.

"When we renovated Davies Gym, the stairwells in the building all included seismic designs to attempt to transmit some of the loads that were put on the building to these stairwells," he said.

"Perhaps we'll have to revisit the constitutional amendment approach, should that ever occur," she said.

Senate Democratic leader George Mitchell of Maine, a former federal judge who led the fight against the amendment, said the nation has never tampered with the Bill of Rights in 200 years "despite the worst that fate has hurled at us."

Mitchell said, "Principles which have stood the test of time should not be lightly discarded. Liberties that have seen us through civil wars and world wars should not be

tampered with."

Mitchell added that the Senate was being asked "to believe that the flag which neither Hitler nor Stalin could defeat is now threatened by a single misguided person who most Americans never heard of and don't care about."

Mitchell said, "Both our flag and our people are better than that."

Sen. Joseph Biden, D-DeL., chairman of the Senate Judiciary Committee, insisted there never was more than a "scant majority" for the amendment and added, "We saved the flag and we preserved the Constitution."

SALUKI
EXPRESES

\$5.55

12" Medium one topping Pizza with 1 Btl. R.C.
Call 549-6150 • We deliver food and video movies.

International Film Series

Sisters
or the Balance of Happiness

7:00 & 9:00 p.m.
October 22 & 23

Student Center Auditorium

Admission: \$1.00

For more info. call 536-3393

Co-sponsored by University Honors Program and SPC

FRED'S

For A REAL Homecoming

The Golden Gauntlet is gone, the same for the Club, the Longbranch, Leo's, Miss Kitty's, the Rathole, Junior Hatcher's, Stella's, Carrie's and Bonapart's Retreat!

For a real rush take your alumni friends to the bar that replaced the Bonapart's Retreat. When people come back to the home of their memories, total change can be traumatic. The campus is somewhat different, and the bar scene is totally different... But nothing is different at Fred's. The same place, music, party (even the same fiddler for 20 years). Relive the good times.

Saturday: COUNTRY FIRE
For Table Reservations call 549-8221

S.I. VOLLEYS
after the S.I.U. Game Party

After the game bring your Saluki football ticket stub for a FREE Bar-B-Que.

50¢ Extra Gold Drafts
\$1.00 Speedrails

In case of bad weather, come over to Coo Coo's S.I. Bowl, New Rt. 13, Cartersville 529-3755

amc
UNIVERSITY PLACE 8 • STEREO SOUND

MIDNIGHT SPECIALS
Friday and Saturday
104.9 The Eagle \$2.25

ROBOCOP
PART MAN, PART MACHINE, ALL COP.
11:45

HEAVY METAL
4 channel, 34 speaker stereo sound
12:00

For Rent & Little Boy
Fri 11:45 12:15 (4:45 TWL) 7:30 10:15
Sat 11:45 2:15 (4:45 TWL) 7:30 10:15

In Country
Fri 11:45 7:30 9:30
Sat 12:00 2:15 (4:30 TWL) 7:00 9:30
Sun 12:45 2:15 (4:30 TWL) 7:00 9:30

A Day With Sonnes
Fri (5:30 TWL) 7:45 9:55 12:15
Sat 12:00 2:15 (4:30 TWL) 7:15 9:55 12:15
Sun 12:30 2:45 (5:00 TWL) 7:45 9:55

When Harry First Dally
Fri (4:45 TWL) 8:00 10:15
Sat 12:45 3:00 (5:45 TWL) 8:00 10:15
Sun 12:45 3:00 (5:45 TWL) 8:00 10:15

An Innocent Man
Fri (5:30 TWL) 7:15 9:55 12:00
Sat 12:15 2:30 (5:00 TWL) 7:15 9:45 12:00
Sun 12:15 2:30 (5:00 TWL) 7:15 9:45

Passion
Fri (4:45 TWL) 7:15 9:55
Sat 2:00 (4:45 TWL) 7:15 9:55
Sun 12:30 2:45 (5:15 TWL) 7:15 9:45

Unleash the Beast
Fri (5:15 TWL) 7:30 9:45
Sat 12:30 2:45 (5:15 TWL) 7:30 9:45
Sun 12:30 2:45 (5:15 TWL) 7:30 9:45

Lethal Weapon II
Fri (5:15 TWL) 7:30 9:55 12:00
Sat 12:15 2:30 (5:15 TWL) 7:30 9:55 12:00
Sun 12:15 2:30 (5:15 TWL) 7:30 9:55

LIBERTY
MURPHYSBORO • 534-8222

DEAD POETS SOCIETY
Fri & Sat 7:00 9:30
Sun-Thurs 7:00
SAT & SUN MATINEE 2:00

\$1.00 ALL TIMES SALUKI
E. GRAND AVE. • 549-5622

THE PACKAGE
GENE HACKMAN
Daily 7:15 9:30
SAT & SUN MATINEE 2:15

EVERYTHING YOU'VE EVER KNOWN ABOUT ADVENTURE...
THE ABYSS
Daily 7:00 9:45
SAT & SUN MATINEE 2:00

Varsity \$2.75
S. ILLINOIS • 457-8100
ALL SHOWS BEGINS AT 8:00

jeff bridges michelle pfeiffer the fabulous baker boys
Daily 4:45 7:15 9:30
SAT & SUN MATINEE 2:15

NOW SHOWING!
In search of a killer...
SEA OF LOVE
PACINO
Daily 4:45 7:00 9:15
SAT & SUN MATINEE 2:00

HALLOWEEN 5
THE REVENGE OF MICHAEL MYERS
THIS TIME THEY'RE READY!
Daily 5:30 7:30 9:30
SAT & SUN MATINEES 1:45 3:30

FOX \$2.75
EASTGATE CENTER • 457-5685
ALL SHOWS BEGINS AT 8:00

LOOK WHO'S TALKING
He's 3 months old.
Daily 4:45 7:00 9:15
SAT & SUN MATINEE 2:15

"THO THUMBS UP!"
SIGNAL & EBERT
sex, lies, and videotape
Daily 4:45 7:15 9:30
SAT & SUN MATINEE 2:30

Patrick Swayze
A Chicago cop from the hills of Kentucky. Hunting his brother's killer. Seeking justice country style.

NEXT OF KIN
Daily 5:00 7:10 9:30
SAT & SUN MATINEE 2:00

Chapman's album addresses issues

Stinging verses allow singer to tell story

By Katherine Lydon
Staff Writer

Tracy Chapman does not disappoint her followers with her new album "Crossroads." She boldly addresses issues such as politics, materialism and racism with as much poignancy as she did in "Tracy Chapman."

Chapman's acoustic guitar,

A Review

blues-style voice and stinging verses tell the story of a smart black woman who is full of political anger and not afraid to speak out.

She confronts issues that many shy away from. Her talent allows her to reveal hard facts to which people will listen and pay attention.

Many issues addressed on "Crossroads" are similar to those on "Tracy Chapman," such as naive and rejection during love, racism and hardships of inner-city life, the destructiveness of materialism and the importance of having a sense of self.

"A Hundred Years" tells of a woman whose lover has left. She says, "Here I am. I'm knowing that I'd do most anything to keep our love in me."

"This time I'm gonna keep my heart locked safe inside. This time I'm gonna be my own best friend. This time I'm gonna be the one to win your love, your affection, to hide my fear of rejection" is said while a violin stresses the sadness of the rejection in another song, "This Time."

Racism is addressed in "Material World" as Chapman sings "Call it upward mobility but you've been sold down the river. Just another form of slavery and the whole man-made white world is your master."

Chapman explains the lack of government relief for the poor in "Subcity" and she sings "Please give the president my honest regards for disregarding me."

The importance of believing in oneself is stressed in "All That You Have Is Your Soul" as Chapman sings, "Don't be tempted by the shiny apple. Don't you eat of a bit of fruit. Hunger only for a taste of justice. Hunger only for a bit of truth."

The eye opening lyrics and the mellow folk-blues beat of Chapman's songs not only provide some understanding of the working-class black community, but demonstrate extreme talent and intelligence.

LOW COST ALL-SEASON RADIAL
30,000 MILE TREAD
LIFE WARRANTY

STEEL BELTED
WHITETALLS

SIZE	SALE PRICE
P155BDR13	42.95
P165BDR13	22.95
P175BDR13	26.95
P185BDR13	36.95
P195/75R14	37.95
P195/75R14	38.95
P205/75R14	39.95
P215/75R14	42.95
P205/75R15	41.95
P215/75R15	42.95
P225/75R15	43.95
P235/75R15	46.95

Wheel Alignment \$18.95 most cars
Oil change, filter & labor \$14.95 most cars
Wright Tire Muffler & Auto Service
320 N. IL Ave
Carbondale 457-3351

Discover **BONANZA**
Steak • Chicken • Seafood • Salad

Lunch and Dinner Special

Everyday

Friday - All You Can Eat Shrimp \$5.99

Sunday - All You Can Eat Chicken
Students w/D will receive 10% discount
\$5.99

Every night is Family Night
Rt. 13 West 2151 Ramada Ln. 457-4888

BUCK FEVER

SPEND SOME TIME HUNTING WHITETAILS ON THREE SPECTACULAR VIDEOS!

- 95 legal whitetail bucks in their natural habitat, filmed during season.
- Rare behavioral footage showing scraping, rutting and fighting.
- How to bag your trophy buck.
- Secrets on technique, shooting, and sign interpretation.
- How to judge a trophy buck in the field, plus discussion on antler and deer management.

FUN DOOR PRIZES ARTWORK RAFFLES
COME & SWAP HUNTING STORIES WITH YOUR BUDDIES

LOCATION: **Holiday Inn, Main St.** TIME: **7:00 pm**
DATE: **Tuesday, Oct. 24th** ADMISSION: **\$4.00 ea.**

Whitetails Unlimited, Inc.
P.O. Box 422, Sturgeon Bay, WI 54235 (414) 743-6777
*A national non-profit organization. "Dedicated to Sound Deer Management"

"ARE YOU CONVINCED?"

THE ILLINOIS DEPARTMENT OF TRANSPORTATION'S SEAT BELT CONVINCER, THROUGH EASTERN ILLINOIS UNIVERSITY'S OFFICE OF TRAFFIC SAFETY, IS CURRENTLY VISITING ILLINOIS SITES TO PROMOTE THE USE OF OCCUPANT RESTRAINTS. THE CONVINCER WILL ALLOW SOMEONE TO EXPERIENCE THE FORCE OF A 5-7 MPH CRASH SAFELY.

THE CONVINCER WILL BE IN **CARBONDALE** AT THE **SIU FREE FORUM AREA**
Friday, October 20th from 10:00a.m. - 3:30p.m.

According to studies done at SIU, 5 out of 10 students drive or ride while drinking alcohol. Even if you don't drink and drive, others do, so wear your seat belt.

"COME SEE THE CONVINCER IN ACTION"

"BUCKLE UP"

Co-sponsored by SIUC Interscholastic Athletics, Jackson County Public Health, and the Wellness Center.

Please Support National College Alcohol Awareness Week

11am-1pm "The Bottom Line - Alcohol & Drug Issues Related to the Workplace." Brown Bag Lunch for faculty & staff. Student Center Sangamon Room. Co-sponsored by IAP and the Wellness Center.

6:30-9:30pm Saluki Transportation Shuttle from Thompson Point to Pep Rally/Bonfire.

7:30-9:30pm Movie, "Wizard of Oz." Student Center Auditorium.

8-8:45pm Music by Reform at the bonfire.

8:45-9:15pm The Mr. and Mrs. Saluki Competition.

9pm-1am Party Light Co-Rec Volleyball Tournament. Great prizes.

9:15-10pm Music by Reform at the bonfire.

Acclaimed concert organist treats music as a language

By Carrie Pomeroy
Entertainment Editor

Gillian Weir, acclaimed concert organist and recent recipient of the Commander of the British Empire title from Queen Elizabeth, said she approaches music as "the language of the emotions."

"These composers wrote out of passion," she said.

Weir will appear at 8 p.m. tonight at Shryock Auditorium. Admission is \$4 for students and \$6 for adults.

Weir, who has "always been mad about music," said as much as she adores America, she can't understand the typical American's attitude toward music.

"I'm often surprised that people expect something cultural to be educational," she said.

Weir said many audiences also seem to have misconceptions about the organ as a concert instrument.

"Everybody knows the organ from their Sunday school days and they think it's that thing in the corner that plays hymns," she said with a laugh.

Weir's first introduction to the organ was in a church in her native New Zealand, when she was asked to accompany the choir.

Weir eventually won a scholarship to study music at the Royal College of Music in London and it was there, under the tutelage of renowned teachers Cyril Smith and Ralph Downes, that she learned about the "endless possibilities" of the organ.

She said Downes, an organ designer, taught her much about the structure and history of organs and how differences in organs influenced the course of music.

"The composers exploited the particular characteristics of their

Staff Photo by Hung Vu

Organist Gillian Weir is at the organ in the Shryock Auditorium.

organs," Weir said. She said Downes helped her realize that organists must pay close attention to the history and construction of the organ they play. With each concert hall's organ, Weir said she must undertake "a bonding process."

"Organs have their own personality," she said.

Subsequent study in France with Marie-Claire Alain and Anton Heille, helped Weir learn how to "make technique and scholarship serve the music's passion."

Weir, who was the first organist to make a living strictly as a concert performer while also main-

taining a teaching position, said she got her start through an international music competition in 1964 at St. Albans Cathedral near London.

She now tours 11 months out of the year to countries all over the world.

"I love touring. It's difficult these days because travel is difficult, but I love it," she said.

She said the response she gets from her audience influences the character of each performance.

"An audience is a cell. It has a group reaction which is very important, indeed, to the performer," she said.

Pizza Hut® Delivery Introduces

New Pepperoni Lovers Pizza

The cheesiest, pepperoniest pizza ever!

It's loaded with layer upon layer of pepperoni and an extra heaping portion of cheese.

Get one medium Pepperoni Lovers Pizza for only \$8.99

Better yet, get two for just \$4.00 more!

Delivery 457-4243
expires Nov. 12, 1989

THEATRE FANTASTIQUE

FRI., NOV. 3, 8 PM \$4/\$10

As if they have come from a far away planet to take you on a trip through a different reality, you will be mesmerized by color, motion, and sound. (recommended for all ages—\$4 discount to children 12 & under)

WAVES

MON., NOV. 13, 8 PM \$11/\$13

Imagine jazz and ballet combined with martial arts and street dance. They'll have you moving with them to music from Tangerine Dream, Art of Noise, Iron Butterfly, Dirty Dancing, Was Not Was, Aretha Franklin, and more...

AMAH! AND THE NIGHT VISITORS

FRI., DEC. 1, 8 PM \$10/\$12

This touching concert musical of a blessed miracle will be preceded by Christmas Around the World—carols sung and played by the entire ensemble. (recommended for all ages—\$4 discount to children 12 & under)

View/MasterCard Accepted. Box Office open 10 AM to 6 PM weekdays. Phone 618-453-3378.

Shryock Auditorium
Celebrity Series

110 SIX

Change of Pace band to play during tailgate

A Change of Pace will get the Homecoming tailgate dancing with its combination of rhythm and blues, rap, top 20 hits and Motown medleys.

The St. Louis-based group's strong point is its versatility, Howard Barrett, Black Togetherness Organization graduate adviser, said. He said five of the band's seven members sing and the band features four keyboard players.

"They're very good. It's very high energy," he said.

Barrett said the 2-year-old band plays original music, as well as songs by such artists as Aretha

Franklin, Sade, Smokey Robinson and Keith Sweat.

Barrett compared the group's original songs, compiled on their recently released cassette "Girls, Girls, Girls," to funk music.

A Change of Pace will perform from 10:30 a.m. to 12:30 p.m. in the Free Forum Area near McAndrew Stadium. The alternate location in the case of rain is the Roman Room in the Student Center. Admission is free.

The show is being co-sponsored by Black Togetherness Organization, Black Affairs Council and the Center for Student Involvement.

8-12 noon
Saturdays

8-12 noon
Saturdays

- Apples
- Green Beans
- Tomatoes
- Sweet Potatoes
- Spinach

- Apple Cider
- Mums
- Baked Goods & Crafts

- Honey Peppers
- Oriental Greens
- Broccoli
- Lettuce

Every Saturday Through Thanksgiving Rain or Shine!
Come Early to get the Best Selection!
Westown Mall - West of Murdale

"The Bottom Line Alcohol & Drug Issues Related to the Workplace".
For SIUC Faculty and Staff.

We are all responsible in some part for the health of our work environment, our communities, our families, and ourselves. Come learn what you can do about drug abuse in the workplace, the University policies and penalties, and available treatment programs for faculty and staff. Co-sponsored by EAP. Presented in compliance with Drug-Free workplace guide lines.

Friday, Oct. 20 12-1 Sangamon Rm/Student Center
Brown Bag Lunch, refreshments provided.

CHEVROLET Vic Koenig Chevrolet CHEVROLET

Cooling System
Winterization Special
\$38.95 includes

- Flush Radiator
 - Inspect Belts & Hoses
 - Add 1 gal. of Anti-freeze
- (Good on most G.M. cars & light duty trucks)

Appt. Necessary - Expires 10/27/89

529-1000 997-5470

VIC KOENIG 1040 E Main
Carbondale
Call us: 529-1000 or 997-5470

Anti-violence rally scheduled tonight

By Sean Hannigan
Staff Writer

For the first time in eight years there will not be a Take Back the Night March in Carbondale to protest violence against women.

Instead, Women's Studies has scheduled a rally from 7 to 9 p.m. Friday in Evergreen Park.

"We wanted to do something different," Janet Morrison, graduate assistant at Women's Studies, said.

Morrison, a member of the Women's Safety Week Committee, said, "We hope this is something that will reinvigorate some passion. We're focusing much of our energy on a strong rally."

"The goal is to protest violence against women and to show an intolerance of this violence," Morrison said. "We don't deserve it and we're not going to take it anymore."

Morrison said the rally will include speakers, poetry readings and live music. Transportation will be provided to and from campus by night transit.

Kathryn B. Ward, Women's Studies coordinator, said the rally hopes to make people aware of the incidents of sexual

assault on campus. "We have to keep doing something on violence against women," Ward said.

"Since I've been here there's been a shift from stranger rapes to acquaintance rapes at SIU," Ward said. She said 80 percent of rapes on campus are now acquaintance rapes.

Ward has been going to the dorms and speaking with students during women's safety week.

"Alcohol is usually involved in these rapes. A guy will offer to give a girl a ride home from a party and then assault her," she said.

"We want to tell them to go with a friend and leave with a friend," Ward said. She added that rides should not be accepted unless the driver is well known by the woman.

Morrison said she hopes the rally, the last event of Women's Safety Week, will raise awareness of the attitudes toward women.

"In my opinion the stress should be on women and men," Morrison said. "It is a fact that we do have to live in fear, we have to be aware. I feel men should be changing their attitudes."

Briefs

CARBONDALE UNITARIAN Fellowship will have its quarterly meeting at 6 p.m. Sunday. A religious education meeting will be held at 9:30 p.m. Sunday.

MARKETING RESEARCH Department of the American Marketing Association will meet at 7 p.m. Sunday in front of the AMA office.

NON-TRADITIONAL STUDENT Services Terra Firma Socializer will meet after 5 today at Pinch Penny Pub. For further information, phone 453-2829.

TREASURY ENFORCEMENT Agent Examination will be given at 9 a.m. Oct. 28, in Lawson Hall, Room 101. Test application packets are available at Wood, Hall B-

FIRST PRESBYTERIAN Church of Murphysboro is having a Fall Bazaar from 9 a.m. to 4 p.m. Saturday at 51 Crescent Drive, Murphysboro. Lunch will be served from 11 a.m. to 2 p.m.

EATING DISORDER Awareness Panel will present information about eating disorders, discuss some of the factors that lead to the development of eating disorders and strategies toward recovery from 7 to 9 p.m. Monday in the Student Center Video Lounge.

CARBONDALE PUBLIC Library will have a book sale on from 9 a.m. to 1 p.m. Saturday. Rain date is Oct. 28.

STRATEGIC GAMES will meet from noon to midnight on Saturday in the Illinois and Ohio Rooms on the second floor of the Student Center.

REGISTRATION CLOSES Oct. 27 for the College Level Examination Program to be given Nov. 14 and 16. Registration closes Oct. 27 for the Admissions Testing Program to be given Dec. 2.

FINANCIAL MANAGEMENT Association will be selling the AT&T Collegiate Investment Challenge Game from 11 to 2 today in Rehn Hall.

VIETNAMESE STUDENT Association will meet at 6:30 this evening in the Student Center, Activity Room B.

213 E. Main
457-2435
Tues. - Sun. 8 p.m. - 2 a.m.

No Cover Till 10 p.m. on Wed., Fri., and Sat.

FRI.	Pay One Price Night \$5.00 buys all the Speedrails or drafts ALL NIGHT	or \$1.00 COVER
SAT.	DRINK SPECIALS	\$2.00 COVER
SUN.	"DYKES IN DRAG-PHASE II"	\$3.00 COVER
MON.	CLOSED	
TUES.	MEN'S NIGHT 25¢ DRAFTS • 50¢ SCHNAPPS	NO COVER
WED.	\$1.25 SPEEDRAILS • 50¢ SPEEDRAILS	\$1.00 COVER
THURS.	25¢ DRAFTS • 50¢ SCHNAPPS POOL TOURNAMENT CASH PRIZE!	NO COVER

BACK DOOR ENTRY FROM 8 P.M. - 12 MIDNIGHT FOR YOUR CONVENIENCE.

THE FALL 1989 STREET PARTY IS ALMOST HERE!!
LIVE ENTERTAINMENT ALL WEEKEND! GREAT DANCE MUSIC!
DETAILS TO COME. DON'T MISS IT.
I HEARTS... WHERE SOCIETY MOVES TO A DIFFERENT BEAT!

RESTAURANT

Kai
Thai Cuisine
Steak, Seafood
206 S. WALL 457-4610

HOMECOMING DINNER SPECIALS

FRIDAY DINNER BUFFET \$4.95*
Includes Cantonese Spare Ribs

SATURDAY & SUNDAY ALL DAY BUFFET
Includes Kung Bo Shrimp Ding &
Thai Bar-B-Que Chicken

Lunch: (11-4pm) \$3.95* Dinner(4-9pm) \$4.95*

*Bring in this Ad for a FREE soft drink. 457-4510

Wear it to the game

HOMECOMING SALE

15% off
all SIU
imprinted
items

Oct.
20&21

university bookstore

636-3321 STUDENT CENTER
M-F 8-5:30 Sat 10-4

ESTABLISHED 1963
"THE ORIGINAL" A COLLEGE CATERER
JIMMY JOHN'S
WORLD FAMOUS SUBMET SANDWICH SHOP

WHY SO YUMMY

ALL OUR GOURMET SANDWICHES ARE MADE ON FRESH BAKED BREAD MADE RIGHT HERE ON CAMPUS. WE CAN GET THE CLEANEST, HIGHEST QUALITY MEATS AND CHEESE YOU CAN BUY. THE MEATS ARE FRESH AND THE CHEESE IS ALL SWISS. WE USE REAL PEPPERONI, REAL PASTRAMI, REAL SALAMI, REAL HAM, REAL CHICKEN, REAL SAUSAGE. THIS IS THE WAY TO LIVE!

SLIM JIMS

SLIM PEPE
SLIM JOHN
SLIM CHARLIE
SLIM TOM
SLIM VITO
SLIM GENESE

SIX GIANT CLUBS

7 GOURMET CLUB
8 BILLY CLUB
9 ITALIAN NIGHT CLUB
10 HUNTER'S CLUB
11 COUNTRY CLUB
12 BEACH CLUB

WE DELIVER 549-3334

HAWK 2-3PM 4PM-3AM

WE DELIVER 549-3334

'YOUR MOM WANTS YOU TO EAT AT JIMMY JOHN'S'

Counselor of Hugo victims gives advice to Californians

CHARLESTON, S.C. (UPI) — Talk is cheap, but the emotional payoff of talking is big for victims of natural disasters like the California earthquake, a therapist said Thursday.

Dr. Kevin King of the University of South Carolina Counseling and Human Development Center in Columbia has been counseling victims of last month's Hurricane Hugo that devastated Charleston and produced the same kinds of emotional distress that people in San Francisco suffered as a result of Tuesday's earthquake.

King advised two courses of action for psychological recovery: Talk about it and help others.

"The first advice I give is not to be afraid to talk. There is a common belief that if you don't talk, the problem will go away," King said. "But the reality is it won't go away."

"If you don't talk, you feel less powerful, less in control of what's happening," he said.

"When people feel isolated, it is more difficult to recover. It enhances the feeling of being alone against a powerful force. But the fact is, people are not alone in these disasters."

King said the second course of action he advises is to help someone else.

"I would encourage them, if they are physically able, to volunteer, to help, to do things for other people. That is the easiest path to recovery," the therapist said. "In Charleston, people began pitching in to help out however they could — that helps to decrease the impact."

More than two dozen people were killed by Hugo, and damage estimates range as high as \$5 billion.

Disaster officials set California's unofficial death toll at at least 273, but they were unsure how many people were killed when a section of Interstate 880 collapsed.

Increasing the anxiety in California was a wave of aftershocks that rolled through the

area Thursday. Hundreds of homes were destroyed and initial property damage estimates exceeded \$1 billion from the quake.

King said he witnessed anger among South Carolinians that the nation's interest shifted so quickly to the devastation in California. He said there was fear the drama of the earthquake would divert attention from the suffering of Hugo victims.

"I'm hearing angry reactions," he said, "but I'm sensing people are afraid. They are afraid help will be withdrawn. The recovery in South Carolina is just beginning. I was on the Isle of Palms and Sullivan's Island over the weekend, and houses are still standing in the streets."

"We are a long way from getting started on recovery," the therapist said. "The fear is: Suddenly we will be forgotten because San Francisco is a major city."

"Let's face it — there are more voters in California than in South Carolina."

Nurse on trial in case of injecting lethal drugs

RIVERHEAD, N.Y. (UPI) — A prosecutor Thursday called Richard Angelo "a monster dressed in nurse's whites" who killed four patients under his care at a Long Island hospital by injecting them with paralyzing drugs.

Angelo, called the "Angel of Death" nurse, went on trial in Suffolk County Court on charges he injected the drug Pavulon in patients at Good Samaritan Hospital in West Islip.

Assistant District Attorney John Collins said in his opening statement that Angelo "conducted uncontrolled experiments on totally vulnerable human beings for the sole reason of improving his repu-

lation." Collins referred to a statement by Angelo, 27, that he administered the drug to the patients in hopes of later reviving them, so he could be considered a "hero."

"Mr. Angelo was not content to stop after experimenting with mice and watching them die," Collins said.

"To these unsuspecting patients, he was a monster dressed in nurse's whites."

Collins told the jury, "All of you have had bad dreams where you can't scream or control your breath. Mr. Angelo is a living embodiment of your worst nightmare."

HANGAR
Friday & Saturday
THE JONESES
• Hangar Hotline 549-1233 •

Captain of Exxon tanker files law suit

FAIRBANKS, Alaska (UPI) — The skipper of the oil-spilling Exxon Valdez sued state prosecutors in federal court Thursday to halt his criminal trial on grounds that he is immune from criminal prosecution.

Capt. Joseph Hazelwood, 43, of Huntington, N.Y., filed a seven-page suit against the district attorney and three assistants, also asking that the state be enjoined from prosecuting him on three felony counts of criminal mischief and three misdemeanors: operating the tanker while intoxicated, reckless endangerment and negligent discharge of oil.

The fired Exxon skipper claimed that a federal oil spill reporting law — which makes failure to report a spill a crime and grants immunity to the person who does report it — lets him off the hook criminally.

Only if prosecution is based on evidence not volunteered by Hazelwood could the case proceed, said lawyers Rick Friedman and Dick Madson. They said the four prosecutors conspired to deprive Hazelwood of his rights, knowing that federal oil spill reporting requirements granted him immunity.

The complaints focus narrowly on the fact that Hazelwood's statements to the Coast Guard triggered a chain of events used to press criminal charges.

The lawyers said that once Hazelwood was deprived of his Fifth Amendment rights against self-incrimination by being required to report the spill under a threat of criminal action, then he gained immunity from the charges later lodged against him.

Hazelwood's lawyers made the same arguments in the state criminal case when they asked to have the charges dismissed. But before the state superior court judge could rule — in fact, even before the prosecutors could file replies — the lawyers went to federal court for an order halting the state prosecution.

Prosecutors "flagrantly and patently violated Hazelwood's federally granted and constitutionally mandated immunity," Friedman and Madson said.

Press here for a great data processing career.

The right time. The right place. State Farm is hiring.

If you're a senior with a data processing, computer science or math background, there may be a very special career opportunity waiting for you in one of the largest corporate data processing facilities in the country.

There are actuarial and auditing jobs open, too.

Blue Chip. Green light. State Farm is one of America's leading insurance companies. Through innovative marketing and a proud service tradition it has become the nation's leading auto and homeowner's insurer, and one of the top life insurance companies in the country.

You'll receive expert training. You'll work on state-of-the-art

data processing equipment. You'll go as far and as fast as you can. You couldn't have a more solid base to build a career on.

Contact your Placement Director. Our recruiter will be on campus 10-27-89

Or write Ron Prewitt, Assistant Director, Home Office Personnel Relations, One State Farm Plaza, Bloomington, Illinois 61701.

STATE FARM INSURANCE COMPANIES Home Offices: Bloomington, Illinois An Equal Opportunity Employer.

Financial aid office director honored with award

New aid application process discussed

By Chris Walka
Staff Writer

SIU-C's director of the financial aid office was honored with an award at the Mid-West Association of Student Financial Aid Administrators, held Oct. 15 through Oct. 18.

Pamela Britton received the award for her work on a committee that examined legal policy and procedures for the association's group of administrators.

"I'm deeply honored. Any time an SIU individual gets recognition, SIU gets recognition," Britton said.

Britton was presented with a plaque for her efforts by the group.

MASSA is a group of financial aid administrators who meet every year. Composed of eight states: Illinois, Michigan, Iowa, West Virginia, Minnesota, Wisconsin, Missouri and Indiana, the annual council allows administrators from other schools to compare methods

of financial aid.

The meeting, held in St. Louis, provided speakers on financial-aid oriented topics.

"The main theme of the conference revolved around representing students," Britton said.

The associate director of financial aid said the federal government has instituted new regulations concerning the design of financial aid forms.

Three other members of the financial aid office attended the conference. They were Dan Mann, associate director of financial aid; Rich Steudle, assistant director of financial aid; and Bea Mueller, Student Information System coordinator.

Dan Mann said one of the biggest issues discussed were new financial aid application processes

students will have to go through.

"In one sense it was a disappointment because we were expecting up-to-date information," Mann said.

Mann said the federal government, through requests by the Department of Education, has instituted new regulations concern-

ing the design of financial aid forms. No new information was available about the designs and Mann said this might lead to more student confusion about the process.

Mann also said the meeting could be used by the University to compare its information system with other schools.

SIU-C is in the process of imple-

menting a new information system about financial aid for students, Mann said. He also said the University was ahead of other schools in addressing financial-aid related problems.

The new system, called the Student Information System, will gather all relevant information concerning students under one data base, Bea Mueller, SIS coordinator, said.

Mueller said the financial aid office, admissions and records and the bursar's office will have direct access to the files. Each office will maintain a separate file related to their department, as well as having access to other department's files.

Mueller said the new system will help speed up accessing student information. All other student-related University offices also will have access to the files.

"It's always nice to re-affirm each year that we are addressing issues that other schools are having trouble with," Mann said.

According to Britton, the group has about 1,200 members, but only

Pamela A. Britton

800 attended the meeting.

Britton said each state has its own conference. Illinois' will be held in Champaign April 8 through April 11. The conference is open to junior colleges as well as four-year university administrators, but not students.

GPSC passes two resolutions on fee increases

Increase will benefit campus programs

By Jeanne Bickler
Staff Writer

The Graduate and Professional Student Council passed two unanimous resolutions at its meeting Wednesday night. Both resolutions were in support of fee increases.

GPSC President Charlie Ramsey introduced the campus safety fee increase resolution first.

"The fee has not been increased

since fiscal year 1980," Ramsey said.

According to the resolution, the 20 cent increase would be used to pay student workers and graduate assistants who work the night safety transit system.

An additional 10 cent increase was supported by the GPSC if student worker wages rise above the \$3.75 hourly level.

The second resolution was introduced to support a 65 cent increase in the student attorney fee.

According to the resolution, this increase is necessary to keep the

Some members said they would like to see cards issued to students as proof of their insurance. The issue was tabled until the next meeting.

student attorney's office running at its present service level for the next two, possibly three, years.

"Two years ago there was a fee increase of 35 cents," Ramsey said. "This was supposed to last for three years."

The GPSC discussed a proposal

that would prevent the GPSC from granting increases in the health service fee until students are given some type of proof of out-of-area insurance.

SIU-C students currently are not given adequate proof that they are covered by SIU-C's Blue

Cross/Blue Shield policy when they are off campus.

"The GPSC has asked for some time now to have proof of out-of-area insurance," Jeff Kramer, vice president for graduate affairs, said.

Some members said they would like to see cards issued to students as proof of their insurance. Some did not wish to vote on this proposal until Sam McVay, director of student health programs, could talk to the GPSC about the possibility and problems with this idea.

The issue was tabled until the next meeting.

SIDETRACKS

Carbondale's Rock-N-Roll Bar

Friday

3.25 Pitchers
1.25 Amaretto Stone Sour
1.25 Stroh's Pounders

Saturday

Sweetest Day

Free Rose To First 25 ladies After 9:00pm
\$3.25 pitchers

Sunday

Bar Worker's Appreciation Night

Foosball
Horseshoes
Billiards
457-5950
Darts
Volleyball

AMTRAK'S LOW FARES

Carbondale
to
Chicago
\$59
Round Trip

(restrictions apply & subject to availability)

Ask Mr. Foster

Travel Service Since 1938

Thunderbird
Travel
Inc.

Carbondale, IL
618-457-4135

Eating Disorder Awareness Week

Monday, OCTOBER 23 VIDEO LOUNGE, STUDENT CENTER

7-9 P.M.

EATING DISORDERS AWARENESS PANEL and discussion.
Kollie Perkins, M.D., Rosemary Simmons, M.A.,
Diane Taub, Ph.D., Kate Zager, M.S. R.D.,
Beth Firestein, Ph.D., Moderator

Tuesday, OCTOBER 24 MACKINAW ROOM, STUDENT CENTER

12 - 1 P.M.

2 - 3 P.M.

4 - 5 P.M.

7 - 9 P.M.

FILM - "BULIMIA" and discussion

FILM - "DANGEROUS DIETING" and discussion

FILM - "ANOREXIA"

BODY IMAGE: Creating a Positive Attitude,
Rosemary Simmons, M.A.

Wednesday, OCTOBER 25 SALINE ROOM, STUDENT CENTER

7 - 9 P.M.

IMAGES OF WOMEN: The Impact of Advertising,
Beth Firestein, Ph.D., Nancy Rotter, M.A.,
Janice Tecca, M.A.

Thursday, OCTOBER 26 SALINE ROOM, STUDENT CENTER

7 - 9 P.M.

COMPULSIVE OVEREATING: Perspectives on Recovery,
Colleen Corbett, guest speaker from St. Anthony's Hospital
in St. Louis.

MONDAY, TUESDAY AND WEDNESDAY • 11 - 2 P.M. • SOUTH END STUDENT CENTER

Tables providing information on weeks events and educational material.

Wellness
Center

Co-sponsored by:
Eating Disorders Outpatient Program, Counseling Center,
Women's Services, Student Health Program, Wellness Center

City approves plans to enter agreement for transit study

By Lisa Miller
Staff Writer

Plans for the mass transit study began to roll along full speed ahead this week when the City Council approved the execution of the contract with the consulting firm.

Faced with a Nov. 1 deadline from the Illinois Department of Transportation to execute the contract, the council gave city officials the go-ahead to proceed with the signing, Steve Hoffer, city manager, said.

IDOT agreed to give the city a \$31,530 grant to help pay for the mass transit feasibility and implementation study.

De Leuw, Cather and Company, a Chicago consulting firm, will

conduct the study if the contract is signed by Nov. 1.

The extra time will allow for possible minor adjustments "in the contract language prior to the deadline if IDOT's final review of the contract requires minor changes," Hoffer said. "The actual contract will not be signed until IDOT concurs."

Once the initial contract is approved, the city and IDOT will sign an additional contract executing IDOT's share of the study cost, Hoffer said.

The study is expected to begin immediately after the contracts have been signed, Hoffer said.

Linda Gladson, city planner, said the firm would study the demographics of the city as well as the census to determine whether or not

there is a need for a mass transit system in Carbondale.

Tim Hildebrand, Undergraduate Student Government president, said members from USG were willing to help the consulting firm administer the study.

"Why should we just sit around and wait for the study to be completed?" Hildebrand asked. "A few extra hands would probably be a big help to the firm."

Hildebrand said he hoped the study could be completed within four to five months so a \$15 student fee increase could be passed by the Board of Trustees.

A survey completed by the USG mass transit committee during the 1988 spring semester showed that 84 percent of the people surveyed would support the fee.

Inspection unopposed, USG official proclaims

By Diana Mivelli
Staff Writer

Rod Hughes, Undergraduate Student Government representative, said he will not write legislation opposing Thomas O. Mitchell's visual inspection procedure for the GEB 202 midterm because the procedure did not seem drastic and students did not complain.

"No students have complained about it. Unless we get a grievance from students, we won't take action," Hughes said.

Mitchell said there was no physical search. He said it was a visual inspection that consisted of the teaching assistants looking at people as they walked into the exam rooms in single-file lines to see what they were carrying.

Students carrying items other than their purse, I.D.s and pencils were told to step aside and directed into another room to take the exam, Mitchell said.

"Students put into a separate room were given extra time to complete the exam if needed,

although only one student used extra time," Mitchell said.

They were given more time because they began the exam late after they were placed in a different room.

Because the exam was scheduled from 7 to 9 p.m., Mitchell said students didn't have any classes to get to after the exam.

Students with classes before the exam could leave their books in their cars. Students not driving could leave their backpacks and books at home or in the lockers at the Student Center, he said.

He said they were trying to find ways to improve the exam-taking procedure.

"We found lots of problems before. We were looking for ways to make things neater, faster and cleaner. It was a disorderly and inefficient process before," Mitchell said.

"The process worked very well, but we could not use it in the winter because it's too cold. We were pleased it went so well. Students seemed to get done quicker."

Alum's visit canceled after quake

The effects of the San Francisco earthquake have reached the SIU-C homecoming.

University alumni and San Francisco marketing designer Primo Angeli was forced to cancel his scheduled lecture and homecoming visit as a result of Tuesday's earthquake.

Design professor David Wells said a friend of Angeli's, Herb Meyer, contacted the University with the message that Angeli would be unable to come back to SIU-C due to the confusion present in San Francisco.

Meyer also said Angeli's business was not seriously damaged, but that "everything is in a pile on the floor."

Wells said Angeli does plan to re-schedule but is not sure whether it will be this semester or spring semester.

KOPIES & MORE
NEW LOCATION 809 S. Illinois Ave 529-5679

Résumé \$19.99

1-page Laserset and 50 FREE COPIES
Our large selection of quality paper with matching envelopes as well as over 65 different typefaces allow our professionals to create personal Résumés That Sell You!

Bear & Wine Available

CHINA HOUSE
701 B. S. Illinois
549-5032

Healthy Lunch
Specials
Just \$2.95 Daily

The Women's Center
529-2324 or 997-2277

Available 24hrs. - Free and Confidential

"TAKE BACK THE NIGHT" RALLY

Oct. 20, 7-9 pm

Evergreen Park

A Night Of Protesting Violence Against Women

Music: For Healing Purposes Only

Performances, Speakers

Principle Speaker: Shelia Simon

6:30 Brush Twr.
6:40 Std Ctr.
6:50 Thompson Pt.
7:00 Evergreen
7:10 Brush Twr.
7:20 Std. Ctr.
7:30 Thompson Pt
drop off also

Pick-Up and Drop-Off
Provided by
Night Transit

EVERYONE IS ENCOURAGED TO ATTEND!

There is Help
Women's Center
408 West Freeman
Carbondale,

HOMECOMING, ZIPPS, & YOU!

Hey Salukis, before or after the game whip into ZIPPS and score your own touchdown.

Come tackle the greatest 99¢ burger

in town. Offside it

with crispy fries

and an ice cold

bucket of Coke.

When it comes

to a winning meal,

ZIPPS goes

that extra yard.

GO DAWGS GO!!

709 S. Illinois

Frankie's

FRANKIE'S OUTDOOR DECK

- ★ Friday & Saturday Night
- ★ Free Food Buffet
- ★ Mr. Bold D.J. Show
- ★ Bud & Bud Light Cans 99¢

Introducing Tooters
"FRANKIE'S Test Tube Baby"
Hottest New Shot
from California to New York

Keep the Tube!

FRIDAY & SATURDAY PITCHER SPECIAL

Religious studies professor switches jobs after 10 years

English department offers professor better environment

By Brian Gross
Staff Writer

After teaching in religious studies at SIU-C for 10 years, A. J. Morey decided to take a chance and start over as an English professor, even though her doctorate degree was in religion ethics.

This unusual decision came about from Morey's dissatisfaction with the University's religious studies department, she said.

"SIU kept trying to eliminate the department," Morey said. "I felt like I was trying to justify my job instead of doing my job. It was a bad academic environment for me."

Morey said she looked around for another job, but there are very few teaching positions available in religious studies across the nation. She said she also wanted to stay because her husband is a graduate student at SIU, she said.

Morey, who received her Ph.D. from the University of Southern California, had specialized in American religion and religious literature, so she decided to apply to

SIU-C's English department. "It was a pretty big risk," Morey said, "but my dean was very helpful. In some ways it's like starting over. It means all new teaching. I feel like I have to work really hard to catch up, but it's pretty exciting, too."

Transferring to English involved going through a tenure review again and Morey said she considers herself fortunate that the

"I felt like I was trying to justify my job instead of doing my job."

—A.J. Morey

department hired her.

"Now that I'm here, I've found the job is so perfectly tailored for me," Morey said. "It's far better than I thought it would be. It's a better chance for me to be a good scholar and a good teacher. I enjoy teaching again."

Aside from leaving the religious studies department because of its decline, Morey said she was never able to relate her teaching with her writing, which was a problem.

Morey published her first book in 1982, a book about the

American dream titled, "Apples and Ashes." Her second book is completed and going to press. The second book, "Body Language," examines the relationship of religion and sexuality in American fiction.

Morey said the English department is a more constructive environment for her than religious studies had been and that her colleagues have not looked down upon her simply because her doctorate is not in English.

Morey said she had double-majored as an undergraduate in religion and English, which gives her a good English background.

"I've taken a fair number of courses in English," Morey said. "I've always taken a lot of courses in literature."

Originally from Liberty, Mo., Morey returned from California to the Midwest in 1979 to teach in her first full-time job at SIU in the religious studies department.

"The department here has always been very tiny," Morey said. Religious studies had two full-time professors when she came here, and only one remained after she left. Morey said she found the English department to be much larger than religious studies.

"It was like moving from Roostertown to New York City," Morey said.

LIFTING UP JESUS AT SIU

- Bible Teaching
- Charismatic Worship
- International/American Fellowship

TOPICS: Why do the innocent suffer?
Why is Jesus the only way to heaven?
What will happen to those who don't hear the Gospel?

TONIGHT

WHAM AUDITORIUM, 7:00 P.M.

PRSSA goes for 'sweet' win in competition

By Mario Millikin
Staff Writer

Everybody loves to win. The SIU-C chapter of Public Relations Student Society of America is no exception.

Heading into an eight-week national campaign competition, the University chapter is going for a \$2,000 first-place finish.

After being selected as one of 25 chapters to compete in "The College Beat with NutraSweet" campaign, the PRSSA developed a program aimed at the promotion of NutraSweet products at the University and in the Carbondale community.

Chapter will begin campaign with tent at Halloween festival.

"It's really an honor in itself to be selected as one of the 25," Amy Roberts, chapter president, said.

Following specific guidelines established by Burson-Marsteller, the New York public relations agency who will judge the competition, each chapter was given an \$800 budget to implement their proposed plans.

The SIU-C chapter will begin their campaign with a game tent at the Halloween Carnival co-sponsored by Pepsi. Other upcoming events include a taste test at Kroger West Nov. 4 through 11 and a shopping cart race also to be held at Kroger West.

"The main purpose of the competition is to give students hands-on public relations experience on a campaign," Roberts said.

The winning chapter will be flown to the NutraSweet company's headquarters to present its campaign.

The University chapter was awarded last year's Outstanding Community Services Award.

Man slits throat at homeless shelter after police are called

By Doug Powell
Staff Writer

A 23-year-old man slit his throat Wednesday around 1 p.m. after Carbondale police attempted to arrest him, Carbondale police said.

Ernest C. Williams, who has no known address, was confronted by police at the Good Samaritan House, 701 S. Marion, where he was seeking a place to stay, police said. After a check, police discovered Williams was wanted on a Jackson County warrant.

A spokeswoman at the Good Samaritan House said Williams came to the facility and asked them to call the police because

he wanted to know if he was still wanted on the warrant.

When police arrived and informed Williams he was going to be placed under arrest, he produced a razor blade from his coat pocket and cut the right side of his throat, creating a large gapping wound, police said.

He then ran to another location in the facility and sat on the floor, police said. Williams was convinced by police to discard the razor blade and allowed police to take him to Memorial Hospital in Carbondale.

Williams told police he cut his throat because he didn't want to be placed in jail, police said.

104.9 FM
The Eagle
Fall Golf Classic
EAGLE CREEK
RESORT
Findlay, IL
Saturday & Sunday
October 28 & 29

(Inclement weather date: Nov. 4 & 5)

PRIZES INCLUDE: 1st Place Team.....Up To \$400 Cash
Closest To Pin.....Weekend For Two At Eagle Creek Golf Resort
Longest Drive.....Golf Bag From The Golf Warehouse

Plus Drawings for FREE Dinners At The Pasta House

PACKAGE INCLUDES:

- Deluxe overnight accommodations at the Clarion Inn at Eagle Creek Resort which features tennis courts, indoor swimming pool, sauna and of course an 18 hole championship golf course.
- 18 hole practice round Saturday, October 28th with shared cart.
- Complimentary continental breakfast Sunday morning.
- Entry in the Eagle Fall Golf Classic. A four person scramble Sunday, October 29th.
- Package Price: \$99.00 per person double occupancy.
- Bonus: First 40 entries receive a free 104.9 FM the Eagle Golf/Polo shirt.

ENTRY DEADLINE 25 OCTOBER 1989

Make your reservation today! Please make checks payable to the Eagle Special Event Fund & send to 104.9 The Eagle
P.O. Box 370 Mboro, IL 62966

Name _____ Phone _____

Address _____

Preferred tee time for practice round _____ HDCP _____

pinch penny
liquors

Good Thru 10-26-89
529-3348

LIQUOR		BEER	
Bacardi Rum 750 ml.	\$6.69	Old Style 12 pk. btls.	\$3.99
Windsor Canadian 750ml.....	\$5.79	Old Milwaukee reg. or lt. 12 pk.	\$3.79
Smlrmoff Vodka 1.75L.	\$3.49	Lowenbräu 6 pk. btl.	\$2.92
Rumple Minze Schnapps 750 ml.....	\$10.69	Sterling returnable case	\$5.39

WINE	
Pescaveino Italian Bianco 750ml.	\$3.59
Los Hermanos White Zinfandel 1.5L	\$5.99
Burati Asti 750 ml.	\$4.86

Boy rescued in daring feat on crumpled highway

OAKLAND, Calif. (UPI) — Parish Berumen, like many in San Francisco's East Bay, was greatly concerned when his wife and two children failed to come home Tuesday night after a devastating earthquake rocked the area.

The Richmond construction worker waited as the hours passed. Still there was no word.

So Berumen decided to go to Oakland's Children's Hospital at 7 a.m. Wednesday with a picture of his family, and there he learned they had been on the Cypress Structure of Interstate 880 when its upper roadway collapsed onto the lower level.

His wife, Pety, was dead. His daughter, Cathy, had a severe head injury. His son, Julio, had lost his right leg below the knee.

Julio was listed in stable condi-

tion Thursday, having been taken off a respirator, and his sister was in stable condition and said to be improving.

But the condition update does not quite tell the story of Julio's rescue.

The children and their mother were riding home in the family car. The boy was in the back seat; his

Julio's left leg was pinned under his crushed seat while his right was hopelessly mangled by the beam.

Dr. James Betts, who rushed to the scene from Children's Hospital, joined a team of rescue workers who crawled under the tons of wreckage looking for survivors.

When they came across the

Julio's left leg was pinned under his crushed seat while his right leg was hopelessly mangled by a freeway crossbeam.

mother and sister rode in the front. At 5:04 p.m., they were on the Cypress Structure when the earth rocked and the viaduct collapsed.

A freeway crossbeam crumpled their car like a tin can. Pety Berumen died almost instantly, and

Berumen car, Betts and his crew jumped into action. Cathy was freed using the "Jaws of Life," a hydraulic device designed to pry apart pieces of metal, widely used by fire rescue crews as a substitute for cutting torches. But Julio was

trapped, forcing Betts to make a number of very difficult decisions.

"We had to do what we had to do to get him out," Betts said Thursday at a news conference at Oakland's Children's Hospital.

The rescuers cut Pety Berumen's body in half to reach the boy. Then the boy's right leg had to be removed from below the knee. Betts performed the entire procedure as he lay on his stomach in a cramped space.

"There were two moments of elation," Betts said. "When we freed the left leg from the seat, there was a cheer. After the amputation, there was a cheer."

Julio then was lowered on a stretcher and taken to the hospital, six hours after the quake.

"I don't think he's going to recall much of the trauma," Betts said.

"Accident victims, including children, often develop amnesia to overcome pain."

While Betts downplayed his role, witnesses had high praise for his work.

"If this thing has a hero, it's Jim Betts," Highland Hospital Emergency Chief Patrick Connell said. "Most people in this accident were killed outright. Some are barely recognizable as human. This child was the last salvageable victim."

Betts said Julio has remained sedated and spoken only a little, but he did manage a conversation with his father, in which he learned his mother was dead. The boy has had little reaction so far.

Betts said Julio could be fitted for an artificial leg soon, but no timetable has been set.

Officials criticize San Francisco mayor for uncooperative behavior

WASHINGTON (UPI) — With the damage and death toll mounting, the White House accused San Francisco Mayor Art Agnos on Thursday of deciding "not to cooperate" in ensuring a full federal response to Tuesday's killer earthquake.

Firing back hard at criticism leveled one day earlier at Vice President Dan Quayle, White House press secretary Marlin Fitzwater alleged Agnos has refused invitations to meetings and telephone calls from the administration.

Asked why Quayle and Transportation Secretary Samuel Skinner did not meet with Agnos during a visit Wednesday to the

Bay Area, Fitzwater said Agnos was not only invited, but refused an offer of a helicopter to transport him.

In contrast, Fitzwater said, some 75 other area officials who met with Quayle and Skinner "were very appreciative, very cooperative and presented a picture of a very effectively organized group of governmental units there in the San Francisco area."

"Why the mayor there chose to take this attitude, we don't know," Fitzwater added.

The sharp White House retort, the first hint of political recriminations over the disaster and its aftermath, came after a miffed Agnos dismissed Quayle's visit to the area

Wednesday as "a publicity trip" and vented anger that he was not contacted about it.

It also came on the eve of a similar inspection trip by Bush, who will spend about three hours in the area Friday, touring damaged cities by helicopter and meeting with state and local officials.

Fitzwater could not say whether Agnos would be among those meeting with Bush, but told reporters that politics would not deter Bush from including a stop in San Francisco proper on his itinerary.

"We regret very much that the mayor of San Francisco has decided not to cooperate with us in this matter," Fitzwater said.

Aftershocks hit California, none injured

SANTA CRUZ, Calif. (UPI) — Sharp aftershocks jolted quake-battered Santa Cruz County Thursday while trains headed into the mountains to check if newly discovered giant cracks in the earth threatened homes in the area.

The aftershocks were more powerful than the hundreds of lesser tremors that usually follow major quakes. The aftershocks frayed already fatigued nerves in the area, south of San Francisco and San Jose, where Tuesday's quake was centered. No new injuries were reported, however.

The worst of the new tremors, at 5:14 a.m., registered 4.6 on the Richter scale in Santa Cruz. The initial shock Tuesday was measured at 6.9.

An earlier aftershock, measuring 4.3 on the Richter scale, hit at 4:54 a.m. near Watsonville, according to the National Earthquake Information Center in Golden, Colo. A third aftershock at 6:15 a.m. was estimated at about 3.7. Three others ranging from 3.5 to 3.7 followed.

Most of the more than 2,000 Santa Cruz County residents who spent a second night either outside or in the county's seven emergency shelters were shaken from an already nervous sleep by the new tremors, Catherine Boxer of the Santa Cruz County Office of Emergency Services said.

"They were really terrified, but nobody got hurt," she said.

In Watsonville, the violent new shaking opened more cracks in the already quake-damaged steeple of the town's Catholic church and started two fires, which were quickly extinguished.

Mugsy McGuire's

Specializing in...

Charbroiled Burgers
Delectable Deli Sandwiches
Sumptuous Salads

And From the bar...

Chilled Mugs of Killian's Red
Fine Single Malt Scotches

1620 W. Main St. (Formerly 802) Carbondale
Hours: Open 11am Monday thru Saturday
For Carry Out 687-8808

AAF

**AMERICAN ADVERTISING
FEDERATION**

Would Like To Thank Our

SWINE AND DINE

SPONSORS

- SI Volleys
- Pork Producers of Southern Illinois
- AMC Theaters
- Long John Silver's
- Rax
- Hardee's
- Wendy's

IT WAS A GREAT SUCCESS!

SPC Films Presents

The Wizard of Oz

Tonight
Friday, Oct. 20
7:30 & 9:30 p.m.
\$1.00 Admission

Student Center Auditorium.
For More Information Call 536-3393.

608
SOUTH ILLINOIS AVE.

**GATSBY'S
BAR & BILLIARDS**

Carbondale's Rock 'n'
Roll Place!

WIDE D.J. Show
4-8 pm

and **JIMMY JOHN'S**

Free Rosati's Pizza & Giveaways
Friday & Saturday

Live
Sgt. Carter

Sunday
OPEN JAM NIGHT
Hosted by the
MODERN DAY SAINTS
Also
Best Guitarist Contest Round 4
Winner of Round 3
Forest Hurd

BILLIARDS PARLOUR
ALL DAY & NITE
Gin & Tonic \$1.05 Whiskey & Mixer

Register Now For Pool
Tournaments

German leader discusses reforms with workers, church

BERLIN (UPI) — Egon Krenz, the hand-picked successor to East Germany's hard-line communist leader Erich Honecker, met with factory workers and church leaders Thursday to demonstrate his commitment to reform in the wake of massive pro-democracy protests.

Krenz, in first full day as head of the government, also called for "a broad public dialogue" with non-government groups but cautioned East Germans not to expect too much too soon.

"We have no magic wand that solves everything at once," said Krenz, the 52-year-old former security chief who was named Wednesday to replace Honecker, his long-time mentor and ideological soul mate.

Honecker, who guided East Germany for 18 years and secretly planned the Berlin Wall project, resigned in the face of widespread demands for reform

and the recent exodus of 60,000 citizens to the West. He cited poor health as his reason for stepping down and asked to be replaced by Krenz.

Although Krenz is seen as an orthodox communist in the Honecker vein, observers in Berlin say he will be forced to make at least some concessions to placate the masses of East Germans clamoring for democratic reforms.

In one of the first signs that significant changes may be imminent, the government announced the East German interior ministry is revising travel regulations for citizens — an indication that restrictions on visits to Western countries may soon be relaxed.

Government-run radio said Krenz also expressed support for reform during a meeting with leading Protestant church officials, including Bishop Werner Leich.

The broadcast said both sides called for the opening of "a new chapter in the constructive cooperation between church and state," and said their common goal would be to "promote changes in society which will make life (here) more attractive and more meaningful."

Krenz specifically proposed reforms in the government-controlled news media in favor of a policy "based on openness and realism, and which is down-to-earth," the radio said.

At a joint news conference after the meeting, Leich said the talks showed "how seriously dialogue is being taken" by the new leadership.

Krenz, described the talks as "open, balanced and constructive."

"I believe the future will prove that our common interests are bigger than our divergences," he said.

Spanish author earns Nobel literature prize

STOCKHOLM, Sweden (UPI) — Spanish author Camilo Jose Cela was awarded the Nobel Prize in Literature Thursday for work that included a once-banned book that shocked readers with its violence but is called the widest read Spanish novel since Cervantes' "Don Quixote."

The Swedish Academy said Cela, 73, who fought for dictator Francisco Franco's Nationalists during the Spanish civil war, was honored for a "rich and intensive prose, which with restrained compassion foams a challenging vision of man's vulnerability."

The Swedish Academy said Cela's best known work, "The Family of Pascual Duarte," had an almost "unparalleled impact" despite being censored and banned in Spain a year after its publication in 1942. The novel relates the story of a killer awaiting execution.

"With Cela, we have rewarded the leading figure in Spain's literary renewal during the post-war era," said the academy.

The literature prize wrapped up the 1989 Nobel awards, which each include \$460,000 in cash and were presented earlier this month for contributions to peace, medicine, economics, chemistry and physics.

Formal award ceremonies will take place in Stockholm and Oslo, Norway, on Dec. 10, the 93rd anniversary of the death of Alfred Nobel, the Swedish dynamite mogul who established the prizes in his 1895 will.

Cela, the fifth Spaniard to win the Nobel Prize in Literature, wrote some 70 works between 1942 and 1988, including 10 novels, various travel stories, poems and short stories. He has been a candidate for

the prize for six years for work the academy called experimental and "provocative."

"I am very happy that this time I was selected despite the fact there are several more deserving among the writers of the Spanish language," Cela told Spanish Radio from his home in Guadalajara, 35 miles northeast of Madrid.

"This prize is for all Spanish literature," he said, adding there were many worthy authors, "especially in Latin America."

"This prize is for all Spanish literature, especially in Latin America."

—Camilo Jose Cela

Other Spanish language authors considered strong candidates for the Nobel in recent years are Ana Maria Matute of Spain and Mexican authors Octavio Paz and Carlos Fuentes.

The last Spanish-language writer awarded the prize was Colombian author Gabriel Garcia Marquez in 1982.

Cela was born in 1916 in the northwestern city of Ira Flavia in the Galicia region to an Anglo-Italian mother and a Spanish father. The academy said, "Cela, with pride, counts both English pirates and Italian politicians among his ancestors."

At age 9, Cela and his family moved to Madrid. He later studied medicine before fighting and being badly wounded in "the cruel 1937-39 Spanish civil war," the academy said, noting that the experience affected his writing.

Gorbachev replaces Pravda editor-in-chief

MOSCOW (UPI) — The editor-in-chief of the Communist Party newspaper Pravda was replaced Thursday by a close adviser to Mikhail Gorbachev amid intensified debate over the role of the press in the Soviet leader's reform drive.

The editor, Viktor Afanasev, had been under fire since Sept. 18 when Pravda reprinted an article from Rome's La Repubblica newspaper that said populist lawmaker Boris Yeltsin drank heavily and spent lavishly during a nine-day

tour of the United States.

"The Politburo of the (party's) Central Committee complied with the request of Viktor Afanasev to release him from the post of editor-in-chief of Pravda in connection with his desire to pursue scientific work," the official news agency Tass said. "It expresses its gratitude for his fruitful activities of many years in the party press."

Afanasev's resignation came six days after Gorbachev summoned the country's leading editors and scholars to a Central Committee

meeting and criticized them for taking his "glasnost" campaign of increased openness too far.

The Politburo replaced the conservative Afanasev, 66, with Ivan Frolov, 60, the reform-minded editor of the philosophical journal Kommunist who two years ago became Gorbachev's handpicked adviser on ideological issues.

On Oct. 1 liberal lawmakers speaking at a rally attended by thousands of Yeltsin's supporters demanded Afanasev's resignation because of his decision.

Giant City Convenience

Lotto & 2nd Chance Lotto
Groceries & Gas

- Bananas.....49¢/lb.
- Bacon.....\$1.29/lb.
- Double Top Tombstone Pizza.....\$4.99

Giant City Rd. (Near Wildwood Trailor Ct.) 487-0221

Do You Care About People?
Do You Care About Health?

BECOME A

HEALTH-ADVOCATE

- Receive quality training from health professionals
- Receive valuable practical work experience
- Receive course credit for service to others

For more information or an application, call the Wellness Center, 536-4441 - or stop by - Keesler Hall across the street from the Health Service.

Part of Your S.I.U.C. Student Health Program

PECOS PETE'S MEXICAN SPECIALTIES

Located in the Big Muddy Room, Student Center Lower Level

Week of October 23-27

Super Mex Platter Tostadas and Tacos
2 Tacos, 1 Bean Tostada, 1 Bean Burrito. 35¢ or 3/\$1.00
Refried Beans, and a 16 oz. Soft Drink

\$4.29

GRAND OPENING

Execution halted for convicted killer

ANGOLA, La. (UPI) — A U.S. district court judge Thursday halted the execution of convicted cop-killer Dalton Prejean, who escaped his ninth date with the state's electric chair.

Judge Donald Walter gave no reason for the stay.

"Application for stay of execution is granted," and that petitioner's execution is hereby stayed pending further order of this court," Walter wrote in the order.

Prejean, 30, was scheduled to die Friday for the July 2, 1977, murder of state trooper Donald Cleveland, the first Louisiana trooper to be killed in the line of duty.

Prejean, then 17, his brother, Joseph, and two friends had left a night club in Lafayette Parish in a 1966 Chevy driven by Dalton Prejean after drinking in several bars. Cleveland, who was on his way to work, pulled the car over because the tail lights were not working.

Dalton Prejean, who had no driver's license, switched places with his brother but Cleveland saw the switch and pushed Joseph Prejean up against the car to search him.

Dalton Prejean told his friends, "I don't like the way he's doing my brother." He took a .38 revolver from under the seat, hid it against his leg as he approached Cleveland and shot him twice in the face and chest. The teenagers then raced away.

The shooting was reported to police by a man who gave

police a description by CB radio. The quartet was arrested a few hours later.

Prejean had been released from a reform school six months earlier where he had been sent for 30 months for killing a cab driver when he was 14.

He has been on death row 10 years — longer than any other inmate at the Louisiana State Penitentiary.

Efforts by Prejean's attorneys to halt the execution in the oaken electric chair were rebuffed at the state Appeals and Supreme Court levels Wednesday.

Prejean, black, was convicted by an all-white jury. His attorneys tried to argue before the U.S. Supreme Court that he was only 17 at the time of the shooting but the high court refused to hear the appeal.

The court ruled in June it was constitutional for states to execute a 16- or 17-year-old.

The state Pardon Board also was scheduled to meet Thursday to consider a reprieve, said Kay Kirkpatrick, a member of Gov. Buddy Roemer's legal staff.

Roemer, who was in Hawaii Thursday addressing a national educational conference, told Lt. Gov. Paul Hardy he did not want the execution halted if all other appeals failed.

While in the Lafayette Parish jail awaiting trial, Prejean met and married a young girl who bore him a son, Dalton Jr., in April 1980.

Couple accused of soliciting sex in the name of academic research

EUGENE, Ore. (UPI) — Prosecutors will press charges against a New York couple accused of soliciting sex from students at the University of Oregon under the guise of academic research.

Dr. Rodney Wood, 60, an anesthesiologist, and his wife, Nancy, 44, of Southampton, N.Y., are to be arraigned Monday in Lane County Circuit Court.

The prosecution contends the Woods told male college students they would be paid to have sex with Nancy Wood as part of a research project.

The Lane County district attorney's office confirmed the couple

will be arraigned Monday but declined to give details of the charges. The couple were arrested Sept. 16 on accusations of prostitution and promoting prostitution.

A grand jury has met to consider the case.

The Woods told police they were conducting legitimate research when Nancy Wood handed out flyers on the UO campus. The flyers offered to pay young men to have sexual research with her, ostensibly to research "the sexual potential of the mature female," while her husband watched.

Eugene police said the Woods

paid at least three men, as promised in the flier, to take part in the research during hotel room encounters in Vancouver, B.C., and Eugene. They said Rodney Wood took photos and made tape recordings of the incidents and filled out forms about the men's physical attributes.

The forms led police to a young man who participated in a sexual encounter with Woods at the Eugene Hilton Hotel, where police arrested the couple after an undercover officer posed as a student responding to the flier.

Gospel ensemble to perform in Fest

The Voices of Inspiration, the University's gospel ensemble, will hold its third annual Gospel Fest at 3 p.m. Sunday in Student Center Ballroom D.

Admission is \$2.50 in advance and \$3 at the door. Children's tickets are \$1.50.

Debbie Onyewuchi, the choir's student coordinator, said the program is being held to raise funds for the group to attend the National College Choir workshop in Atlanta, Ga.

OLD TOWN LIQUORS

LÖWENBRÄU.....	6PK \$2.92
	Btls.
Old Style.....	12PK \$4.99
	Cans
BUSCH & Light.....	Case \$9.99
MATILDA BAY.....	4PK \$2.99
	Btls.

514 S. Illinois Ave
 Carbondale
 457-2513

M-Th 11am-12am
 Fri & Sat 10am-2am
 Sunday 1pm-11pm

Italian Sausage or Pepperoni Personal Pan Pizza only 99¢ with Coupon.

Available only at
Carbondale Delivery
in the
Plaza Shopping Center
only after 9 pm
457-4243

OFFER EXPIRES 11/5/89

Makin' it great!

NINTH ANNIVERSARY SALE

THANKS SOUTHERN ILLINOIS

UP TO 50% OFF!

Entire Inventory

of
Running, Walking, Tennis,
Aerobic, Basketball and
More by
New Balance, Asics, Tiger
Avia, Saucony, Etonic, Ryka, & Side 1 by NIKE

Shoes 'n' Stuff

Across From Old Train Depot
Mon. - Sat. 10 am - 7 pm, Sun. 1 pm - 5 pm

Sizes up to 14
2A, B, D, 2E, 4E

529-3097

Southern Illinois University
Department of Theater
Presents

Les Liaisons Dangereuses

Directed By:
Lori Merrill-Fink

Stage Play By Christopher Hampton
From The Novel By Choderlos de Laclos

October 12, 13, 14, 20, 21 At 8:00p.m.
And October 22 At 2:00p.m.

Produced On The Broadway Stage By
James M. Niderlander, The Schubert Organization, Inc.,
Jerome Minskoff, Elizabeth J. McCann And Stephen
Graham In Association With Johnathan Yarkas

Box Office 453-3001
M-F 12 pm-4:30 pm

CELEBRATE HOMECOMING WEEKEND

KEEP YOUR FUTURE LOOKING BRIGHT

Remember Underage Drinking Is Not Permitted By Law

For More Information on Alcohol or Drugs
Call or Stop By the Wellness Center 536-4441 Kesnar Hall

Daily Egyptian Classified

MasterCard

536-3311

VISA

FOR SALE

Auto

1985 TOYOTA AWD, 5 spd, new point, brakes, excellent cond. \$6000 best offer 457-5054.
10-20-89 6240Aa5
GOVERNMENT SEIZED VEHICLES from \$100. Fords, Mercedes, Cavaliers, Chevys, Supra, Guide (1) 805-887-0000 Ext. 9-5011.
11-18-89 6219Aa6
FORD PICKUP 85 Ford Ranger 4x4, air, cruise, new tires, 50,000 miles. 549-4333, 457-4416 after 5.
10-30-89 6336Aa51
1986 TOYOTA CELICA, black, am/fm cassette, o/g ac, p/w, s/w, 42000. Ext. warranty, \$7900, call 549-7233 or 457-6540.
10-24-89 6460Aa47
1987 DODGE SHADOW, maroon, air, cruise, tilt, am/fm, 43,000 mi. Excellent condition. 549-5199.
10-23-89 6492Aa46
1984 FORD ESCORT, all options, exc. cond., wall maintained, 38 mpg, must sell. \$1750. 549-0891.
10-20-89 6498Aa45
1988 CHEVY S-10 PICKUP rally wheel, new tires, 50,000 miles. Call 684-6000 or 684-4405.
10-20-89 6521Aa44
1983 HONDA ACCORD LX, 5 spd, am/fm, cassette, 35 mpg, good cond., must sell \$2900. 529-4380.
10-20-89 6496Aa45
1980 TOYOTA COROLLA PARTS. New cars/full selection. Call 489-8559.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6336Aa51
1980 CHEVY MONZA 4 speed air and radio, 60,000 miles, good cond. Call 549-3986.
10-25-89 6425Aa48
1979 JEEP CHEROKEE 4X4, runs great \$1800. Call 985-3170.
10-20-89 6400Aa48
1987 MAZDA 323 DX, 2000 miles, first owner. Metallic Gold. Best offer. 457-4575.
10-20-89 6482Aa50
1980 TOYOTA AM/FM cassette, new tires, 46,000 mi., \$1700.00.
11-10-89 6537Aa50
BWM 2002 1976, 2 door, baby blue, excellent condition. Asking \$3900. Call evenings, 457-8887.
10-20-89 6485Aa50
1987 NISSAN PATHFINDER SE, 3.0 V-6, FI, 4wd, 49,000 miles, 5 spd, all oval option, great tires, w/air, am/fm, cassette, factory load package, \$15,900.00. 618-985-4169.
10-30-89 6514Aa51
1977 CADILLAC. MANY new parts. Runs good. \$275. 529-5230 or 549-0891.
10-23-89 6550Aa46
1980 MERCURY ZEPHYR, auto, pb, 81k mile, good cond., \$1100.00. 529-4893, 549-5655.
10-20-89 6499Aa50
1980 DATSUN 510, good cond., \$850. Call 549-4737 after 5 pm.
10-23-89 6557Aa46
1987 MAZDA GLX V-6, 5 spd, sun/f, dash, int., v.g. cond., \$2175. 549-3660.
10-20-89 6558Aa45

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

1978 LINCOLN TOWNCAR. Excellent condition. Call 549-4333, 457-4416 after 5 pm.
10-30-89 6566Aa51

NEW-ALL STEEL buildings

production sale, save thousands, 30x30, 40x60, 50x100. Some deposit forfeits, some seconds. Offer ends Oct. 29th. Call Keni (618) 997-4298.
10-20-89 6502Aa45

Motorcycles

1983 HONDA NIGHTHAWK 450, new tires, battery & tune up, helmet and gear, must see. \$795.00. Must sell. Call Brad at 549-5536.
10-31-89 6520Aa51
1980 SUZUKI GN400 w/18,xxx miles, new tune-up, \$225. Call 867-2608 after 5 pm.
10-24-89 6501Aa47
1987 NINJA 750, 529-4300.
10-27-89 6531Aa30

Homes

CARTIERVILLE GREAT LOCATION 1 Mile of John A. Logan. 1 1/2 bdrm from golf course and park. Large lots with city streets, sewer and central heat neighborhood for kids, outstanding school. Call eve 549-3973 or come visit. Turn N on Cannon Dr. across from golf course entrance.
11-2-89 6574Aa54

Mobile Homes

10X55 NEW MOON Mobile Home, \$3500. Located on shaded lot. Central air, gas heat & stove. Call 549-7016 or alt 6pm 893-2269.
10-31-89 6342Aa52
10X52 QUALITY BUILT, shodded lot in excellent park, new furnace, vinyl kitchen, plumbing & more. Must sell. \$3600. 650-2124.
10-24-89 6463Aa47
FOR ALL YOUR mobile home needs check us out. We carry new doors, windows, furnaces and parts, etc. Wildwood Mobile Home sales, located on the Giant City Blocktop, 8-4:30pm, call 529-5331.
10-26-89 6474Aa49
10X50 GENERAL MOBILE HOME, and lot, all electric, window w/c, concrete drive, \$4000. Call 684-3844.
10-20-89 6542Aa45
T2 X 65, 2 BDRM, FURN w/d, a/c, close to campus, call 549-2995 after 5 pm.
11-16-89 6573Aa64
CARBONDALE T2 X4 PARTIAL FURN, listed for 1 person, call 529-2432 or 684-2665.
11-16-89 7134Aa64

Real Estate

ACREAGE LOCATED THREE miles north of Anna, IL. 39 acres city water, beautiful home site \$37,500. 64 acres city water along 2,000 feet of country road frontage, large equipment barn, \$61,000. Ideal for home site or development. For details visit Oleson Real Estate Services, RR NO. 2, Box 183, Carbondale, IL 62901. Phone 549-3002 after 5 pm. Ask for Bill.
11-3-89 6406Aa55
GOVERNMENT HOMES FROM \$1 (HSP). Delinquent tax property. Repossessions. 805-687-6000 Ext. GH-9501 for current rate list.
11-3-89 5732Aa54

Antiques

VILLAGE ANTIQUES, ILLINOIS R. 4, 8 mi. NW of Mazon, buy and sell, very large selection, furniture, shipping. Open daily, 684-3707 or 426-3449.
11-3-89 6402Aa55

Cameras

NIKON 35MM CAMERA 20, 35, 50, 135 Nikkor lenses, \$425 or best offer. 536-7825, 559-2447.
10-23-89 6522Aa47

Computers

NEW XT COMPAT system, 640K, hard drive, mouse, 57/16/CNK, IBM printer. \$1250. 549-3434.
10-21-89 6292Aa46
IBM PC, MONITOR, 5 1/4 DRIVE, 10 MB hard drive. Tom 549-0689.
11-2-89 7139Aa54

Furniture

FOR SALE: ONE lot of office furniture, desks, chairs, storage cabinets, office filing, etc. 529-2440 ask for W. E. Wamick. Can be seen at 1020 W. Main.
10-20-89 6438Aa45
5 PIECE FLEASHEET PIL group, coffee table, and table. With glass and wood, two lamps. \$350. 932-2111 or 937-3106
10-26-89 6508Aa49
COUCH, TOWESET, REFRIG, desk, chest, stove, refrig, washing, log machine, service, coffee & table set, 529-3874.
10-23-89 7132Aa46

Musical

GUITAR, BASS, AND theory lessons. Bill 549-6140 or Golden Frets 457-8321.
5468Aa55
MULTI-TRACK CLEARANCE sale. Tascam, Focus. Head phones, mics, and all accessories. Reserve your Halloween P.V. now! Lessons, washing, log machine, service, etc. Sound Core Music, 122 S. Illinois, 457-5641.
11-3-89 6271Aa46
WANTED: BASS PLAYER for progressive rock band call 684-4461.
10-26-89 6483Aa49

Pets & Supplies

AKC LABR DOOR RETRIEVERS gold, shots and wormed. \$150. 618-549-7064.
10-31-89 6517Aa52

Miscellaneous

WALT'S GREAT PIZZA and pasta, double decker or thin crust pizza. Free pizzas after 4 pm, 52 off lg. pizza w/ student ID. Behind Court House, Carbondale.
10-23-89 5471Aa46
RAILROAD THE SCRAPS are up to sell to fill those country road neighborhoods. Call them from 457-6113.
10-20-89 6445Aa45
RABBIT FUR JACKET, cream treated, loopy jacket w/ loose leather trim. Like new, worn only once, size medium. \$125. 687-3936 after 5:30 pm.
10-20-89 6539Aa48
WITELS! WITH PAIR of boots and gloves, size small men's. Lila new, worn only once, \$50. Call 687-3936 after 5:30 pm.
10-20-89 6539Aa48
WHEELCHAIR FOR SALE, new used, light weight, quicky lock, loaded with extras. \$750. 457-4779, Nights 549-7988.
10-20-89 6415Aa47
RAILROAD TIES FOR sale, 4 & 5 1/2 piece. Wildwood Sales, Giant City Road, C'dale. Call 529-5331.
11-1-89 6528Aa44
SALE 1314 MEADOWBROOK Ln. Saturday. Antique round oak table, Alexander doll, girl's dresses. 457-4325.
10-20-89 6528Aa44

THE BOOK DEPOT SWEETEST DAY SALE

SATURDAY OCT. 21 SPECIAL PRICES ON ALL ROMANCE BOOKS AND RECORDS

203 W. WALNUT/529-2231

HUFF'S Radiator And Auto Center

Get A Jump On Winter Let Huff's Winterize & Tune-up Your Car.

529-1711 550 N. University

FOR RENT

2 BDRM. UNFURNISHED apt. w/ water, furn., large kitchen. \$275/mo. Carbondale-Murphysboro area. Ph. 549-7120 or 992-2221 after 5 pm.
10-21-89 61788a52
2 BDRM APT. lum clean, spacious, near C'dale Clinic, lease. 549-6125, 549-8367, 8375.
11-2-89 62808a54
MODERN, HIGHLY ENERGETIC, 2 bd apt. Next to Union Hill sub division, near Cedar Lake, fully carpeted, rent \$275/mo. Phone 529-1439 or 549-6154.
10-25-89 62878a48
FURNISHED EFFICIENCY with full kitchen. Ph. 529-2241. Water & trash incl. \$198/mo.
10-21-89 61548a47
INEXPENSIVE BUT SPACIOUS living. Furn 2 bdrm, carpet, air, water. \$180. 457-4608, 457-4954.
10-25-89 63198a48
1 BDRM APT. No pets, must be neat and clean. After 3 pm. 457-7249.
10-26-89 62948a49
CARBONDALE SPACIOUS STUDIO apt. Separate kitchen, living area & full bathroom, air condition, near campus, laundry facilities, free parking, pool. Fishing on property. Lincoln Village Apts., S. 511 1/2 blk. S. of Pleasant Hill Dr. 549-4990.
11-9-89 65058a59
LARGE 2 BDRM. Unfurn. apt. very clean. Located in quiet residential area. Full kitchen, water incl. laundry facilities. Walking distance to campus. Avail. in mid Dec. 549-3342. After 4 pm. 65678a49
10-26-89 65678a49
2 BDRM APT. Take over 4 mo. lease, very clean, new appliances, furnished, \$325. 549-0240.
11-13-89 65448a61
MURPHYSBORO QUIET 1 bdrm, 11-9-89 65338a59
2 BDRMS, UV, bl, both, lum, new carpet, full kitchen, \$270 mo. Sun \$170 mo. 529-4217.
10-27-89 64798a50
C'DALE LUXURY 3 bdrm apt. Exclusive area. Ideal for professional. \$460 mo. 529-4340.
11-30-89 63778a60
ATTENTION GRADS OR serious students-quiet, country 2 bedrooms water, dry, water sewer, central washer-dryer hoodcup-Special fall price, \$295 mo. 529-1976.
10-27-89 65268a50
2 BDRM, CENTRAL air, w/d, range, refrig, micro, dishwasher, Cambria. 985-2635.
10-27-89 65088a49
2 BDRM CLOSE to campus, wood deck, ceiling fan, washer/dryer, large rooms, available immediately. 549-7180.
10-27-89 65498a62
C'DALE LUXURY 3 BDRM. Exclusive area. Ideal for professional. \$450 mo. 529-3460.
10-26-89 65278a49

Apartments

2 BDRM. UNFURNISHED apt. w/ water, furn., large kitchen. \$275/mo. Carbondale-Murphysboro area. Ph. 549-7120 or 992-2221 after 5 pm.
10-21-89 61788a52
2 BDRM APT. lum clean, spacious, near C'dale Clinic, lease. 549-6125, 549-8367, 8375.
11-2-89 62808a54
MODERN, HIGHLY ENERGETIC, 2 bd apt. Next to Union Hill sub division, near Cedar Lake, fully carpeted, rent \$275/mo. Phone 529-1439 or 549-6154.
10-25-89 62878a48
FURNISHED EFFICIENCY with full kitchen. Ph. 529-2241. Water & trash incl. \$198/mo.
10-21-89 61548a47
INEXPENSIVE BUT SPACIOUS living. Furn 2 bdrm, carpet, air, water. \$180. 457-4608, 457-4954.
10-25-89 63198a48
1 BDRM APT. No pets, must be neat and clean. After 3 pm. 457-7249.
10-26-89 62948a49
CARBONDALE SPACIOUS STUDIO apt. Separate kitchen, living area & full bathroom, air condition, near campus, laundry facilities, free parking, pool. Fishing on property. Lincoln Village Apts., S. 511 1/2 blk. S. of Pleasant Hill Dr. 549-4990.
11-9-89 65058a59
LARGE 2 BDRM. Unfurn. apt. very clean. Located in quiet residential area. Full kitchen, water incl. laundry facilities. Walking distance to campus. Avail. in mid Dec. 549-3342. After 4 pm. 65678a49
10-26-89 65678a49
2 BDRM APT. Take over 4 mo. lease, very clean, new appliances, furnished, \$325. 549-0240.
11-13-89 65448a61
MURPHYSBORO QUIET 1 bdrm, 11-9-89 65338a59
2 BDRMS, UV, bl, both, lum, new carpet, full kitchen, \$270 mo. Sun \$170 mo. 529-4217.
10-27-89 64798a50
C'DALE LUXURY 3 bdrm apt. Exclusive area. Ideal for professional. \$460 mo. 529-4340.
11-30-89 63778a60
ATTENTION GRADS OR serious students-quiet, country 2 bedrooms water, dry, water sewer, central washer-dryer hoodcup-Special fall price, \$295 mo. 529-1976.
10-27-89 65268a50
2 BDRM, CENTRAL air, w/d, range, refrig, micro, dishwasher, Cambria. 985-2635.
10-27-89 65088a49
2 BDRM CLOSE to campus, wood deck, ceiling fan, washer/dryer, large rooms, available immediately. 549-7180.
10-27-89 65498a62
C'DALE LUXURY 3 BDRM. Exclusive area. Ideal for professional. \$450 mo. 529-3460.
10-26-89 65278a49

Houses

LARGE 2 BDRM duplex apt, rural setting. 457-4608, 457-6956.
10-27-89 63218a50
LARGE 3 BDRM., water & heat included, located near West Side Kroger. 1 person needs 2 more. \$165 mo. each. Available immediately. 529-3513.
10-30-89 62108a51
1 BDRM HOUSE, appliances, water, trash & yard care. Furn., \$250 mo. + elec. 4 mi. E. of C'dale, France, 457-7214, 8308-5300 pm.
10-25-89 64668a48
3 BDRM, 14X25. Glossed in porch, laundry room with hook-ups, separate dining room, attached greenhouse, wooden deck off master bedroom. Central air, lots of shade. \$350 mo. Phone 807-2346 after 5.
10-25-89 64328a48
4 BDRM, 1 BLOCK FROM campus, extra nice, furn., a/c, carpeted, no pets. \$49-4908.
10-31-89 63058a52
2 BDRM HOUSE, carpeting, newly remodeled, quiet area, large yard, new roof. \$350. 549-3930.
10-23-89 64508a46
AFFORDABLE & CONVENIENT 3 mi. South of campus on 51. Sm 2 bdrm, lg yard, gas heat, central air, pickup pool. References & deposit required. Special rate of \$235 mo. to night party. 529-2015.
10-24-89 65598a47

FOR RENT

Close to Campus 1 BEDROOM 410th E. Hester 3 BEDROOM 400 W. Oak #1 4 BEDROOM 212 Hospital Dr. (Behind D.Q.) 514 N. Oakland 512 S. Beveridge

529-1082 703 S. Illinois Ave.

529-1082

Houses

LARGE 2 BDRM duplex apt, rural setting. 457-4608, 457-6956.
10-27-89 63218a50
LARGE 3 BDRM., water & heat included, located near West Side Kroger. 1 person needs 2 more. \$165 mo. each. Available immediately. 529-3513.
10-30-89 62108a51
1 BDRM HOUSE, appliances, water, trash & yard care. Furn., \$250 mo. + elec. 4 mi. E. of C'dale, France, 457-7214, 8308-5300 pm.
10-25-89 64668a48
3 BDRM, 14X25. Glossed in porch, laundry room with hook-ups, separate dining room, attached greenhouse, wooden deck off master bedroom. Central air, lots of shade. \$350 mo. Phone 807-2346 after 5.
10-25-89 64328a48
4 BDRM, 1 BLOCK FROM campus, extra nice, furn., a/c, carpeted, no pets. \$49-4908.
10-31-89 63058a52
2 BDRM HOUSE, carpeting, newly remodeled, quiet area, large yard, new roof. \$350. 549-3930.
10-23-89 64508a46
AFFORDABLE & CONVENIENT 3 mi. South of campus on 51. Sm 2 bdrm, lg yard, gas heat, central air, pickup pool. References & deposit required. Special rate of \$235 mo. to night party. 529-2015.
10-24-89 65598a47

Mobile Homes

EXTRA NICE 1 & 2 BDRM, 12 & 14 wide, carpeted, furn., air, new carpet, avail. fall, no pets. 549-0491.
10-24-89 62908a47
SINGLE STUDENT HOUSING, \$65/mo, \$125/2 bdrm. Tenor, sewer, trash included. 549-2040.
10-20-89 63568a44
NICE 2 BDRM. Quiet country area, air, carpeting, gas heat, \$225. 549-3930.
10-23-89 64508a46
MOBILE HOMES ON Glisson & Roxanne courts. Also homes for rent for 3 year contracts at nearly rates lower than rent. Trade your rent for equity! I pay lot rent. Inquire, Charles Wallace, #3 Roxanna court, S. Hwy 51, 457-7995.
10-23-89 6478a46
3 BDRM, CENTRAL air, private lot, no pets, months rent for deposit. Call 667-2466.
10-20-89 63738a45
2 BDRM PART. Furn. w/d, many amenities, close to SU. \$225 mo. Call 5m 549-8001.
11-8-89 64728a58
CHEAPEST RENT AVAILABLE! But not from campus, \$125, pet, compare 2 bd. \$125! Hurry! 549-3850.
10-21-89 65198a45
CAMBRIA, FOR 1-2 people, 10 min. from campus, \$125, pet, negotiable. 985-6336 after 6 pm.
11-10-89 65418a60
2 BDRM Large deck, quiet, no pets, central, lease, \$275. 549-2291.
11-3-89 65478a55
CARBONDALE FOR 2 bdrm furnished located in small quiet park! 549-2432 or 684-2663.
11-16-89 65278a44

ONE BEDROOM APARTMENTS

attractive, affordable, quiet, furnished & clean. Cable television. Ideal for single! Excellent location! Situated between SU and Logan College; 200 yards west of "like Honda" on east Route 13; two miles east of University Mall; Crab Orchard Lake just across the road. \$100 deposit; \$135-\$155 per month; gas for heat, cooking, water; trash pick-up is a flat rate of \$45 per month. 549-6612 day, 549-3002 nite. Ask for Bill or Nancy.
11-3-89 64098a55
NICE 2 BDRM in student park, 230 Hansonman. Good rate available! Call 549-8238 for appointment.
10-29-89 64448a45
BEST FOR LESS, call now to see the few good ones left. \$125 to \$250 also small homes in town. 529-4444. 549-4444.
10-26-89 63908a47

Rooms

4 BLOCKS to campus, 1 bdrm in town, well-kept 3 bdrm house, individual lease. \$684-5917.
10-25-89 65138a48
PRIVATE ROOM in private apartment for women students only. Very near campus, north of Morris Library. Share apartment with 3 other women students. All utilities included in rent. Monthly \$175. Call 457-7352 or 529-5777 for app.
11-2-89 61678a49
KING'S INN MOTEL, formerly the Sunset, weekly rates, \$60. 457-5115.
11-2-89 65408a52
1 1/2 BDRM FROM CTR of campus, well furn. micro and frig. uti. Incl. Avail. mid Dec. \$210. 529-2961.
11-17-89 64788a45

Imperial Mecca

Now Leasing for Fall

"Housing for the Serious Student" Furnished, one bedroom and efficiencies

Includes: Carpet Laundry facilities Water, Trash & Sewer Clean & Quiet

Shown by Appointment only 549-6610

FOR RENT

Close to Campus 1 BEDROOM 410th E. Hester 3 BEDROOM 400 W. Oak #1 4 BEDROOM 212 Hospital Dr. (Behind D.Q.) 514 N. Oakland 512 S. Beveridge

529-1082 703 S. Illinois Ave.

529-1082

CARBONDALE MOBILE HOMES

Highway 51 North

*Laundromat *Cablevision *City Water & Sewer *Trash Pick Up *Laundry Service *Locked Post Office Boxes *Indoor Pool

Carbondale Mobile Homes Starting at \$155 mo.

Lots Available Starting at \$75 mo. 549-3000

Free Bus to SIU 7 times daily

Why Pay Rent? Now You Can Own Your Own "New" TOWNHOME

*Payments as low as \$386 mo. for qualified buyers

2 BR Model for Bachelors or Bachelorettes AND 3 BR Model for families

1120 & 1144 Morningside off S. Wall St. 549-1304

Roommates

MALE OR FEMALE. NEW lg. furnished townhouse, w/ac, dishwasher, washer/dryer, ceiling fans, fully carpeted, lg. patio (enclosed), entertainment center, bar-any options-we've got them! Cable & extras, low utilities. Call any/m/f. message. 529-4156 any or full.

10-30-89 6334b51
FEMALE ROOMMATE/BROOKSIDE Manor, 3163 mo., ind. util. & incl. bedrn, upper class/Grad prof. Nice. 549-3840.

10-20-89 6442b45
ONE MALE ROOMMATE, Lewis Park, \$152.50. 500 mos. Must be able to pay 1/4 utilities. Cable TV, own room - w's grill steaks. Call 549-1678 or leave message.

10-23-89 6270b46
NEWLY REMODELED 4 bdrn. duplex. 3 people need 1 more. \$125/mo. all utilities included. 1/2 mi. from campus. 529-3513. Any/m/f.

11-9-89 6388b59
M/F, ALL UTILITIES INCLUDED. W/D, W/ac, Pets ok. \$160/mo. No pet. call required. 549-2090.

10-20-89 6536b44
ROOMMATE WANTED FOR spring semester, 1 or 2 females to live in Brookside Manor. 549-4692.

10-24-89 6493b47
WANT TO MOVE to the Quad? Male roommate wanted for a 4 bdrn. apt. 529-3127, ask for Dennis.

10-23-89 6552b45
GRAD. STUDENT to share very nice, 1500 sq. foot house just outside town. \$150/mo. and 1/2 call. 549-2734.

10-20-89 6552b45

Sublease

2 BDRM APT. TAKE over 4 mo. lease, very clean, new appliances, landscaped, \$325 mo. 549-0240.

11-24-89 6245b55
MEADOWRIDGE/BASEMENT FOR spring sem., \$185, call Mark. 457-4782.

10-28-89 6495b49
LARGE 1 BDRM apt. furn., carpeted, full bath, kitchen, living & dining rooms, air, parking, \$280 all util. incl. 9 month sublease. Call Sue. 526-6641 or 529-3124 nights. Good area.

10-26-89 6562b49

HELP WANTED

GOVERNMENT JOBS \$16,040-\$59,230/YR. Now hiring. Call (1) 805-687-6000. Ext. R-950 for current federal list.

10-31-89 5079C52
SECRETARY, SELF-MOTIVATED student worker needed to manage administrative office. Must type at least 40 wpm. Morning of afternoon work block preferred. CVS not needed. Must be available Spring 1990, summer 1990 and Fall 1990 semesters and breaks. Pollution Control Department, 536-7511. Ask for Rich.

10-23-89 6352C46
CAMPUS REPS NEEDED earn big commissions & free trips by selling Nassau/Paradise II, Cancun, Mexico, Jamaica & 451 trips to Vermont & Colorado. For more info. call toll free 1-800-344-8360 or 203-967-3330.

10-23-89 6342C46
PART-TIME AUDITOR/CLERK, apply in person 8-3 pm Days Inn, Carbondale.

10-20-89 6544C44
DANCERS (NEW YORK style) immediate openings, \$10 per hour plus good tips. Apply in person or call 867-9369, Hwy 51 N. of DuQuoin. (I.B.'s place)

11-17-89 6519C65
WANTED BARTENDERS, DOORMAN, and waitress.. Must be 21 yrs old or older, apply in person at Checkers between 11-5.

10-24-89 6512C47
OVERSEAS JOBS, \$900-\$2000 mo. Summer, Yr. round, all countries, all fields. Free info. Write UC, PO Box 52-1101, Corona Del Mar, CA 92625.

11-3-89 6357C55
DELIVERY DRIVER/COOKS & supervisors in C'dale delivery and restaurant. Apply in person at 606 S. Illinois C'dale. 457-4243.

10-27-89 6518C50
BABYSITTER CARBONDALE, after school for special needs, first grade. 687-3006.

10-20-89 6529C44
WANTED: MATH TUTOR for high school senior, good knowledge of pre-calculus, and trig. Call Lolo 867-2483 after 5 pm.

10-20-89 6543C50
EARN \$4-\$8 PER hour or more! Your car or scooter plus our subs equals great bucks! Jimmy John's is hiring delivery drivers. Apply in person at 701A S. Illinois Ave.

10-27-89 6487C50
WORD PROCESSOR, PART-TIME, good typing skills, must know Wordstar, type at least 60 wpm. 529-4360.

10-23-89 6396C46
GOVERNMENT JOBS \$5,040-\$59,230 yr. Now hiring. Call (1) 805-687-6000 Ext. R-950 for current federal list.

11-2-89 5823C68
ATTENTION HIKING! GOVERNMENT jobs-your area. 17,840-69,485. Call 1-602-838-8865. Ext. 1793.

10-27-89 6516C50

OPENINGS FOR Full-time 11-7 LPN, competitive wage with benefits, EOE, apply Mon-Fri, 9am-4pm. Director of Nursing office, 206 E. College, Energy.

6366C47
CREATIVE PORTRAIT PHOTOGRAPHER and/or color printer-lab technician for mini labs in South East Missouri (314) 334-7600, 334-1595.

10-23-89 6511C46
BARTENDER-HIDEAWAY LOUNGE, 827 1/2 E. Main St. C'dale, behind Sunset Motel. 529-9336.

10-20-89 6488C45
LANDING, RR; APPLY AT The Landing, Rt. 4 Murphysboro. 684-3334.

10-23-89 6548C45

SERVICES OFFERED

6115 SPECIAL 15 TONS driveway work, limited delivery area. Top soil available. Greg 687-3578.

10-20-89 5428E45
\$19.95 CLEANING SPECIAL at Parker Roseberry TV. 1422 White, M'boro. Beat the fall rush, get your VCR "no peak operating condition. Carry in service on all makes of televisions. 684-6281.

10-31-89 6272E52
EYE CONTACT REPLACEMENT and Spare Lenses starting at only \$19.95. 1-800-255-2020.

10-20-89 6341E45

WANTED

TYPING AND WORD processing The Office, 300 East Main, Suite 3. Call 549-3512.

10-30-89 6396E49
TREES TOPPED OR removed bushes etc. cleaning, hauling. Free bids insured. 529-3457.

11-17-89 6573E65
GOLD, SILVER, BROKEN jewelry, coins, sterling, baseball cards, dent rings, etc. J and J Coins, 821 S. Illinois. 457-6831.

11-1-89 5868E48
GOLD, SILVER, BROKEN jewelry, coins, sterling, baseball cards, dent rings, etc. J and J Coins, 821 S. Illinois. 457-6831.

10-26-89 6204E49

CAMPUS REPRESENTATIVES NEEDED for "Spring Break '90" programs to Mexico-Bahamas-Florida & S. Padre Island. Earn free vacation plus money. Call 800-448-2421.

10-24-89 6532E42

LOST

MEDIUM SIZED, BLACK & white beagle mix. Answers to the name Koysa. If seen call Sean 529-5021.

10-20-89 6469E45
SMALL, BLACK TAILLESS dog. Answers to the name Onyx. If seen call tip at 529-5021.

10-20-89 6546E45
RED CHOW, 8 mos old, red collar, lost in little Grand Canyon area over weekend of 9-6. Answers to Zenias. Please call 533-2337 or 533-5222. \$50 reward.

10-23-89 6491E46

ENTERTAINMENT

BELLYDANCING BY MARRIAH: Family fun for parties, banquets, & occasion bellygrams. 985-3356.

10-28-89 6503N49

LAST CHANCE!
CRESTED BUTTE 10 FEBRUARY 20-26 * 6 NIGHTS \$49
STEAMBOAT BRECKENRIDGE JANUARY 2-12 * 5 OR 6 NIGHTS \$68
WINTER PARK JANUARY 2-7 * 5 NIGHTS \$78
VAL/BEAVER CREEK JANUARY 5-11 * 6 NIGHTS \$79
NO RES. • 2 CHILDREN UNDER 10 BREAKFAST
TOLL FREE INFORMATION & RESERVATIONS
1-800-321-5911

YARD-SALE PROMO

Garage Sale!
Clip & Save

LET'S MAKE A deal! Some nice things. 805 S. University, Sat., 10/21, 8:00 am-12:30 pm. Come see!

10-20-89 6529KK45
INDOOR "YARD" SALE 1 Sat., Oct. 21. 8-2 p.m. 1187-2 Evergreen ter. Lots of maternity & baby items, weights, girl's trike & more!

10-20-89 6527KK45

ANNOUNCEMENTS

LADIES, IF YOU would like to attend a lingerie/fashion show (largest selection in S. IL., up to 75% below retail) call 549-3512 or 997-4659 ext. 160. 11-7-89 6419C57
ERIC BARGER'S "WHERE" do you spend? Seminar is... 10-20-89 6436C45

KEY CONNECTIONS Desktop Publishing Word Processing Resumes, Papers, Books, etc. 549-7853
231 W. Main, C'dale

10-20-89 6529KK45

10-20-89 6527KK45

Mary,
I Love You
Whole Bunches
Thanks For
Saying Yes.
I can't
wait for '91
Love,
Allan

PREGNANT? Call BIRTHRIGHT

Free Pregnancy Testing
Confidential Assistance
549-2794
215 W. Main

Sweetest LISSA
I LOVE YOU!
Forever & Always
Aug 25 may be too far away.
Our Love Grows Stronger Every day!

Love Your, CHRISTOPHER
P.S. Maul has not seen real passion yet!

HAPPY 21ST BIRTHDAY AMY LU

ROLL OUT THE BARREL!
Love, Jenny, Beth & Jen

Elizabeth,
These 5 months have been the best of times, you're the greatest.
Love, Robert

Circulation Drivers

needed immediately
(must have ACT on file)

HOURS: 2:00 a.m. - 6:00 a.m.
approx. 20 hours per week.

Application will be accepted until position is filled

Pick up application at the
Communications Bldg.
Rm. 1259 Daily Egyptian

Daily Egyptian

Student Editor Position Available - Must Have ACT On File -

APPLICATIONS ARE BEING accepted for **Student Editor** of the Daily Egyptian for the spring 1990 semester. Application forms are available in the managing editor's office, Room 1247 H (In the DE newsroom), located in the Communications Building. **Deadline for applications: 5 pm Oct. 23.** Requirements: 3.0 GPA in your major, 2.5 overall, a semester of experience on the DE staff; and full-time enrollment. Applicants do not have to be journalism majors.

The Daily Egyptian Policy and Review Board will interview candidates at a time and place to be announced.

Daily Egyptian

HAPPY BIRTHDAY DEBORAH #1 COURT REPORTER

LOVE Big Bear, Little Bear

To the Men of
Delta Chi:

**HAPPY
SWEETEST
DAY!**

I Love You
Guys

Love,
Carolyn
ΣΚ

ΦΣΚ

Stacey
Shroyer
**You're
the Best!**
Doug

TO: Jeff Peifer

*On this Sweetest
Day, may our
love bring us
Closer than
ever Before.
For no one will
ever Love you
as much as I
LOVE YOU
NOW!*

W/LOVE
Mary

You should
see this man
today after
being VES
Department
Chair for only
three years
**Happy
Birthday
JSW!!!**

**TODD
I WANT
YOU NOW!**

deb

ΔΖ

would like to
congratulate
Lisa Sproule
on her
lavalier to
Nisfu Vakharria

ΑΤΩ

Love,
Your
Delta Zeta
Sisters

**Happy 22nd
Tami Depp!**

We had
to do it!!

Love,

**Your
Loveshack
Roomies**

Angie,
You're
the first
that's
ever
felt this
good.
Alex

**DEAREST
DUPA,**

You give me
strength by
being so
sweet.

*Tina, can we
take footsteps
together?*

**The Master
Angler**

ΦΣΚ

Patrick,
It's Been
A Great
Year.

I Love
You,
C

ΑΓΔ

COURTNEY

*YOU'RE The
Sweetest Girl
In the World
That I Have
Loved For So
Very Long
Give Me
Your Love
-Forever
And I will
Never Do
You Wrong*

Love,
Your
HoneyPie
STEVE

The Men Of

ΣΦΕ

would like
to wish our
Sig Ep
Sweetheart
Terry Barret
**A Happy
Sweetest
Day**

To The Men Of

ΔΧ

*In '87 we
had Hawaii
and the sun,
In '88 the
Wild, Wild West
was won,
In '89 we're
gonna show Oz
how it's done.
We'll prove to
S.I.U. we know
how to have fun.
Let's Knock
'em dead.
Love the ladies
of*

ΔΖ

**To My
Pillow!!!
Hey Baby,
Sorry
there's
no picture
this time
But I only
HAVE so
much
money!**

*I
Love
you*

**LOVE,
Your little
---- chunk
Lemmie**

**Twinkle
and
Hobbs**

The Boyer
Babes
As the days
go by,
my feelings
grow stronger
and life
only gets better.

With All Our
Love,
Chet
and
Calvin

P.S.
*Watch those
stairs. Don't
tear anymore
nylons.*

The Ladies Of
**Sigma
Sigma
Sigma**

would like to
congratulate
our 1989 top
Scholars

Janet Gatch 4.0

Heidi Hasecke 4.0

Debbie McMahon 4.0

Elizabeth Arens 3.8333

Gina Kropidowski 3.769

Kelly Kleinert 3.714

Jennifer Frank 3.6

Rhonda Minor 3.46

Candee Meadows 3.444

Phyllis Koukol 3.357

Katie Tyrrell 3.2

Dana Shapiro 3.176

Npell Kiskuskie 3.176

The Ladies of
Delta Zeta
proudly
announce
our
Gamma Theta
Fall
Pledge Class

Lisa Atchison

Lisa Baird

Gayle Berger

Lisa Binder

Cathy Clawson

Lisa Cole

Tara Coyle

Christy Daniels

Michelle Davis

Carrie Essig

Kathy Gibbs

Nicole Hoffek

Tara Huht

Jen Husek

Karen Ignazito

Michelle

Kinnamon

Julie Koener

Missy Koopmen

Chris Kovis

Paula Krawczyk

Tamara Lohman

Kara McCracker

Caryn McDonald

Heather McNabb

Shelly Merrick

Tabby Miller

Heather Morris

Tina Norris

Tania Prodons

Chris Rake

Dana Szatkuski

Lisa Terry

Happy Sweetest Day

Michael, Thank you for the happiest 2 years of my life! I love you more than you know! Happy Anniversary! Renee

Tom N. - Happy Sweetest Day! Remember someone at E.I.U. loves ya! Can't wait 'til Nov. 4! Miss You! XXXXX

Kathy, From "Lets go shopping" to "Be my honey" to whatever happens next, I'll always love you. Love, Mo

Darran, You've been here for me time after time. Now I want to be here for you. Just know how much I care! Love, Stace

I, Eric Bilingsley, hereby pledge my eternal and undying love to my earthbound angel, Kelly Grounds. May God Bless Her!

Papa Bear, We've shared love, laughs, and good times - You'll always have a special place in my heart. Baby Bear

Ms. White, I was slow, this is true. But now I'm the "luckiest," I have you! Love, The Ego

Bobby, you have made my life so wonderful. I love you with all my heart! Happy Sweetest Day! Love, Angela

C.T.A.-These last 4 months have been the happiest of my life. I love you! Your wife, Julia

Honey Bunny! Have a savory Sweetest Day! We all love you. Kathy, Char & #991 zxcvbnmlkj

Buckie, I love you a whole bunch. So does the little Bambi. Happy Sweetest Day. Love, Wiley

Wase, (was U.U.I.) This past year has been great with you, just don't give up. Love you, Kim

Ed Coda, You've made this the best 5 yrs. of my life. Can't wait for 9 1/2. Love You, Jennifer

Judy, Thanks for always being there, you're very important. Remember, you'll always be my little cactus flower (sweetie). Love, Rico

Steve, It has been the best 2 1/2 yrs. I hope there are plenty more. I love you! Big Kas, Diane

Freddie McSwain, I hope our friendship continues to grow and prosper. Happy Sweetest Day!

LaTresca, you are as Sweet as they come. Love, Will

Jim, The past eight months have been the best. You have and always will woo me with your language! Tam!

David J: You make me crazy about you. Don't ever forget you're my special guy! Love ya, Vesta!

To Lawson 181 I-12 114/3, We have to get together sometime. Figure it out. It'll be fun, I promise!

Shelaki, Come walk with me again and make the path a whole lot brighter. Missing and loving you, Bobbear

Colleton - Word Scramble: QVT NOXG KU C OQXKPI UGC DGVYGGP VJG UJQTGU QH QVT UQWNUJ Jenn

Hi Snuggie Bear, Your always on my mind and in my heart. Take Care. I Love You! Your M.S.

Tom Gioni - I love you! I'm glad you're in my life. Chill the Dago temper and I'm yours forever. Crist!

To Jennifer G. Thank you for showing me the Real you. The very sweet person within you. I loving you, G.A.S.

Staci, Every day with you is the sweetest day, but the 21st lets everyone know of my love for you. I LOVE U. Rob

Yo Chip! Thanks for being such a good friend. Let's do Pag's and DO. Love, Phil

Mike - I never thought I would find true love until you found me. To eternity, Bev

Henry, It's almost a year. You can fix my T.V. anytime. Happy Sweetest Day. Love, Kerl

Jill, Just something little to remind you of how much I truly love you. Yours always, Michael

Hey Trouble, I thought I couldn't say it, then you said it, the dreaded "L" word - Love Drew

Jack, Promise me no more "Twenty Questions" and I promise you no more ice in the shower! Hmmm? Love, Puppy

Tyena, You have stolen my heart and now you will have to wear the token of my love. Love, Wayne

Fur- Happy Sweetest Day! Let's make this weekend a blast! I Love you very much goof. SS

Tricia, For five years you've been the greatest! Let's keep it that way for the rest of time. Love, Drew

Jay, Where were you 3 years ago today? That's what I thought! Happy official anniversary! I love you! Lara

Dearest Catris, I know the past two years have been hell, but the years ahead will be heaven. Love, Pete

Cave - Even though we are apart, I will always love you with all of my heart. Love, Kirsan

Cutie Pie, I'm so lonesome-I'm so blue. Coming home soon-to be with you. Love you "one," Kitten

Tara, True love lasts forever. I Love You! Love, Eric

Penny-Poochie-Whammy, Happy Sweetest Day and have a great 21st birthday. (We'll carry you home tomorrow) Love, Paula, Tony & Brad

Dear Lisa, You have taught me so much in such a short period of time. Love always, Warren

To SHE-RA: I love u the most! Love always and forever, your Kurtquist

Scott, To my sweetheart: You're the carnies in my box of candy. Happy Sweetest Day! Love you lots, Kathy

Kyle, My arms may be weak, but my heart is strong with love for you. Wimp

Bev, The day I met you was the start of the perfect romance, I Love You, Mike

Michael Cash - Happy Sweetest Day honey! I Love You! Forever Yours, Karen

Mr. JEC-Precious, I couldn't live without you. Somehow things will work out. I Love You, Mrs. MDC

LF Baby, Time is precious . . . and time spent thinking of you is never lost Yours forever, (S.D.)

QTE, Even though you're not my sweetheart anymore, I still love you with all my heart. Happy Happy Sweetest Day! R.

To my Sweet Oskie, may we have an infinite amount of numbers, or another Valley View experience. Love Deabar

Jerry, I cherish our time together. I'm looking forward to seeing you more. You're wonderful and sweet. Love, Larry

Yeah boy! Dana have a great Sweetest Day! Looking forward to this weekend. P.S. Great Shapes. Love, Scott

Brian Jacobson, Happy Sweetest Day to the sweetest guy I know! I love you! Jodi

Stonehead! You are the only girl for me. I will love you forever. Surprise! John

To my Princess of the "Dawn". You're always a morning thought awakening for I Love You! T.H.D.

Pooh, Glad we have been together this long. I love you so much & you're very important to me. Love, Don

Mori - I love you, I love you, I love you, and where you go I'll follow, I'll follow, The Shadow

Crow, "Thanks for coming into my life" I Love You! B.T.

Love Bucket, you're my best friend and the love of my life. Happy Sweetest Day! Your Forever Love Bunny

Hi John! I hope you read the paper today! Happy Sweetest Day to my sweetest left hand man! Love, Mary Beth

Bambino, Since that first kiss at Midlands, my life has been filled with many beautiful moments. I Love You, Krista

Angel Eyes, Loving you is so awesome that I think I will do it forever! I Love You! Your Honey

JG - My heart skips a beat whenever I think of you. Happy Sweetest Day. I miss you. Love, Short Stuff

Don Ann, Your the sweetest girl I've ever met and I mean that with all my heart. Love you, Steve

TMJ, You are the best! I love our times together. You fill my life with happiness! I Love You! CGT

Jeff, You are the sweetest, most adorable guy in the world. I'm glad we're together. Happy Sweetest Day. Love, Debby

Schlump, Follow the footprints, remember the memories, reach for the stars. Somehow and somewhere in time . . . dreams continue. I.D. Widget

Wet Wally, Too cool and tight, but created a diamond. No wrappers left! Remember, don't miss me. BTP and Convict

To My Dirty Dancer, These have been the best 5 months. Ten fingers always. Happy Anniversary From: Tamster

L.L. - Will I ever! MAMA! Whipped Cream! Lost Luggage! You're a bad influence but I still love you???

Misty, Even the corniest things I could say or do can't describe my feelings for you. Randy (Shut up Ted)

To my Sweet Oskie, may we have an infinite amount of numbers, or another Valley View experience. Love Deabar

Victoria - Almost 6 months. Time flies . . . Four times, trying to make up for lost time? I Love You. Curtis (Lavaliered)

Mary, You will always be the one I love. Don't ever forget me. Alan

John, You're one of a kind and a real sweetheart! Have a Super Day! Chris

Rallye Pack (Rodney Emery) You really make my R.P.M.s jump. You're my main tickle. Smile, I Love You! Blue Mink

Chris - The sweetest girl at Rowyer Hall! You at the top of my Big Board Road Warriors forever Love, Brian

John, The day we met all my dreams came true. Can't wait to say I Do! Love You! Kate

Brian! Happy Sweetest Day! Lots of love always, Tammi

Happy Sweetest Day Drew. You're the cutest little bean in the whole patch! I love you! Love, Tricia

Tim, Happy Sweetest Day-BBE! Love Forever, Anne Marie P.S. This is surprise #2

Mary A. My favorite little Bini. I heart you and the Tri Dets. Love, J.P.

Dawn, We have shared so much in so little time, oh how happy I am that you're mine. Kevin

Tabbe, 1 year in 3 days! I miss you. I Love You. Happy Sweetest Day! Forever, Ross

Rhonda, I love you very much! Happy Sweetest Day! Hugs and kisses! Love M&M

Racki #28, who would of thought that Feb. 14th could take us through 8 months of beautiful memories! I love you! Kimberlee

Spot and Giblet: Love the autograph. Hope to return the favor! Can I ask you something personal? Twinky and Hobbes

Bonehead, It's been a wonderful two years. Hope it lasts forever. I love you! Happy Sweetest Day. Love, Dana

Hey Doc, you're the best! Ki

'Speed' Queen, Here's hoping you will be my partner Love The Loser

Chris, The past three months have been great and St. Louis sounds great! Love, Kelly

Juli, You've made the past two years the most wonderful of my life. I Love You, Net

Gary Marston, I can't wait to spend the rest of my life with you. Love, your little katrinka-Jodi

Chris-You have changed my life-I Love You, Mark

Bang! Are you interested? I am. P.S. I'd like to be in person at my place.(6:00pm) - IAE

Honey, I love you very much! You mean the world to me! Love always & forever, Your little green frog

Kiddo, Happy Sweetest Day. It's been a great six months and here's to many more. My Love Always, Big Gup

Freddie (Crime Dog) McSwain, I know you've been going through alot lately. But cheer up, you still have me! And that's all that matters. Jo

My Dearest TLC- You are the wind beneath my wings! I Love You - Boo

Boomer, Since high school, you've meant everything. I know we can make it. Plaid hearts rule! I Love You! Weiner

Dearest wife Maureen, I love you and that's forever. What's more, I like you and that's even better. Love Gavin

Hey Banana!! Bertha, Betty, Bubba, and Virginia. I love you! pinky

April, Thanks for making the first two months so great! You're the best! Love, Brad

T.V., I figured after 3 years I could finally send you one of these ads. You're the greatest. Love always, RB

Lorenzo, We are just too different. It's too late to try and too late to trust. I love you, Benita

Dear Beth Bubala- You are the sunshine of my life-I love you. PSYCHE! It's just Me, your friend, HO

Pooh, Since August 26th every day has been Sweetest Day. I love You Pooh

Mike, I'm so in love with you, so please, at the end of the year you what these mere words could never say Love Leslie

Sweetest Babe, I hope your dreams come true. Love, Tony

Dear B.T., I'll be right here waiting for you. My feelings grow stronger each day, Love always, (SIB)

Jeff and Dan, you guys are great! Thanks for being such good friends. Love Always, Kay

Rob Base... see you soon at MSU. Let's "Bust A Move" in the snow! I love you sug, Genes LaVon

Bathersizer - Who's your buddy, who's your pal, I know Hank is and so am I. Love You, Eddie

Happy Sweetest Day, To my sole provider Brian- Maybe Someday... Love Always, Jennifer

Hey Cinnamon, Happy Sweetest Day. Love, Scott

Baby Hair, Have a good weekend. I wish I could be with you. Love and Miss You! Sprinkles

Kevin Paul - You have made me the happiest girl at SIU. You're everything to me. Love hugs & kisses, Dawn

Neil David, Happy Sweetest Day to you and Pepsi! Big Hug and a cow kiss! I Love You! Love, Ju

K.L.-Thanks 4 making the apst 3 years some of the best in my life. I miss u. Luv - A.L.G.

Good! - The joy you gave brought me is immeasurable. Happy 2 years. I Love You - Rodensious

ABRA, We have been through some rough times; thanks for always being there for me. Love Always C2R, Jeff

Riff Raiph, I'm sorry for the hurt. I'll never love anyone or anything as much as I love you. Forever Mar

Riff Raiph, I'm sorry for the hurt. I'll never love anyone or anything as much as I love you. Forever Mar

Government tests automobile safety

DETROIT (UPI) -- The government said Thursday it has opened investigations for potential safety defects in several vehicle lines including Chrysler Corp.'s popular minivans, as well as child safety seats built by two manufacturers.

The National Highway Traffic Safety Administration, in its Monthly Defect Investigation Report for September, also upgraded two probes into possible safety defects in Ford and Toyota vehicles from a preliminary evaluation to an engineering analysis.

All investigations could possibly lead to NHTSA ordering a recall of those products, although often such probes are closed if no defect trend is found during further study, the agency said.

Highlighted in the latest report are investigations into possible defects in child safety seats from two manufacturers, although NHTSA spokesman Tim Hurd said the agency is not aware of any related injuries.

They include the Fisher-Price model 9100 made in 1988, because of complaints that children could pull the company logo off and possibly swallow it. Also being probed is the Century child seat model numbers 4365 DT and 4366 DH, made from 1987 to 1989. Children could ingest foam rubber padding after pulling it from those seats, according to complaints.

Parents are urged to examine the seats, the Washington agency said, adding that they have notified the manufacturers about the possible problems.

New investigations into possible safety defects on several car and light trucks include:

■ 1984-89 Dodge Caravan and Plymouth Voyager vans from Chrysler, for underdash fires. About 1.5 million vehicles could be involved. NHTSA is aware of 10 reports of fires.

■ 1986-88 Pontiac Bonneville, Oldsmobile 88 and Buick LeSabre cars from GM, for brake failure. About 1.5 million vehicles potentially involved. NHTSA is aware of 35 complaints, including six accidents and three injuries.

■ 1982-88 Chevrolet Camaro and Pontiac Firebird cars from General Motors Corp., for rear axle failure. About 1.2 million vehicles potentially affected, with NHTSA aware of 24 complaints, including six accidents and three injuries possibly related.

■ 1988 Chevrolet Beretta coupes made by GM, for loss of steering control. About 180,000 cars potentially involved. Four complaints including two accidents and one injury.

■ 1988-89 Ford Probe and Mazda MX-6 coupes, for oil transmission leaks. NHTSA said two fires were reported in a Canadian investigation. The number of those cars, built at the same assembly plant, is unknown.

Investigations upgraded by NHTSA in its latest report include:

■ 1985-87 Ford Mustang, Tempo and Mercury Capri, Topaz cars equipped with the optional speed control system that may not properly disengage. About 572,000 cars potentially affected. NHTSA has 55 complaints on record, including two accidents and three injuries.

■ 1984-85 Toyota vans, for steering gears that may break. About 104,100 vehicles potentially affected.

HAPPY SWEETEST DAY

THESIS SPECIAL
25% OFF

with this coupon and your prepaid order for 4 or more sets on 25% cotton content paper. Expires Dec 31, 89

KOPIES & MORE

809 S. Illinois Ave. 529-5679

Female Smokers Wanted . . .

for a study of the physiological and psychological effects of cigarette smoking.

We Will Pay \$140
for 5 morning sessions.

Must be 21 years old, 115-145 lbs.

Call SIU-C Psych. Dept. 536-2301

Jeremiah's

Thought for the day....

Never put off until tomorrow what you can do the day after tomorrow.

Drink for the day....

75¢ Rail drinks, \$1.00 20 oz. drafts Fri. & Sat.

Appearing Live Saturday Night

LIQUID

NO COVER

Historic Downtown Carbondale

529-3322

Comics

JUMBLE

Unscramble these four jumbles. One letter in each square forms four ordinary words.

NAVGO

RELIN

YERTAV

GOEMAH

Now arrange the correct letters to form the ordinary words, one letter in each square.

ANSWER: THE _____

Answers: GROOM, PHOTO, AGAINST, CLOVEN
 Author: KENT HODDGE. Editor: BOB SEAR.

Doonesbury

Shoe

the neighborhood

Calvin and Hobbes

Mother Goose and Grimm

Walt Kelly's Pogo

Today's Puzzle

- ACROSS:
1. down
 2. down
 3. down
 4. down
 5. down
 6. down
 7. down
 8. down
 9. down
 10. down
 11. down
 12. down
 13. down
 14. down
 15. down
 16. down
 17. down
 18. down
 19. down
 20. down
 21. down
 22. down
 23. down
 24. down
 25. down
 26. down
 27. down
 28. down
 29. down
 30. down
 31. down
 32. down
 33. down
 34. down
 35. down
 36. down
 37. down
 38. down
 39. down
 40. down
 41. down
 42. down
 43. down
 44. down
 45. down
 46. down
 47. down
 48. down
 49. down
 50. down
 51. down
 52. down
 53. down
 54. down
 55. down
 56. down
 57. down
 58. down
 59. down
 60. down
 61. down
 62. down
 63. down
 64. down
 65. down
 66. down
 67. down
 68. down
 69. down
 70. down
 71. down
 72. down
 73. down
 74. down
 75. down
 76. down
 77. down
 78. down
 79. down
 80. down
 81. down
 82. down
 83. down
 84. down
 85. down
 86. down
 87. down
 88. down
 89. down
 90. down
 91. down
 92. down
 93. down
 94. down
 95. down
 96. down
 97. down
 98. down
 99. down
 100. down
- DOWN:
1. down
 2. down
 3. down
 4. down
 5. down
 6. down
 7. down
 8. down
 9. down
 10. down
 11. down
 12. down
 13. down
 14. down
 15. down
 16. down
 17. down
 18. down
 19. down
 20. down
 21. down
 22. down
 23. down
 24. down
 25. down
 26. down
 27. down
 28. down
 29. down
 30. down
 31. down
 32. down
 33. down
 34. down
 35. down
 36. down
 37. down
 38. down
 39. down
 40. down
 41. down
 42. down
 43. down
 44. down
 45. down
 46. down
 47. down
 48. down
 49. down
 50. down
 51. down
 52. down
 53. down
 54. down
 55. down
 56. down
 57. down
 58. down
 59. down
 60. down
 61. down
 62. down
 63. down
 64. down
 65. down
 66. down
 67. down
 68. down
 69. down
 70. down
 71. down
 72. down
 73. down
 74. down
 75. down
 76. down
 77. down
 78. down
 79. down
 80. down
 81. down
 82. down
 83. down
 84. down
 85. down
 86. down
 87. down
 88. down
 89. down
 90. down
 91. down
 92. down
 93. down
 94. down
 95. down
 96. down
 97. down
 98. down
 99. down
 100. down

Puzzle answers are on page 24

THE CORNER DINER

OPEN 24 HOURS

LUNCH SPECIAL

10 am - 4 pm

\$2.80
includes Soda or Coffee

Monday	Ham and Cheese Sandwich
Tuesday	Corner Club Sandwich
Wednesday	Grilled Chicken Sandwich
Thursday	Pare Roast Beef Sandwich
Friday	Soup and Salad

CHECKERS NIGHT CLUB

Friday

New Friday D.J. Stevie Reiter

Friday

- \$1.50 Stroh's pitchers
- \$2.00 Heineken pitchers
- 75¢ While it lasts!
- Coors Extra Gold btls.

Friday & Saturday

- \$5.00 Pitchers Speedralls
- 95¢ Jack Daniels
- 95¢ Cuervo

Saturday Night

WCIL's D.J. Stevie J.

Spend Halloween with Misty Brew

760 E. Grand Ave. 457-2259

Bears injuries force rookies to pick up slack on defense

CLEVELAND (UPI) — The statistic is just plain hard to believe.

The Chicago Bears, the head-banging team whose eight-man front caused nightmares or opposing offenses, are ranked 27th in the NFL in defense. Only the beleaguered Dallas Cowboys have given up more yards.

In the last two weeks, the Bears, 4-2, have been shelled for 75 points while losing to Tampa Bay and Houston. Even when you see the numbers, it's still difficult to fathom the Chicago Bears playing poorly on defense.

"I see them as a team that's had some big plays made against them in the last few weeks, but they've got all the talent to anytime revert back to the type defense they've always been," said Cleveland coach Bud Carson, who will lead his 3-3 Browns against the Bears Monday night at 9 p.m. EST in Cleveland Stadium.

"I don't think they're in a position where they've completely fallen apart."

Bears' coach Mike Ditka didn't feel that way last weekend. He said after the Houston loss that he didn't think his team would win another game this year, but has since softened that stance.

"What I said very simply is if we play the way we're playing right now, or played the last two weeks, it would be really hard."

Ditka said. "It really would be because there's no reason for the things that are happening to happen. We just are not executing in

basic, fundamental areas. It's very unlike us."

Monday night, the Bears defense will take on a Cleveland offense that is better at moving backwards than scoring points.

At least the Bears have a good reason for their slide on defense. They have been hit hard by injuries and will start four rookies against the Browns. Among the missing will be tackle Dan Hampton, safety Shaun Gayle, and linebacker Jim Morrissey.

As a result, young and inexperienced players have been thrust into the lineup, which leads to mistakes.

"We could play the game, at least respectfully, if everybody would pay attention to what the heck is going on."

—Mike Ditka

"We're not the same type of defense we were three years ago," Ditka said. "We're not a dominant defense anymore. We can play the game, at least respectfully, if everybody would pay attention to what the heck is going on."

Carson has similar thoughts about his offense. The Browns, who also have lost two straight, turned the ball over seven times last Sunday in a 17-7 loss to Pittsburgh.

The Browns have scored 47 points in the last four games, and have been penalized 28 times in the last three contests.

"We have to quit beating ourselves," Carson said. "We've got to give ourselves a chance."

The only reason the Browns have had a chance in any game this year is because of their defense, which ranks No. 1 in the AFC and second overall. The Chicago offense, however, poses a stern test for the Browns.

Chicago's Neal Anderson leads the league in rushing and touchdowns, is second in yards from scrimmage, and the former Florida Gator is a threat to score anytime he touches the ball. Former Ohio State star Mike Tomczak will start at quarterback despite throwing four interceptions against Houston.

"They've got a great tailback, probably the best offensive line we've played against," Carson said. "They're a team that is exceptional in ball control. It will be the biggest test this defense has had."

Cleveland quarterback Bernie Kosar also threw four interceptions last week, and missed receivers that were open deep on other occasions. He has promised to work hard this week on footwork and fundamentals.

"Whenever you have a team such as the Cleveland Browns that are not playing well one week, they usually come back and play pretty well," said Chicago linebacker Mike Singletary. "They probably feel the same way about us."

Phoenix seeking replacements; starters injured and suspended

TEMPE, Ariz. (UPI) — In a season marked by injuries and suspensions, even Phoenix Coach Gene Stallings doesn't know where to turn for replacements as the Cardinals prepare to meet the Atlanta Falcons on Sunday.

This week's suspension of center Derek Kennard after his second recent alcohol-related traffic citation brings to 12 the number of Phoenix starters who have missed at least one game.

When asked if he might shake up the lineup in an attempt to end the Cardinals' four-game losing streak, Stallings responded, "Who would you suggest?"

Because of the injuries — eight players currently are on injured reserve — Stallings pointed out that nearly every player on the roster has had his chance at one time or another this season.

"We've got defensive linemen who've played all the spots," Stallings said. "The linebackers have all played. Same way in the secondary. There's really not anybody who hasn't had an opportunity."

Despite the manpower shortage, the Cardinals have been competitive in their last three losses and actually led at halftime in each

game.

While the Cardinals did lose Kennard this week, they are expected to regain the services of quarterback Gary Hogeboom, out last week with a sore elbow. That should cut down on the eight turnovers they suffered in the loss to Philadelphia with second-year pro Tom Tupa at the controls.

The Falcons, like Phoenix 2-4 on the season, bring a young and improving offense to Sun Devil Stadium.

Quarterback Chris Miller is in his third year in the league, but has hit on 63 percent of his passes and has the league's best mark in interception percentage.

His two top receivers, rookie Shawn Collins and second-year player Michael Haynes, are even younger. Both come from N.C. State

Arizona University.

If there is a fault with Miller, it is that he has failed to get the ball into the end zone consistently. He has only three scoring aerials with Collins and Haynes having one TD reception apiece.

Another rookie who has given Atlanta a boost is Deion Sanders, who got his first start at cornerback last week and has been a star all season in returning punts and kick-offs.

He's had a 68-yard punt return for a touchdown, another 60-yard punt return to set up a score and a 96-yard kickoff return that was nullified by a penalty. At cornerback, the Florida State product has picked off two passes.

"He's an exciting, spirited guy," Falcons' Coach Marion Campbell said.

Puzzle answers

STEP OPAN SLOPS
AURA MIRE TORET
GRIN TRAE NAISE
QUICIRIAIQUVEMOON
DOT MAY
DIABLOFRANK SCAM
DULLIES ORIGABIE
ROGARD RIG GABIE
AREAS AND FARRDS
LEEE BUDYVEDDROY
SEA NET
RONTROOITHEBROUE
AMORE TORO LAPP
SIGHT TRAK ALPE
STEAL COPE BAWE

The Cat's Out of the Bag!

WE'RE BUILDING NEW 2 BEDROOM TOWNHOMES AT 747 PARK STREET

- Spacious bedrooms with generous closet space
- Fully equipped full size kitchens including dishwasher, microwave, washer & dryer, and breakfast bar
- Bathrooms on both levels
- Energy conscious construction including heat pump, insulated wood windows and insulated doors
- Mini blinds

Ready for you in January
529-2013 Chris has the blue prints 457-8194
From the folks who brought you the Townhomes on Hester & Wall

THE BIGGER, BETTER DEAL!

Rosati's pizza

FREE PIZZA
FREE 12" CHEESE PIZZA W/ORDER OF ANY 16" PIZZA LIMIT 1 PER ORDER.

FREE DELIVERY 549-7811 FREE DELIVERY!

Coupon

Amoco East Oil Change Special

\$ 10.95
up to 5qts. oil & filter

Most American Made Cars, Foreign Slightly Higher
FREE SAFETY INSP.
549-5733 By Appointment Only Expires 10/30/89
Coupon necessary

An Invitation To View

"Decorating with the Arts" Exhibition

Now Through Nov. 5th
Open House 6 pm-8pm Oct. 20th
Featuring

- William Livesay • Paul Frank • Bee Phillips
- Kyle Kinser • Tim Francis • Cindy Dudek
- Rory Jaros • Libby Pettit • Anita Ahney
- Bonnie Moreno • Liz Harren • Bert Elliot Francis
- Gene & Beth Stout • Glass Barn Stained Glass

Carter's
Custom Framing
&
Art Gallery

Corner of Main & Oakland
9-5 Mon.-Sat. Carbondale

Tres Hombres

Mexican Restaurant

Friday

All Day All Night

Corona.....\$1.25
Margaritas...\$1.25

Next Thursday
Tres' Annual Halloween Costume Party

Do You Have A Dental Concern or Problem?

Call 536-2421

STUDENT EMERGENCY DENTAL SERVICE

25A CTC BUILDING
A PART OF YOUR SIUC STUDENT HEALTH PROGRAM

Marinovich to face No. 1 Fighting Irish

SOUTH BEND, Ind. (UPI) — Topping unbeaten arch-rival Notre Dame from the nation's No. 1 ranking will require the greatest performance in Southern California football history, coach Larry Smith said.

"Our only chance is to play maybe the greatest game this school has ever played," Smith said. "We have to play our greatest game and even then, that may not be enough."

"He has never played in a game as big as this and you never know how a young player is going to respond."

—Larry Smith

The Trojans, led by a freshman quarterback and the nation's best rushing defense, try to snap Notre Dame's 18-game win streak Saturday. Southern Cal (5-1) has lost six straight games to the Irish, the longest streak by either team in the 63-year-old rivalry.

USC quarterback Todd Marinovich, a 6-foot-4 redshirt freshman, has completed 104 of 169 passes for 1,216 yards and 9 touchdowns, while suffering only three interceptions.

"Every game he gets a little more confidence and maturity,"

Smith said. "He has never played in a game as big as this and you never know how a young player is going to respond. They will have to come after him or try and use a lot of formations to confuse him. We expect both."

The Irish (6-0) blitzed more against Southern Cal than in any other game last season, forcing two interceptions and sacking Rodney Peete three times, leaving him with a separated shoulder in a 27-10 victory.

"I'm not too worried about Marinovich," Irish cornerback Todd Lyght said. "We've just got to get ready. We'll play a lot more man-to-man like we did last year."

The Trojans average 236 yards rushing a game, paced by Ricky Ervins' 703 yards and Leroy Holt's 338 yards.

Southern Cal leads the nation in rushing defense, allowing only 36.7 yards a game. The Trojans rank 11th in total defense and 10th in scoring defense, allowing only 12.5 points a game. When teams are forced to pass, they must contend with safety Mark Carrier, who has five interceptions. USC also has 35 sacks for 225 lost yards, but Smith warns that the Irish will be the Trojans' toughest defensive test.

"Our defense has not been challenged," he said. "What we've done against the run you can throw out the window. Our defense is facing its biggest challenge."

Montana and family felt Candlestick shake

By Jim Donaldson
Providence Journal

Joe Montana and his wife Jennifer, who was holding their two-week-old baby, were on an open-air walkway inside Candlestick Park when they heard the noise.

"It started out as a low rumble," Montana said. "It felt and sounded like when people in the stands start stamping their feet because they're anxious for the game to get going."

Usually, when Montana goes to Candlestick Park for a game, it's a business trip. Since 1979 he has been quarterback of the San Francisco 49ers, and has led them to three Super Bowl victories. But Tuesday night he went out to see the first World Series game played in Candlestick Park since 1962.

"All of a sudden," Montana said, "the whole thing started to shake — hard. Then we knew what was happening."

Montana, whose father, mother, sister and brother also were at the game, was talking to Dwight Clark, the 49ers' former All-Pro wide receiver, when the earthquake shook San Francisco.

"When Jennifer and I looked up," Montana said, "we were underneath the overhang of the upper deck and it was moving. Some people came running out and I thought, 'Oh, God, they're going to stampee the place.' The only thing we could think of was to get somewhere we'd be safe if it fell."

The danger seemed to pass quickly, Montana said.

"Most people at the stadium," he said, "felt the game would be played. No one at that time knew the magnitude of what had happened. No one realized the extent of the damage done in the Bay area. They didn't know that the Bay Bridge had collapsed, or that power had been lost."

Afterwards, Montana was grateful the quake had occurred in day-

light.

"There would have been panic at the stadium," he said, "if that had happened and the lights had gone out."

It is the suddenness with which an earthquake hits, and the feelings of utter helplessness of those who are there, that make the experience so unnerving.

"It's not like a storm, where you get a warning," Montana said. "It happens out of the blue. It was a great day for a game. The weather was beautiful."

"All of a sudden the whole thing started to shake—hard."

—Joe Montana

As soon as the quake subsided, the Montanas were worried about their two older children — 4-year-old Alexandra and 2-year-old Elizabeth — whom they had left at home.

"We tried to get through on the phone to see if everything was okay," he said, "but everything was down. So we tried to get back to the house as quickly as we could."

The traffic was jammed around the ballpark, but once the Montanas were able to get onto the nearby highway, they reached home easily and found the children safe.

Later in the week, at the 49ers' training complex, Montana said everyone was still buzzing over the shocking events.

"The mood around here is still kind of a frenzy," he said. "Everyone is talking about where they were and what they were doing when it happened. It's a crazy atmosphere."

"Some of the guys who never have been through one of these before are going crazy," he said.

NCAA releases Maryland findings

COLLEGE PARK, Md. (UPI) — The University of Maryland athletic director says release of a critical NCAA finding puts his school "one step closer" toward overcoming 3 1/2 years of scandal in the basketball program.

It had been seven months since the NCAA, which oversees the bulk of the nation's college sports, opened its probe into alleged wrongdoing under former coach Bob Wade, who resigned under pressure from school officials in May after

three seasons.

"I don't view it as a setback," Athletic Director Lew Perkins said.

"I think any time you get a letter of this type from the NCAA, it's certainly not pleasant," Perkins added. "But I think the fact that we've got the letter, it's just one step further in trying to close this chapter. Please understand how I say this — I'm not happy or pleased about this, but it is positive in the fact that we have it now and we can get it

behind us."

School officials Wednesday released a letter from the NCAA citing 13 separate infractions, including allegations Wade lied to investigators and directed his assistants to do so, Wade ordered assistants to give cash and clothing to players and recruits and Wade provided illegal transportation and cash gifts to a former player, Rudy Archer, who still had NCAA eligibility remaining.

Walgreens
UNIVERSITY MALL CARBONDALE
Mon.-Sat. 9:00-9:30 Sun. 10:30-6:00

Price Blasters

Prices available through Tues., October 24, 1989.

 <p>GENERIC ASPIRIN 100 TABLETS 2/\$1.00 LIMIT 2</p>	 <p>LÉGGS REGULAR PANTY HOSE 99¢ LIMIT 6</p>	 <p>VASELINE INTENSIVE CARE 15oz. BATH BEADS 99¢ LIMIT 2</p>
---	---	--

 <p>BAUSCH & LOMB SALINE SOLUTION 16oz. INCLUDES 4oz. FREE \$1.89 LIMIT 2</p>	 <p>TEA LIGHT CANDLES 10 PACK 89¢ LIMIT 4</p>	 <p>RAVE HAIR SPRAY 89¢ LIMIT 4</p>
---	---	--

 <p>TOZAI VIDEOTAPE VHS T120 2/5.00 LIMIT 4</p>	 <p>S.I.U. T-SHIRTS WHITE OR MAROON 6.99 LIMIT 2</p> <p>SWEATSHIRTS 16.99</p>	 <p>CHAMBLY TOILET TISSUE 8 PACK 1.39 LIMIT 2</p>
--	---	---

 <p>Walgreens Coupon Photo Special Studio 35 35MM COLOR FILM PROCESSING 12 exposures 2.19 24 exp. 4.19 36 exp. 5.99</p>	 <p>STUART HALL 40 PAGE NOTEBOOKS 39¢ LIMIT 6</p>	 <p>AMAZING MAGIC HANGER AS SEEN ON T.V. 79¢ LIMIT 10</p>
--	--	---

The Beverage Center
Mon-Sat 9:00-9:30 Sun 1:00-6:00

 <p>SCHAEFER BEER 12pk - 12oz. CANS REG. OR LT. 2.99</p>	 <p>COORS PARTY BALLS 5.16 GAL. REUSABLE PUMP. 1 - 9LB. BAG OF ICE SALE 28.99 REBATE 4.00 AFTER REBATE 24.99 Price w/o Pump 20.99</p>	 <p>MILLER LITE HIGH LIFE, OR DRAFT 24 - 12oz. CANS SUITCASE 8.99</p>
---	--	---

 <p>CORONA MEXICAN BEER REG. OR LT. 6pk NR 12oz. 4.39</p>	 <p>BARTLES & JAYMES WINE COOLERS 4pk 355ml 2.29</p>	 <p>NAPA RIDGE CHARDONNAY 750ML 3.99</p>
--	---	--

We want you to get what we advertise. So we pay ahead to have ample supplies. If a sell-out item does occur as just one our Cashier for a 30 day sale price "RAIN CHECK". Our policy: Each advertised item is required to be available for sale at below the advertised price at all times while the quantity is available in our store. "No Substitution" unless signs from store. We reserve the right to have quantities.

Timberwolves gain support from L.A.'s Magic Johnson

By Dan Barreiro
Minneapolis-St. Paul Star Tribune

MINNEAPOLIS — At halftime of the first exhibition game in Minnesota Timberwolves history, a visitor offered free advice to 35,156 fans.

"Support them," Magic Johnson said Wednesday night. "Be patient. And have fun. 'Cuz like they say in the ad, the NBA's fanmastic."

Besides being the best basketball player in the world, Johnson is one of the smartest. The Lakers started James Worthy, A.C. Green, Mychal Thompson, Byron Scott and Johnson. Those five have played in 3,382 NBA games — regular season and playoffs. The Timberwolves started one player who has played in one NBA game

(Tod Murphy) and another who has played in none (Sam Mitchell). Now you know why Johnson said, "Be patient."

I give the Timberwolves credit for their tough, no-doubt-about-it stand on not renegotiating the contracts of Rick Mahorn, Steve Johnson and Tyrone Corbin, their first three selections in the expansion draft.

But after watching the Timberwolves fall to the Lakers 100-90 at the Metrodome, one thing already is clear: Without those three NBA-tested players — or even two of those three — it's going to be ugly around here for a while.

Mighty, mighty ugly. Occasionally, even nuclear ugly. Oh yes, the new local heroes

showed signs that they have absorbed coach Bill Musselman's it-ain't-over-till-it's-over philosophy. They did not play well for four quarters, but they played hard. They even got a mostly apathetic crowd to finally get out of its seats when they cut the L.A. lead to six points with 32 seconds left.

But the truth was, there was not a whole lot of atmosphere — and certainly not much for the fans to shout about. Mostly, the fans got to see Johnson put on his nightly clinic on how to win friends and influence basketball games. (The Lakers might look different without that tall bald person who wears goggles. But they still look good.) The T-Wolves, definitely lacking some punch, totaled 58 points after three quarters — and trailed by 20.

Gem & Jewelry Services

- Ring Sizing
 - Chain Repair
 - Remounts
 - Custom Rings
 - Loose Diamonds
 - We buy gold
- 457-7011

1400 W. Main Carbondale

Single?

We're Available,

To Do Your Wash That Is! Drop It Off

Fluff-Dry Laundry Service

Jeffrey Laundromat

311 W. Main
7am til Midnight
549-1898

COUPON

Classic Car Care Welcome

Home Special Wash & Wax \$29.95

220 S. Washington 529-3814 Expires 10/31/89

ARENA, from page 28

his team the way he wanted it. The 1988-89 season started off with a 13-3 record, and although the team went 7-11 the rest of the way, the Salukis captured their most wins since the 1976-77 season.

Herrin has stated on many occasions that it takes a winning program to keep the fans coming back to the Arena.

Average attendance last season at the Arena was 5,762, compared to an average of 3,793 during Van Winkle's last year — an increase of more than 65 percent.

The increase in attendance has garnered record amounts of revenue from ticket sales. Herrin's first year brought in \$138,901, an increase of more than \$26,000 over the previous year. His second year was marked by a slight decrease in attendance, but an increase in season ticket prices raised revenue to \$169,048.

The 1987-88 season saw an increase in attendance and ticket sales. But the biggest increase occurred with last year's attendance hitting the 74,902 mark, which brought in \$284,331.

"We actually took more money in during my first year than any other (previous) time," Herrin said. "Each year it has gradually

Year	Attendance	Average	Ticket Sales
1983-84	52,096	3,721	\$103,315
1984-85	60,690	3,793	\$112,222
1985-86*	50,119	3,855	\$136,901
1986-87*	46,515	3,323	\$169,048
1987-88*	58,467	4,497	\$184,995
1988-89*	74,902	5,762	\$284,331

* Indicates years Salukis led by Rich Herrin
Information courtesy of men's sports information and the Athletic Business Office. Averages affected by number of home games.

increased a little more."

Herrin said attendance and winning games go hand in hand.

"If we win, attendance goes up," Herrin said. "You have to win to make it exciting. People like to see that you're having a good time out there. If you're working hard and hustling, the game is fun for them and for our players."

Herrin said the fans can be a "sixth man" because they are giving the players extra support.

"One compliments the other," Herrin said. "When we make it fun for the fans, the fans get involved in the game. It gives us more incentive and motivation to play with a little more effort. The fans can be motivators for us."

DRAKE, from Page 28

Saluki coach Patti Hagemeyer said Drake should be easier to play than Northern Iowa, but there is no one in the conference her team can afford to look past.

"They will be on their own home court. I would expect they are just about ready for a win—I just hope they aren't too ready for us," she said.

"Drake is also under a new head coach. Her team is starting to win some games and they are starting to respond to some changes," Hagemeyer said.

The Salukis have had several outstanding team leaders as of late.

Senior Nina Brackins has pounded out 291 kills, which ranks second in the Gateway. Brackins has a hitting percentage of .314, third in the Gateway. Brackins was named Gateway player of the week on Tuesday.

Sophomore middle blocker Debbie Briscoe is right on Brackins' heels with a .163 hitting percentage, and 10 solo blocks with 33 block assists.

The Salukis return home next weekend to face No. 1 ranked Illinois State and the Indiana State Sycamores.

BEARS, from Page 28

ery" is the key word for this particular game, Smith said.

"We have to make sure we don't stay blocked offensively," Smith said. "If we stay blocked for any length of time, with their quickness, they're by you and down field for a big gain."

Smith said the Bears are the quickest team the Salukis have faced this season.

"They present problems that other teams haven't presented this season," Smith said. "Other than their offensive line, they are probably the smallest team that we've played."

Smith said the Bears depend on

their speed on defense when blitzing and covering receivers man-to-man.

"The key to the game is for our receivers to beat man-to-man coverage," Smith said. "This is the first team we've played who is willing to commit over 40 percent of the time to man-to-man defense."

Quarterback Fred Gibson began practicing again this week following knee surgery and may see some action against the Bears. On defense the Salukis again will have the services of leading tackler Kevin Kilgallon who had been out with an ankle injury.

SIU ARENA PROMOTIONS PRESENTS

L.A. GUNS

RIP AND TEAR

World Tour 89-90

WITH SPECIAL GUESTS

DANGEROUS TOYS

Tora Tora

MONDAY NOV. 13,
AT 7:30 P.M.
\$14.00 AND \$12.00
RESERVED

ON SALE
TOMORROW!

TICKETS AVAILABLE AT:

STUDENT CENTER C.T.O.
RECORD BAR
DISC JOCKEY RECORDS
COUNTRY FAIR
SIU ARENA SOUTH LOBBY BOX OFFICE
(LINE RESERVATION CARDS AT 7:30 A.M. S.L.B.O. ONLY)

PLEASE CHECK EACH LOCATION FOR EXACT TIME OF SALES.

WHEELCHAIR TICKETS AVAILABLE OCT. 23, AT 9:00 A.M.
AT THE SPECIAL EVENTS TICKET OFFICE.

A's to donate some of Series purse to earthquake victims

SAN FRANCISCO (UPI) — The Bay Area's baseball teams tipped back to work Thursday, preparing to resume a World Series jolted into perspective by the Earthquake of '89.

Oakland slugger Jose Canseco said the Athletics have agreed to donate some of their shares to those stricken Tuesday by the biggest U.S. earthquake since 1906. Canseco added he would use his 900 telephone number in fund-raising.

"I'm sure there are going to be many in need," Canseco said. Concern lingered over the safety of Candlestick Park, where some 62,000 fans were preparing to watch Game 3 last Tuesday when the earthquake struck.

"They feel it's safe unless something unforeseen happens between now and Tuesday," San Francisco Giants Manager Roger Craig said.

A person answering the phone at Thornton Anderson Architects would say only that an evaluation was ongoing and that personnel were examining the park

Wednesday afternoon. Oakland holds a 2-0 lead in the best-of-seven Series. The earthquake, measured to be at least 6.9 on the Richter scale, struck about a half-hour before the scheduled start of Game 3.

It has caused an estimated \$2 billion in damage throughout the Bay Area, with 271 people losing their lives. Aftershocks hit Thursday morning.

Baseball Commissioner Fay Vincent has announced a tentative plan to resume the Series on Tuesday night in Candlestick Park. He scheduled a briefing for 5 p.m. PDT Thursday.

Until Vincent unveiled the plans at a candlelight news conference Wednesday, rumors circulated that the Series might be moved to another site.

"It would have taken a lot away from the game in that the fans in the Bay Area supported these two teams," Giants slugger Will Clark said. "We would have played before fans who didn't even know us."

Any date at Candlestick Park

depends on the integrity of the structure, plus the ability of local safety agencies to provide the necessary support.

During the Giants' workout Wednesday, security personnel restricted movement in various areas of the park, including a portion of the upper deck damaged by the quake. People were visible in Section 53, where reports say damage occurred.

Visitors were not allowed to use steps, instead employing an elevator near the players entrance.

"One person is going to make a decision whether the place is safe or not," Giants infielder Matt Williams said. "People are putting their lives together. I don't know if it's long enough or not. We're going to have five days to prepare ourselves to play. If and when we play, we'll be ready."

NCAA, from Page 28

.669 winning percentage in 12 seasons at the University along with six 20-win seasons. The Salukis won Gateway titles and NCAA bids in 1986 and 1987, and a N.I.T. bid in 1983. Scott said the schedule will be easier this season — a little easier.

"I'm saying it's easier because we're not playing the No. 1 (Tennessee) or No. 4 (Long Beach) teams in the nation this season," Scott said. "But we are playing four teams ranked in the top 20. The schedule will push us. It is competitive and realistic."

The Salukis season opens with the Wahine Classic in Honolulu, Hawaii. They open a 28-game slate against top-seed Virginia in the

Classic, Nov. 24-26.

Virginia is one of five 1989 NCAA Tournament teams on the Salukis schedule. The Salukis host Western Kentucky (Dec. 9), Illinois State (Jan. 4), and will travel to Purdue (Dec. 20) and Tennessee Tech (Jan. 15).

A three-game homestand begins the Salukis' 12-game schedule at the Arena on Dec. 2 against Evansville, followed by Creighton (Dec. 4) and WKU.

The Salukis also will play Gateway contests with Drake Jan. 13 and Eastern Illinois Feb. 17. The Salukis finished second in the Gateway with a 16-4 record last season.

Daisu Mae's
Sambafood
\$3.25
All you can eat

Oriental Specials

义烧肉	Bar-B-Q Pork \$2.50
猪排饭	Pork Steak \$2.50
雞腿飯	Chicken \$1.99
蝦仁飯	Shrimp \$2.50

All include white or fried rice & vegetable.

901 S. Illinois 549-3991

HULLABALOO

in St. Louis

WE HAVE ALL YOUR HALLOWEEN PARTY NEEDS AND COSTUME COMPONENTS!

155 S. BROADWAY
ST. LOUIS, MO.
MON. SAT.: 11-7
781-1965

Colors

Tie-dyes Beadwork

"Unique Boutique"
Quality Crafts

M-Sat 10-6 Upstairs On the Island 457-0211

Walt's

DOUBLE DECKER PIZZA

Always \$2 OFF Lg Pizza W/Student ID

Only 6 Minutes From Carbondale
Behind the Courthouse • M'boro • 684-5598

ROMPERS

Nite Club

Live Tonite

Tin Pan Alley

With Special Warm-Up Band

\$3.25 Pitchers

Times Square Liquors

Located By The Entrance To Country Fair 1700 West Main • Carbondale

MILLER LITE & GENUINE DRAFT \$967 <small>24-12 oz. cans</small>	<table border="0" style="width: 100%;"> <tr> <td>HARP LAGER</td> <td>6 pk. N.R.</td> <td>\$499</td> </tr> <tr> <td>DOS EQUIS</td> <td>6 pk. N.R.</td> <td>\$443</td> </tr> <tr> <td>MILWAUKEES BEST</td> <td>12 pk. cans</td> <td>\$298</td> </tr> </table>	HARP LAGER	6 pk. N.R.	\$499	DOS EQUIS	6 pk. N.R.	\$443	MILWAUKEES BEST	12 pk. cans	\$298
HARP LAGER	6 pk. N.R.	\$499								
DOS EQUIS	6 pk. N.R.	\$443								
MILWAUKEES BEST	12 pk. cans	\$298								

BACARDI	Silver or Amber 750 ml	\$629
DEWAR'S SCOTCH	WHITE LABEL 750 ml	\$1098
KAHLUA	750 ml	\$1169
GORDON'S GIN	Big 1.75 liter	\$1157

FETZER

\$499

Premium Blush
Premium Red
Premium White Big 1.5 liter

WALNUT CREST	NEW Chardonnay, Merlot 750 ml Cabernet Sauvignon	\$287
BAKFI PRINCIPESSA GAVI	750 ml	\$699
TAYLOR BLUSH	750 ml	\$199
JACOB DEMMER	PRESORTER MICHELBERG 750 ml	\$299
JACOB DEMMER SPATLESE	750 ml	\$399

WE SELL PREMIUM BRANDS FOR LESS!

CASE DISCOUNTS ON LIQUOR & WINE	COUPON	COUPON
Store Hours: Mon.-Thurs. 9 A.M. to 11 P.M. Fri. & Sat. 9 A.M. to Midnight Sun. 1 P.M. to 10 P.M. Phone 549-6631 Ad Good Thru 10/24/89	MILLER LITE & GENUINE DRAFT \$879 <small>24-12 oz. cans</small> <small>Two Cases With This Coupon TIME SQUARE LIQUORS COUPON Exp. 10-24-89 DE</small>	GORDON'S VODKA \$899 <small>Big 1.75 liter</small> <small>Two Bottles With This Coupon TIME SQUARE LIQUORS COUPON Exp. 10-24-89 DE</small>

Sports

Herrin, staff rebuild basketball team

Last coach left in wake of scandal

By Kevin Simpson
Staff Writer

The Saluki men's basketball program has been revived under head coach Rich Herrin.

Herrin and his staff have built a winning program and the athletic program is reaping the benefits.

Herrin came to SIU-C in 1985 with 29 years of high school coaching experience. He took over a program that was 14-14 in the 1984-85 season under former coach Allen Van Winkle.

Van Winkle left the University in the wake of a basketball scandal. Although Van Winkle was not linked to the scandal, he resigned after compiling a 49-62 record over four years.

Reports into the investigation

of the scandal reported assistant coach Stafford Stephenson helped arrange payments of \$900 a month to former SIU-C center Kenny Perry.

Because of the violations, the University was placed on one year's probation. The sanctions prohibited the Salukis from playing in postseason games, winning the season conference championship, appearing on national or conference televised network games and from sharing in conference basketball revenues generated during the 1985-86 academic year.

To say Herrin had to rebuild the program would be an understatement.

The coach had a minimal amount of experienced talent to work with. His team was built around four players who accounted for only five percent of the previous years scoring total.

Herrin finished his first year with an 8-20 record, followed by 12-16 and 12-17 seasons.

Herrin was finally building

See ARENA, Page 26

Women's basketball hoping for a post-season tourney

By Greg Scott
Staff Writer

A team that wins 17 of its last 21 games, rallying from a 2-6 start, figures to be invited to post-season play. But the SIU-C women's basketball team found out differently last season.

The Salukis would have received an automatic bid to the 48-team NCAA tourney with a victory over Illinois State in the finals of the Gateway Conference Tournament. But the Redbirds downed the Salukis 70-53. The winner of the conference title automatically gets a bid for the NCAA Tourney.

With 19 wins to their credit and

a schedule loaded with nationally-ranked teams, Saluki coach Cindy Scott was hoping her team would at least make the eight-team Women's N.I.T. But the Salukis didn't receive a N.I.T. bid either.

"The schedule is supposed to be part of determining the decision for post-season bids," Scott said. "I don't think our schedule was weighted enough."

Seven of the Salukis losses were to teams that eventually wound up in the NCAA tourney or National Invitational Tournament. This includes a 78-44 loss to second-ranked Tennessee, a 61-53 loss to seventh-ranked Long Beach State and a 69-60 loss to 14th-ranked

Purdue. The Salukis were hoping their tough schedule would impress the NCAA committee which selects tournament bids. But things didn't go the Salukis way.

"I think the girls may feel they were snubbed by the tournament selectors last season," Scott said. "They may think they have something to prove this season and that's a healthy attitude to have."

"I think our goals could be a conference title, a 20-win season and a tournament bid somewhere," said Saluki junior guard Alison Smith.

Smith has a 230-114 record and a

See NCAA, Page 27

Drake match looms ahead for volleyball

By Tracy Sargeant
Staff Writer

The 11-6 Saluki volleyball team swings into Iowa for a pair of conference matches this weekend. After the Salukis take on Northern Iowa Friday, they face a struggling 5-16 Drake team Saturday.

The Drake Bulldogs are in the processes of building a strong team, Bulldogs' coach Martie Larsen said. The Bulldogs have suffered two early conference losses against the Southwest Missouri Bears (15-11, 15-6, 15-0) and the Wichita State Shockers (14-16, 15-3, 15-4, 15-11) to open conference play.

In game three against Southwest Missouri, the Bears' Jackie Francis served all 15 points against the Bulldogs, without rotating. "Opening conference play was interesting," Larsen said.

The Bulldogs had some success with a non-conference win over Kansas State (15-10, 15-13, 12-15, and 15-11) this past weekend. Bulldogs' senior middle blocker Amy Krell is the team's top hitter with a .216 hitting percentage.

See DRAKE, Page 26

Staff Photo by Heidi Diehrich

Pump it up

Carolyn Vavrek, junior in administrative assistance, returns a serve in the "Party Light" Volleyball Tournament Wednesday at the Rec Center.

Giants' first practice off to shaky start

SAN FRANCISCO (UPI) — The San Francisco Giants stepped softly around their clubhouse Thursday, attempting to reassure each other Candlestick Park was fit for a workout.

"Now I'm wondering why I signed a two-year contract," pitcher Don Robinson said, trying to break the tension on the first day back after Tuesday night's disastrous earthquake, minutes before the scheduled start of Game 3 of the World Series.

Robinson was told he will remain the starter for next Tuesday night's game against the Oakland Athletics. That seemed like a long way off.

"Next week is a good time to start again," the right-hander said. "People will want to take their minds off of what happened. But people are also going to have to be convinced that this ballpark is all right to come in."

Dave Dravecky, the San Francisco pitcher whose inspiring comeback from cancer was tempered by a fractured arm, said he is hopeful the World Series can provide the community with a respite.

"It might be considered as something to help the healing," Dravecky said. "I hope things will be as close to normal as possible. I'm sure there will be some anxiety from the events that occurred."

Salukis face strong offensive team

Dogs need strong block to stop Bears

By Daniel Wallenberg
Staff Writer

Southwest Missouri State and the football Salukis have opposite overall records but both will have one goal in common Saturday at McAndrew Stadium — to get back into the win column.

The Bears, 6-1, lost last week to Western Kentucky for the team's first loss of the season. In the Gateway Conference race the Bears are 4-0.

The Salukis, 1-6, have lost their last four games and 11 of the last 12 dating back to last season. They are 1-2 in conference play.

Jesse Branch, Bears' head coach, said he is looking for his team to bounce back against the

Salukis. "This game is very important to us," Branch said. "If we win, it will assure us of at least a tie for the conference title. Our long range goals did not go up in smoke with the loss last weekend," Branch said.

Branch said he did not expect his team to be performing this well at this point in the season and said his team will not be looking past the Salukis at the conference title.

Branch said the key to beating the Salukis will be to keep control of the ball with no turnovers while also trying to stop the Saluki passing game.

Saluki head coach Bob Smith said the offense may throw the ball 70 times against the Bears depending on the tempo of the game.

"We are going to put the ball in the air a bunch," Smith said. "We're going to try and make the game as entertaining as we can. It will be a fun football Saturday."

Smith said his team will have to

be extremely well prepared for the No. 8 Bears.

"If we're not up for the test, this is one game we could really get blown out big," Smith said.

Defensively, the Salukis will be up against an offense ranked No. 1 on the conference.

Bears' quarterback DeAndre Smith is the focus of the Saluki defense this week, Smith said.

"(DeAndre) is small and has quick feet," Smith said. "He runs the option superbly and is a great ball carrier."

DeAndre Smith has carried the ball 123 times for the Bears. The next closest player on the Bears has carried only 39 times.

"He really is the guy they depend on to move the ball," Coach Smith said. "It's a challenge for us to try and stop him. He's an exciting player and he will be a fun guy for the fans to watch."

For the Saluki defense, "recov-

See BEARS, Page 26

Southwest Missouri State at Southern Illinois

Kickoff: McAndrew Stadium, (17:32A), 1:30 p.m.

Coaches: Southern Illinois, Bob Smith, (1-6, 1st year, 18-32-18, career); Southwest Missouri, Jesse Branch, (6-1, 4th year, 19-19, career).

Records: SOUTHERN ILLINOIS, (1-5, overall, 1-2 conference), lost to Nevada-Reno, 41-3; lost to Western Illinois, 14-7; beat Eastern Illinois, 20-17; lost to Murray State, 24-11; lost to Arkansas State, 28-23; lost to Northern Illinois, 29-24; lost to Illinois State, 21-17. SOUTHWEST MISSOURI, (6-1, overall, 4-0, conference), beat Northwestern State, 20-10; beat Indiana State, 31-10; beat Western Illinois 31-24; beat Austin Peay, 41-3; beat Northern Iowa, 37-22; beat Illinois State, 42-7; lost to Western Kentucky, 42-33.

Ath. Direc: Southern Illinois, Jim Hart; Southwest Missouri, Bill Rowe.

Series: Southern Illinois leads 7-4.

Last Meeting: Southwest Missouri, 28; Southern Illinois, 24, last year in Springfield, Mo. Nicknames: Southern Illinois Salukis; Southwest Missouri State Bears.

Colors: Southern Illinois, maroon and white; Southwest Missouri, maroon and white.

Conference: Both members of the Gateway.

Enrollment: Southern Illinois, 24,300; Southwest Missouri, 17,885.

Affiliation: Both Division I-AA.

1988 Record: Southern Illinois, 4-7; Southwest Missouri, 5-5.

On The Air: WCIL-FM 101.5