

2-23-1981

The Daily Egyptian, February 23, 1981

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_February1981
Volume 65, Issue 103

Recommended Citation

, "The Daily Egyptian, February 23, 1981." (Feb 1981).

This Article is brought to you for free and open access by the Daily Egyptian 1981 at OpenSIUC. It has been accepted for inclusion in February 1981 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Monday, February 23, 1981—Vol. 65, No. 103

Southern Illinois University

Gus Bode

Gus says the ID that'll get you a drink almost every time has George Washington's picture on it.

Staff Photo by Mark Sims

BLOWIN' IN THE WIND—Aviation freshman Paul Fortman strains to pull his parachute into position before allowing it to pull him across McAndrew Stadium. Fortman took advantage of Sunday's wind to enjoy this unique form of recreation.

Sayers reduces number of sports scholarships

By Scott Stahmer
Sports Editor
and Randy Roguski
Staff Writer

The number of men's athletics scholarships in all sports except basketball has been cut because of plans to divide student athletics fee money evenly between the men's and women's athletics departments, according to Men's Athletics Director Gale Sayers.

The cuts eventually may force SIU-C's football program to drop from Division I-A, the highest level of National Collegiate Athletics Association competition, to Division I-AA, the next level down.

"The thing that made me cut the scholarships was the student fee money," Sayers said. "There's no way we can make that up in one year. The scholarships were the only area I could cut back and not destroy the program."

The men's department currently receives \$753,944, 63

percent of the funds generated by the \$30 per semester student fee. For fiscal 1982, the men's department will receive a projected \$574,200, the same amount as the women's program.

Sayers reduced the total number of scholarships from 171 to 135 for 1981-82, with the football program receiving the largest cutback. Football scholarships were reduced from 95, the NCAA maximum for a Division I-A program, to 70, five below the number permitted for a Division I-AA program.

All of the cuts are effective immediately, although all current scholarship commitments will be honored, Sayers said.

Basketball will retain its 15 scholarships and receive a \$10,000 funding increase for next year.

In addition to the football cutbacks, other scholarship reductions were:

- Baseball from 13 to 11.
- Track and cross country

from 14 to 13.

—Swimming, diving and water polo from 11 to nine.

—Wrestling from 11 to six.

—Gymnastics from seven to five.

—Tennis from five to three.

—Golf from five to three.

Most athletes in football and basketball ordinarily receive full scholarships, while coaches of other sports distribute their scholarships among the total number of team members.

Although SIU-C would need just eight sports to compete in Division I-AA, as opposed to 12 for Division I-A, Sayers and Jerry Lacey, associate vice president for university relations, said no commitment has been made to eliminate any sports.

"As planned now, we would go to Division I-AA in the future and maintain 12 sports," Sayers said.

However, Lacey said, "It's not totally out of the question to think about cutting sports."

See CUTS page 3

Underage bar visitors show it's easy

Editor's note: Although underage students ordered all alcohol during the course of working on this story, at no time did any of these students pay for or drink any of the alcohol. The drinks were paid for and drank by staff writer Andrew Strang. The money for the story was contributed by reporters in the Daily Egyptian newsroom, and no University funds were used during the work on this story.

By Andrew Strang
Staff Writer

"UNDERAGE? DON'T ASK US to sell you beer," says a sign in Hangar 9.

A certain amount of irony became evident in the sign when underage students, accompanied by Daily Egyptian reporters, encountered few problems in ordering and being served beer and mixed drinks in Hangar 9.

However, Hangar 9 was not alone in violating the state law prohibiting the sale of beer and liquor to persons under 21.

Visits to Hangar 9, T.J. McFly's, the American Tap, the Club, the Great Escape and Gatsby's by legal-age reporters and underage students produced these results:

In 18 attempts by the underage students to order beer and mixed drinks in the six bars, only six requests were made by either bartenders or waitresses to see the underage students' IDs. The underage students ordered drinks and were served without question 12 times. Some of the bars were visited twice and there was no consistency in bar employees' efforts to check IDs.

IN VISITS TO HANGAR 9, the Club, the Great Escape and Gatsby's, either bartenders or waitresses asked to see the students' IDs and refused to serve the underage students when their ages were revealed.

A bartender at Hangar 9 asked for IDs and refused to serve the underage students at the bar, but a waitress took their orders and served them both beer and mixed drinks when they were seated away from the bar.

The visits to the bars appeared to add credibility to concerns that the Liquor Control Commission

has about the ease with which underage people can get served in the bars on "the strip."

The underage students placed the orders for the entire group. If the drinks were served, the reporters paid for and drank the drinks. The underage students did not actually buy or drink any alcohol. The assumption was that tavern workers check IDs when drinks are ordered, not when they are served.

THE TOUR OF THE BARS bars during both "happy hour" on a Friday and evening hours on a Saturday clearly illustrated the difficulty—because of crowded conditions and the rush of business—that bartenders and waitresses have in checking the IDs of all the patrons. However, in other cases, it clearly illustrated the laxity by some tavern employees in checking IDs, and the insignificance of the checking of IDs at the doors of some of the bars.

Based on the tour of the bars by the four-member group, an underage drinker in Carbondale appears to have the best chance of getting served a mixed drink, ordered from a waitress in a crowded bar, at either "happy hour" or at night.

The greater the difficulty that bartenders and waitresses had in checking IDs because of crowded conditions, the greater the chances were that the underage students would get served. Of nine attempts to get served when bartenders and waitresses appeared too busy to check IDs, seven were successful. In bars with small crowds, however, only five of the nine attempts to get served were successful.

AN UNDERAGE PERSON APPEARS to have a better chance of getting served by a waitress than by a bartender. Waitresses served the underage students five of six times, but bartenders served the underage students in only seven of 12 attempts.

The underage students had better odds of getting served mixed drinks than beer. They were served mixed drinks in five of six attempts, but were served beer in seven of 12 attempts. Three of the attempts to get served mixed drinks occurred in a crowded bar where the workers appeared too busy to check IDs, and three of the attempts were through waitresses.

See UNDERAGE page 8

False IDs said to be easy to get for minors

By Tony Gordon
Staff Writer

ASK SOMEONE IN CARBONDALE if there's a problem with false identification cards being used to purchase alcohol and they're liable to reply that there is no problem here, that false IDs are easy to get.

Attorneys, students, SIU administrators and police all say that with a little ingenuity it is possible to be anyone—or any age—you want to be, and have the papers to prove it.

And it would seem that the uses of those papers are limited only by the imagination and need of the possessor. The most common use of false ID cards is by those under 21-years-old to buy alcohol.

The question of obtaining alcohol with false IDs came up during a recent Liquor Control Commission hearing on charges of underage sales against two downtown bars. Attorney Phil Gilbert, representing Gatsby's and Sgt. T.J. McFly's, showed the commission's members several IDs that he said had been confiscated by employees of his clients.

See FAKE page 10

Students urged to vote for library referendum

By Pete Knecht
Staff Writer

The banner hanging across the entranceway of the Carbondale Public Library is beckoning SIU-C students as well as townspeople: "Vote 'yes' Feb. 24."

The vote Tuesday is, in part, for public approval for the city of Carbondale to issue bonds to fund building and equipping a new, expanded public library. The library referendum will be included on the City Council primary ballot.

Though students have Morris Library readily available, there is still reason for them to take interest in a new city library, urge library proponents.

"The University library is established to serve students and faculty. It's not one of its functions to serve the community," said Ray Campbell, director of Carbondale's library at 304 W. Walnut St.

Students are citizens of the town who can benefit from a public library that "provides popular information needed on a day-to-day basis" like facts about taxes, tax forms, home plumbing, and how to contact a senator, Campbell said.

Space is the biggest problem with the existing 24-year-old library, he said. The library, originally built from donations, was designed to hold 25,000 books. It now houses 57,000

volumes.

There is little room in the existing library for programs, reading areas and community group meetings. Parking area is limited, as is room for more than two years of periodical back issues.

If the bond issue receives voter approval, a new 16,000 sq. ft. library will be built on the Brush School site across from Carbondale Memorial Hospital. The Public Library Board purchased in October about one acre of the site, and the Carbondale City Council has included \$50,000 in the 1981-82 budget to buy another half acre of the site for a new library.

The new \$1.7 million library would be built to accommodate 100,000 volumes, with room for more programs, meetings and storage. Parking space for 77 cars will be available.

Attempts to cure space problems in the library have been going on for about 15 years, said Betty Mitchell, president of the Library Board. Staff salaries, utility costs and book costs have mainly been funded up to this point through property taxes, she said, but this is the first attempt to solicit public funds to build a new library.

If this bond issue referendum should fail, Mitchell laughed, "Maybe they'll let me on the top floor of one of the towers so I

can jump off."

"We have been on the threshold (of getting funding) so many times I can't count them anymore," she said.

The Public Library will go on working with the existing building and searching for new funding ways if the bond issue should fail, said Campbell. But he said he knows of no opposition to the issue.

"It's going to go this time," said Mitchell. "It's not some luxury we can go without. It's essential."

To Carbondale property owners, approving the bond issue on Tuesday will mean an increase of \$27 per year on property taxes of a \$30,000 home.

There will be no direct tax cost to students living in Carbondale, said Mitchell, though it is possible rent may increase slightly.

"But we're really not talking about much of an increase," she said.

Students who live within city limits may use the public library for free, Campbell said. Non-residents must pay a \$12 fee to equalize the costs to taxpayers inside the limits.

Both Mitchell and Campbell are optimistic about the birth of a new library.

"Right now, I feel like we're actually going to have a new public library," said Campbell.

News Roundup

Israeli attack kills 10 guerrillas

TEL AVIV, Israel (AP) — Israeli commandos attacked a Palestinian guerrilla base in Lebanon near Nabatieh on Sunday night, killing 10 guerrillas, an Israeli army communique reported.

It said there were no Israeli casualties, but the Palestinian guerrilla command in Beirut, Lebanon, claimed the helicopter-borne assault force suffered "heavy losses."

A Palestinian dispatch reported there were battles at Kfour and Zelta, near Nabatieh, a major guerrilla stronghold 10 miles from the Israeli border and about 35 miles south of Beirut, the Lebanese capital. It said three Palestinians were killed or wounded and three houses were destroyed at Kfour, according to preliminary reports.

Turkey releases drug smugglers

IZMIR, Turkey (AP) — Four Americans who spent more than eight years in Turkish prisons for drug smuggling were released to the custody of American authorities Sunday, and left Turkey by plane for an uncertain future in the United States.

For two of them — Jo Ann McDaniel, 36, of Coos Bay, Ore., and Robert E. Hubbard, 31, of San Antonio, Texas — the trip was a honeymoon. Friends said the two were married Friday, two days before their release, at Bocu Prison near the Aegean city of Izmir.

They and Kathryn Zenz, 34, of Lancaster, Wis., and Michael Ray, 35, of Little Rock, Ark., were turned over to American diplomats and a U.S. marshal who was to escort them to the United States. The four were released under a U.S.-Turkish prisoner exchange treaty which took effect last December.

Avowed racist's trail to begin

SALT LAKE CITY (AP) — Avowed racist Joseph Paul Franklin, arrested after a nationwide manhunt, goes to trial Monday on federal charges that he violated the civil rights of two black joggers he has said deserved to die for "race-mixing."

Franklin, who will testify in his own defense, has said that although he hates blacks, he has shot no one.

Investigation begins into bomb blast

MUNICH, West Germany (AP) — A team of 38 state specialists Sunday began an investigation into the "massive blast" that ripped through the Soviet bloc section of the U.S.-financed Radio Free Europe and Radio Liberty, injuring eight people.

Bavarian police said the bomb blast injured a West German telephone switchboard operator and three Czechoslovakian staffers on duty at the time of the blast, as well as four passersby or residents of nearby apartments.

Daily Egyptian

(UPS 169-220)

Published daily in the Journalism and Egyptian Laboratory, except Saturday, Sunday, University vacations and holidays by Southern Illinois University, Communications Building, Carbondale, Ill. 62901. Second class postage paid at Carbondale, Illinois.

Editorial policies of the Daily Egyptian are the responsibility of the editors. Statements published do not reflect opinions of the administration or any department of the University.

Editorial and business office is located in Communications Building, North Wing, Phone 336-

3311. Vernon A. Stone fiscal officer. Subscription rates are \$19.50 per year or \$10 for six months in Jackson and surrounding counties. \$27.50 per year or \$14 for six months within the United States and \$40 per year or \$25 for six months in all foreign countries.

Student Editor-in-Chief, John Ambrosia, Associate Editor, Doug Apolebaugh, Day News Editor, Jeff Golfinet, Night News Editors, Michelle Goldberg, Christopher Kade, Sports Editor, Dave Kane, Associate Sports Editor, Scott Stahmer, Entertainment Editor, Rod Smith, Focus Editor, Karen Gullo, Photo Editor, John Cary.

Communist leaders' congress to discuss relations with West

MOSCOW (AP) — The Soviet Communist Party, already proclaiming "major" foreign policy successes over the past five years, is expected to focus its 26th Communist Party Congress opening here Monday on relations with the West, informed sources here said.

The two-week-long congress is being viewed by many analysts as a barometer of long-term Soviet strategy plans. President Leonid I. Brezhnev's speech to the opening session is considered his most important policy address since the last

Soviet congress in 1976.

Plans for Brezhnev's speech were being closely guarded, but Western diplomats said they expected the address to contain several new foreign policy initiatives.

These could include laying the groundwork for an improved dialogue with the United States despite current problems, perhaps even leading to an eventual meeting between Brezhnev and President Reagan or other Western leaders, they said. Some observers anticipated a slightly

more flexible approach by Brezhnev to resolving the controversy over Soviet military intervention in Afghanistan, but no change in basic policy toward the central Asian nation was expected.

State television broadcast film of arriving foreign communist leaders, including Fidel Castro of Cuba and Polish party chief Stanislaw Kania. It also broadcast footage of foreign communist leaders laying wreaths at the Lenin mausoleum on Red Square adjacent to the Kremlin.

Eileen's
Guys & Gals
Introduces...

pre-washed HAIR
FOR ONLY \$8.00
(blow dry not included)

ATTENTION
BEER DRINKERS

Now you can make German beer at home... for just pennies a bottle!

- AS NATURAL - NO ARTIFICIAL ADDITIVES
- Superior taste... just like the finest imported beer!
- Brews in only 25 minutes
- No license required

WRITE FOR OUR BROCHURE

Bierhaus International, Inc.
P.O. Box 139
Curtisville, IL 62518

SWFA

TO: ALL STUDENTS
FROM: ILLINOIS JOB SERVICE AND THE OFFICE OF STUDENT WORK AND FINANCIAL ASSISTANCE

RE: NEW OFF-CAMPUS JOB LOCATION AND PLACEMENT SERVICE

BEGINNING MONDAY FEB. 23, 1981 THE ILLINOIS JOB SERVICE AND THE OFFICE OF STUDENT WORK AND FINANCIAL ASSISTANCE WILL JOINTLY OFFER A NEW SERVICE TO STUDENTS. SERVICES AVAILABLE TO STUDENTS WILL INCLUDE OFF-CAMPUS JOB REFERRALS, JOB DEVELOPMENT, AND AREA LABOR MARKET INFORMATION. THE ILLINOIS JOB SERVICE AND THE OFFICE OF STUDENT WORK AND FINANCIAL ASSISTANCE HOPE TO ASSIST MORE STUDENTS IN FINDING OFF-CAMPUS EMPLOYMENT.

THE JOB SERVICE REPRESENTATIVE, AL MORGAN, WILL BE AVAILABLE FOR CONSULTATION MONDAY THROUGH FRIDAY 10:00-12:00 AND 1:00-3:00, WOODY HALL, B WING, ROOM 362.

Paid for by the Office of Student Work and Financial Assistance

SWFA

City voting trends tough on student candidates

By Tony Gordon
Staff Writer

News Analysis

Brandhorst and Walter G. Robinson.

THE THREE students competing in Tuesday's City Council primary will need a radical departure from historical trends if they are to proceed to the April 7 general election and possible election to the council.

Review of election results dating back 10 years shows that student candidates generally have been beaten like drums in races for mayor or seats on the council, usually finishing at the lowest end of the vote totals.

Polling places listed on Page 11

Carbondale holds elections for four-year terms on the council or for mayor every two years. In Tuesday's primary, SIU-C students Matt Coulter, Paul Matalonis and Lamar Zabieliski are among six candidates for two seats on the council open this year. The four highest vote-getters Tuesday will go on to compete in the general election.

Council incumbents Charles Watkins and Archie Jones, and David Colombo, Pinckneyville High School librarian, also are candidates in the primary.

TWO SIU-C students ran for mayor and another was among seven candidates for the council in the 1971 primary.

Nick Fera, an undergraduate in political science and administrative assistant to the student body president and Roger Leisner, a graduate student in community development, were mayoral candidates in the February 1971 race.

They were opposed by Neal Eckert, general manager of Eckert Orchards, Inc., present Mayor Hans Fischer, who was then a councilman and vice-president of the Chamber of Commerce, Thomas North and Charles Simon.

Bob Thomas, the student government representative to the City Council, ran for one of the two council seats being contested. Other candidates for the seats were former Mayor D. Blaney Miller, Dr. George D.

Karnes, A.E. Ramsey, Al Ross, Charles Vineyard, John F.H. Lonergan and Frankie Dee Payne.

The three students trailed the field in both races and did not go on to the general election.

Of 3,835 votes cast in the election, Leisner got 125 and Fera received 49 for mayor. Eckert and Fischer went on to the general election, which Eckert won by 92 votes.

THOMAS WAS last in the council election, netting 169 votes. The four winners and their vote totals were Karnes with 1,506, Miller with 1,458, Ramsey with 1,235 and Vineyard with 1,063. The next lowest vote total to Thomas was Ross, who got 396 votes. Karnes and Vineyard won the general election.

The 1975 primary pitted Irene Altschuler, a graduate student in secondary education, against Eckert in the mayoral race and saw another student run for the council.

Al Turner, a junior in political science at SIU-C, was one of six candidates for the two seats of Vineyard and Helen Westberg, who was appointed to fill out Karnes' term in September 1973. Other candidates were Joseph Dakin, a former Carbondale police chief, Elmer

ALTSCHULER LOST in the primary to both Eckert and a write-in movement that was organized for Fischer shortly before the vote. Her name was placed on the general election ballot to oppose Eckert, however, when Fischer declined to run.

Turner came in last in the council primary with 134 votes, well behind the upset fifth-place finish of Vineyard. Top vote-getters in the race who went on to the general election were Westberg, Dakin, Bradhorst and Robinson.

But the success of the Fischer write-in campaign was read by at least four people, three of them SIU-C students, who decided to organize write-in efforts for the general election.

JOEL PRESTON, a radio and television major and former manager of radio station WIDB, was the mayoral candidate. Susan Davy, a graduate student in English, and John Hardt, executive assistant to the student body president, were running for the council.

Eckert polled 2,635 votes and carried all but one precinct, defeating Altschuler, who got 901 votes, by an almost three-to-one margin. Preston carried precinct 23, heavily populated

See VOTE page 8

CUTS from Page 1

Despite the scholarship cutback and the possibility of a said no official decision to drop the football program to a lower division has been made.

"Division I-AA is not in the immediate future," he said. "When we do decide to go that route, we'll have to write a letter to the NCAA."

Sayers said football Head Coach Rey Dempsey and his staff were "shocked" when they found out football scholarships would be cut.

Dempsey has signed just seven high school seniors to national letters of intent this year. Thirty is the limit per year for Division I-A schools.

Sayers said that because of the number of players already on the roster, the school can sign only one more recruit this year under the new 70-scholarship limit.

"Other universities are having problems," Sayers said. "Six months from now, there might be schools in our conference or in other conferences having the same problems we are. As far as a Division I-AA schedule goes, we can get there."

Sayers said he believes SIU-C would be competitive in Division I-AA, although he added that strict financial restrictions would remain.

Staff photo by Mark Sims

Herman Summers, a worker for Neal Electric in Carmi, Ill., works to complete a power panel in the new Law building, which is currently under construction near Small Group Housing.

Shipment delay stalls moving of Law School

By Randy Roguski
Staff Writer

Although the new law building will probably be completed ahead of schedule, hopes for an early move into the building have been squelched by a delay in shipment of the building's shelving, according to Hiram Lesar, professor in the Law School.

The school's move from its cramped quarters on Douglass Drive to the new structure across the street probably will not start until mid-summer, Lesar said. Administrators had hoped that the Law School would begin moving into its new home by June.

Meanwhile, workers are laying carpeting in the building one of the last steps toward completion of the \$7.9 million project.

The completed project will be more than \$500,000 below budget, Lesar said. He said any unused funds will be retained by the Capital Development Board, the state agency which finances and supervises construction projects.

The completed building will have cost \$5.4 million, with another \$1 million spent on site preparation. Architectural designs for the project cost \$700,000.

Opportunities
for
International
Experience

Call
Peace Corps
453-3321 ext. 273

Glass
Accent

549-4321
Stained Glass

• Supplies
• Classes

10% OFF

Located At
Bookworld 823 S. Ill.
Free Parking in Rear
Expires 3/14/81

The OFFICE OF VETERANS AFFAIRS in conjunction with

Career Planning & Placement Center and Career Counseling
presents

"A Practical Approach to Securing a Job"

Saturday, February 28, 9 a.m.-4 p.m.

Quigley Hall Lounge

Discussions of Job Leads, Interviewing Skills and more

For More Information contact: Career Planning & Placement Center (CPPC)
Woody Hall B-204
(phone) 453-2391

Come, Stay an hour or stay all day--FREE REFRESHMENTS!

Paid for by the Office of Veterans Affairs

Editorial

Matalonis and Watkins best for City Council

ON TUESDAY, CARBONDALE VOTERS will choose four candidates (from a field of six) to contest the April 7 general election for two seats on the Carbondale City Council.

Voters will be allowed to select two candidates in Tuesday's primary. We recommend that they vote for Paul Matalonis, president of the Undergraduate Student Organization, and the Rev. Charles Watkins, one of the two incumbents in the race.

One of three student candidates in the race, Matalonis, 22, is best qualified to represent the long-ignored student viewpoint on the City Council. Matalonis has been the USO's student liaison to the City Council since June and he has built up a working relationship with many city officials. Matalonis' performance at City Council meetings indicates that he possesses both intelligence and diligence, necessary qualities to be a good councilman.

IN ADDITION TO HIS City Council experience, Matalonis has learned many of the ins and outs of government during his term as president of USO. That term, so far, has been a fairly impressive one. Matalonis has helped accomplish such goals as Carbondale Clean-Up Day, publication of a student telephone directory and the implementation of a single identification card system (replacing the two-component system requiring a fee statement and student ID).

Watkins, who was appointed to the City Council in October of 1978, has distinguished himself as a concerned and articulate councilman. He has demonstrated sympathy and interest towards all Carbondale residents and has worked hard to develop knowledge about complex issues facing the city.

IN PARTICULAR, Watkins' emphasis on attracting new industries to Carbondale and raising the employment level merit attention. Unemployment is perhaps the biggest problem facing Southern Illinois and Watkins, the reverend of Carbondale's First Christian Church, is correct in devoting a good deal of his time to this problem.

Four candidates will advance to the April 7 election, and of the four remaining candidates we would support Matt Coulter, a graduate student in history at SIU-C, and David Colombo, a librarian at Pinckneyville High School.

Neither candidate has run an inspired campaign, but Coulter would be likely to represent the student viewpoint on city issues and Colombo has shown thoughtful insight in media interviews.

Viewpoint

A student's wallet talks about the athletics fee

By Paul Cecilimus
Student Writer

DEAR "TEMPORARY" \$10 ATHLETICS FEE INCREASE,

How are you? I am getting poorer. Since I'm a college student's wallet, you are going to affect me directly. You were "temporarily" increased from \$20 up to \$30 per semester in December of 1979 to alleviate a financial problem in SIU-C's intercollegiate athletics program. The "temporary" fee will expire in June, unless the Board of Trustees votes to retain you.

So, athletic fee, you want to get \$10 per semester larger. As if you weren't big enough already. You want to become part of the crowd that wants more, more more. Peanut butter, fuel, Amtrak, St. Louis beers and athletes all want a larger cut of the financial pie. But I won't despair, not everything is skyrocketing. If President Reagan has his way, grants and loans to students will be going down, down, down.

ATHLETIC FEE, YOU PROBABLY NEED \$10 more per semester to survive as you are. And, no, you shouldn't have to ask for less. But you should try to do less with what you have. It's not that hard to do. The lower and middle classes are doing it. And not because they want to—it's because they have to.

Athletic fee, in these times what gives you the right to ask all students to increase their support of a few students?

Gale Sayers had the right idea of getting by with less when he proposed eliminating tennis, wrestling and water polo. "I think it is important to have a well-balanced sports program, but I do not think the three sports are assets to our intercollegiate athletics program."

WHETHER OR NOT THESE SPORTS assets to the program, Mr. Sayers has the right idea of cutting back instead of streaming forward. Of course, Mr. Sayers supports a continuation of the "temporary" fee increase. But maybe he wouldn't have to if he proposed more cutbacks.

The Intercollegiate Athletics Commission considers it "critical" that the "temporary" fee increase is continued. Of course it is "critical" if athletics at SIU-C continue at their current pace. But let's slacken the pace and run our athletics departments at a speed we can live with.

So, athletic fee, right now everyone seems to be trying to get by with less. Why don't you do the same?

Respectfully Yours,
A college student's wallet

Letters

Science backs pro-life belief

Not long ago a letter was written to the Daily Egyptian entitled, "When Does Human Life Begin?" This letter addressed itself to such philosophical questions as, what is life, when does it begin, and what is human? In a nutshell, the author was saying that no one really knows the answers to these questions. Nevertheless, the author did have a few suggestions.

First, she tells how she once wrote a paper proving "logically" that a poem meets all the scientific requirements for a life form. Her biology teacher thought it was worth an "A." As for the question, what is human, she stated: "There are arguments for higher intelligence in dolphins, greater ranges of communication in whales and more social structure in tribes of chimps than man exhibits." It is possible that these are the real humans after all!

Granted, these are difficult questions; however, there are answers that just make more "sense."

Modern science, for instance, offers the following answer to the question of when human life begins. Science states that it is now known that the sperm contributes 50 and that the egg contributes 50 to the new life. The sperm contains the genetic code of the father, and the ovum contains the genetic code of the mother. When these two join,

there is created at that time a new living being, a being that never before existed in the history of the world, a being not at the end of life but at the dawn.

This living being is dependent upon his or her mother for shelter and food, but in all other respects is a totally new, different, unique and independent being; a human being. Thanks to modern science, ultrasonic stethoscopes are now common in obstetrician's offices that allow the mother to actually hear her baby's heartbeat as early as eight weeks. I know this to be true. My wife and I both heard our child's heartbeat through an ultrasonic stethoscope at about eight weeks into her pregnancy. She is now about 24 weeks along, and we agree with science that there is a human life in her womb.

How do people who deny this account for this heartbeat? Furthermore, how do they explain the gentle kicking I often feel when touching my wife's stomach? Finally, and most importantly, if this is a human life, how can they explain or rationalize poisoning the child or cutting it to pieces; the most common abortion methods. How do they explain the abortion method of hysterotomy, which is opening the mother's womb, removing the baby and allowing it to die?—John McGowan, Masters, Accountancy.

Student fees held hostage by Bursar

Well, this is the 43rd day the Bursar's Office has held my medical fee captive. I know no one is terribly concerned, but I am beginning to wonder if it is going to be released at all.

I was told to pay my tuition fees by the deadline or else my registration would be cancelled. I did so. I was told to go to the Health Service Dept. within a certain amount of days to request a refund (or else again). I went and was told my payment would be sent to me by mail. They said cash payments were no longer made as in the prior semesters. But they still haven't sent me the money.

Now I realize how much red tape there is to go through. But upon calling to inquire about the refund, I was told, "If your account has been credited that means your refund is on the right track. You've made it through the first step." Three cheers!

I'm glad something is going forward. The negotiations sound so familiar. Do you suppose I might see my \$42 by next year?—Norma Minor, junior, Elementary Education

DOONESBURY

by Garry Trudeau

'Five Finger Exercise' survives through care

By Angela LaMaster
Student Writer

Watching "Five Finger Exercise," I was reminded of the strain under which anybody with no budget works in the laboratory. I was reminded as well of how much caring matters, which, not coincidentally, formed the foundation for director Curtis Miller's interpretation of the Peter Shaffer play.

It's not that caring compensates for flaws, although it helps. It's just a shame that there's not more of it around these days, in theater, in anything.

"Five Finger Exercise" is the 1950s version of "Ordinary People," except that the father in "Exercise" is an Archie Bunker type. Donald Sutherland's role as an unrelenting saint in "People" is taken on by a German tutor in "Exercise." It is the tutor's addition to the family that precipitates its crisis.

Among the elements that survived the staging in the Laboratory Theater was the pace and blocking. Even though Thursday night's performance carried on at breakneck speed,

DuQuoin Fair

schedules concert

by Willie Nelson

When Willie Nelson sings "On The Road Again," he really means it.

Nelson's summer tour will include another stop at the DuQuoin State Fair. Nelson and Family will take the stage for two shows at 6 and 10 p.m. on Friday, Sept. 4. It is the third straight summer that Nelson has appeared in DuQuoin.

Primarily known as a singer-songwriter, Nelson has recently been in two movies, "The Electric Horseman" and "Honeysuckle Rose." A song from the latter, "On The Road Again," has been nominated for an Academy Award. In concert, Nelson plays a blend of easy-listening versions of old standards, foot-stomping country songs and some gospel tunes.

Tickets, priced at \$12 and \$10, are available by mail only from the Fair Ticket Office, P.O. Box 191, DuQuoin, Ill. 62832. Tickets may be charged to MasterCard or Visa accounts. Persons should specify which show tickets are requested for. Orders will be filled in the order in which they are received.

AHMED'S FANTASTIC FALAFIL FACTORY

Buy a Chill Dog, Fries, & Med. Coke and get a Chill Dog FREE!

NON-ALCOHOLIC SOUPS AVAILABLE

25¢ OFF ALL SANDWICHES W/THIS AD

HOURS: 10:30-3 AM

MIN. PURCHASE \$1.21

901 S. Illinois CARRY OUTS

529-0561

A Review

the play lasted two hours.

If Miller was worried about the play dragging, he needn't have. The production had enough going for it that the pace could have been slower still, particularly at the beginning. The blocking worked well, even—or surprisingly—when the actors had their backs to the audience.

Some of the acting, however, resulted in lines booming onto our laps, and pivotal dialogue being pounced on and beaten with a sledgehammer. The set managed to suggest an entire house on the lab's tiny stage without appearing cramped, but one exit served for both the bathroom and the tutor's room, which created some distracting exits and disembodied voices emanating from odd directions.

By far the most accomplished actor in the production was Walt R. Willey as Langer, the tutor. I can't decide what was more wonderful, the way he used his body and face, or his handle on the script. Willey's control was matched by Dan

Plato as Stanley Harrington, the stony father.

Wonderful as Willey and Plato were, their characters carried less of the burden of Miller's interpretation than those played by Timothy Mooney and Elisabeth Garretson, as Clive and Louise Harrington. Their characters were the most complex, and Miller's interpretation was more sympathetic to the mother and son than I could find it in my heart to be.

The end of the play is as enigmatic and incoherent in the script as it is in the production, but it doesn't matter. Miller's sense of rhythm of the play hits its stride at the end. The rushing and jumble of words explode in punctuation. We are left with our thoughts.

HOSTAGES LOSE
ATLANTIC CITY, N.J. (AP) — Six of the former U.S. hostages in Iran found out their special status failed to help them at Atlantic City's gaming tables. They lost.

The six gambled, played tennis, went to shows and strolled on the Boardwalk compliments of Harrah's Marina casino-hotel and a local promotion agency.

Eve's Fitness Center

Rt 51 S
549-2833
M-F 9-8

BEAUTY SALON

Welcome...Members &
Non Members

PERM, SHAPE 'n STYLE...\$25

shaping...\$7.50 Blowstyle...\$6.00
Color...\$10.00 Wet Set ...\$6.00
Facial ...\$7.50 Manicure ...\$6.00

HAIR DESIGNERS LTD.

owners-George & Chris Farel
Adam's Rib & Eve's Apple

LUNCH SPECIAL

**CHEF OR SPINACH
SALAD AND
SMALL DRINK**

\$2.19

Mon.-Fri.
11AM-2PM

Quatro's DEEP PAN PIZZA

CAMPUS SHOPPING CENTER CARBONDALE

210 N. 14th
Herrin
942-3166

BROWN & COLOMBO

Hours:
Mon-8-8:30
T-Th-8-5:30
Sat-8-5:00

KENWOOD HOME STEREO SALE

RECEIVERS
KR 770

- 80 watts RMS Per Channel
 - .02% Distortion (THD)
 - Digital Quartz Synthesizer Tuner
- Reg. \$679.00 Sale \$519.00

KR 750

- 60 watts RMS Per Channel
 - .02% Distortion (THD)
 - Digital AM & FM readout
- Reg. \$549.95 Sale \$398.00

KR 720

- 40 watts RMS Per Channel
 - .03% Distortion (THD)
- Reg. \$349.00 Sale \$288.00

CASSETTE DECKS

KX 500

- Metal Tape
 - Fluorescent Meters
- Reg. \$239.95 Sale \$198.00

KX 600

- 2 head cassette Deck
 - with Dolby Metal Tape
- Reg. \$289.00 Sale \$218.00

KX 1060

- 3-head Cassette Deck
 - Double Dolby Sound
 - Metal Tape
- Reg. \$450.00 Sale \$369.00

SPEAKERS:

LS 407C

2
for
1

- 3 way speaker system
 - 12 in. woofer
- Reg. \$600.00 a pair

On Sale for:
\$350.00 a pair

(offers good through 7/23/81)

PLUS:

50% off on Picking Cartridges

Warren Mitchell (left) as Shylock, a moneylender, tries to collect a pound of flesh from Antonio, portrayed by John Franklyn-Robbins, as security for a defaulted loan in Shakespeare's "The Merchant of Venice," to be aired at 7 p.m. Monday on WSIU-TV, Channel 8. This is the second production of the third season of Plays. All 37 of Shakespeare's dramatic works will be shown in the six-year series.

Mine fire forces home evacuations

CENTRALIA, Pa. (UPI)—The fury of an underground mine fire burning for almost 20 years has caused earth to collapse and people to move from their homes, but officials say a lack of money may delay relief action for more than a year.

Seven homes had to be evacuated because of carbon monoxide seeping inside them. A gas station was shut down when the temperature in the basement hit 142 degrees.

A 12-year-old boy almost fell to a fiery death last week when the earth beneath him collapsed. Steam can be seen spewing from cracks in the earth.

"It is a dangerous situation. It's critical," said Walter Vicinelly, who heads the state Office of Deep Mine Safety. "The carbon monoxide is not in dangerous proportions now, but it could change at anytime and

become hazardous."

Officials who are studying how to extinguish the blaze are not sure how much the project will cost. The federal Office of Surface Mining estimates the cost of the project between \$22.5 and \$24 million and say funding like that will not be available for 16 months or more.

Gov. Dick Thornburgh has been asked to consider proclaiming the small, northeast Pennsylvania town a disaster area.

Government officials have known for years about the blaze, which covers 140 acres in an old anthracite mine beneath the town that grew up around it. The rich fuel still remaining underground, combined with oxygen present in old passageways once used to transport coal, has fed the fire.

Vicinelly suspects someone dumped hot ashes in an abandoned pit once used as a

landfill, starting a fire in 1962 that ignited the coal seam. No one knows for certain.

Residents of the town worry that relief won't come soon enough.

A week ago, a section of steaming earth collapsed under a 12-year-old boy walking in his grandmother's backyard. He saved himself from falling 300 feet into the fiery pit by grabbing the root of a tree that bridged the hole.

"Since we've had the subsidence hole, where the young boy fell, we could have the same situation repeat anywhere in town," Vicinelly said. "Where you have a raging fire, the heat affects the rock strata and the possibility of subsidence increases."

"The heat or the gases from the fire have been killing one of my neighbor's red maples (trees)," said former Mayor John Coddington.

Art teachers to exhibit works

The faculty of the School of Art will present an exhibit of their works beginning Monday and continuing through March 20 at the University Museum in the C wing of Faner Hall.

A reception will be held from 7 to 9 p.m. Monday. It is open to the public and admission is free.

The faculty will present a

variety of art forms, many of which have been shown throughout the United States and Europe.

A sculpture by Aldon Ad-dington, an assistant professor in the art school, has been acquired by Western Illinois University for its permanent collection.

mann THEATRES
FOX EASTGATE
 712 E. WALNUT—457-6225

The Composer
 2 Academy Award Nominations

TODAY
 3:15, 7:30, 9:45
 ALL SEATS \$2.00
 TH 5:15 EXC SUN & HOLS

KAHALA GARDENS

CHINESE COMBINATION PLATES

from \$2.65 and up
 or

LUNCHEON BUFFET \$3.25

LUNCH
 Mon-Fri
 11:30-2:30
 DINNER
 MON-SAT
 5:00-10:00

1901 W. Main
 3 doors east from True Value Hardware
 Murdale Shopping Center 529-2813

UNIVERSITY 4 457-6757 UNIVERSITY MALL

REDUCED PRICES FOR STUDENTS & SR. CITIZENS WITH AMC CARD. TW-LITE SHOW \$1.75. LIMITED TO SEATING. SPECIAL ENGAGEMENTS EXCLUDED

JANE FONDA LILY TOMLIN 9 to 5 TODAY: (5:00 & 5:45 @ \$1.75) 7:30-8:00 PG	THE INCREDIBLE SHRINKING WOMAN TODAY: (5:15 @ \$1.75)-7:45 PG	The Devil and Max Devlin TODAY (6:00 @ \$1.75)-8:15 PG
--	--	---

ROMANTICS
That's What I Like About You

March 8 Shryock Auditorium

"Greensboro Massacre"
 November 3rd, 1980

A communist workers rally became the scene of a controversial incident where five people were killed by members of the K.K.K. and Nazi Party.

See: A video film of the incident
 Hear: Dr. Paul Bermanzohn speaks on the trial and acquittal of all involved.

tonight

No Admission Charge
 Time: 7-10 p.m.
 Date: Monday February 23rd
 Place: Student Center, 4th floor Video Lounge

co-sponsored by CPSS & SPC Video Committee

CHICAGO 7's ABBIE HOFFMAN
's HEAR HIS STORY

He changed his name
 He changed his face
 but he couldn't change the revolutionary fervor that surrounded him.

- Abbie Hoffman, 1960's Yippie leader and member of the Chicago Seven comes to SIU-C to tell his story.
- Busted for selling cocaine to undercover police, Hoffman jumped bail and began a new underground life under the alias Barry Freed.
- After six years of hiding he surrendered to narcotics prosecutors in September. He is free on bond and awaiting prosecution.

TUESDAY, MARCH 10, 1981 8p.m.

Ballroom C & D, Student Center

\$2.00

Tickets On Sale February 23
 at the Student Center Box Office

Sponsored by SPC Expressive Arts Committee

Campus Briefs

"Countenance," an exhibit of photography and fibers by Donna Domalewski and Linda Besal will open with a reception from 7 to 9 p.m. Monday in the Vergette Gallery, Allyn Building. The exhibit will run through March 4.

The SIU Squids will hold a cake sale beginning at 8 a.m. Monday in the Wham hallway. Money from the sale will assist the Squids in raising money for uniforms for the Intercollegiate Wheelchair Basketball Championship.

The Soar Program will sponsor a backpack and canoe trip in the Missouri Ozarks during spring break, March 15 through 20. Interested parties can register in the LES office from 3 to 6 p.m. Monday and Thursday, or by contacting Clem Dabrowski at Touch of Nature Environmental Center, 529-4161.

The Saluki Flying Club will meet at 7:30 p.m. Monday in the Illinois Room. Guest speaker will be Bob Lang, Southern Illinois control tower chief.

The Carbondale Chapter of the Christian Action Council will sponsor a film entitled "Assignment: Life," at 7:30 p.m. Monday in Ballroom B. The film will deal with the problems, consequences and alternatives to abortion.

The Society for Advancement of Management and the American Marketing Association will sponsor two guest speakers from Famous Barr Corp. at 7:30 p.m. Monday in the Student Center Auditorium. "Retailing as a Career" will be the topic of discussion.

A flea market will be held for the Easter Seal Society at the Carbondale Ramada Inn beginning at 9 a.m. Sunday, March 1. Donations of items may be made to the Ramada Inn with all proceeds going to the Easter Seals Society. Donated items will be picked up if delivery is not possible. Spaces to sell your own items also will be rented for \$10, with sellers keeping their profits. Proceeds from the space sales also will go to the Easter Seals Society. More information may be obtained by contacting Nancy Donovan or Janet See at the Ramada Inn, 549-7311.

Telpro, the student radio and television organization, is looking for creative ideas to use for radio and television productions this semester. If you have an idea contact Bill Beauchamp in Communications Room 2025 or call 453-4343, extension 246.

Resource Reclamation Inc., 1321 Rover St., Murphysboro, is seeking newspapers, aluminum cans, cardboard, steel cans and glass for recycling. The organization pays 75 cents per 100 pounds of newspaper and 20 cents per pound of aluminum cans. There is no pay for cardboard, steel, cans and glass. Purchasing hours are from 1 to 4 p.m. Tuesdays and 9 a.m. to noon Saturdays. Containers are available for deposits after business hours. Resource Reclamation Inc. is primarily a volunteer organization that uses profits from the sale of reprocessed materials to keep the plant operating.

Authorities to extradite murder suspect

CHICAGO (AP) — Illinois authorities say they want to talk to a man arrested in Greensboro, N.C., on armed robbery charges about the killings of six people in Rockford and nearby Beloit, Wis., during a one-week period, the FBI said Sunday.

FBI agent Bob Pence, in a telephone interview from Charlotte, N.C., said Rockford and Illinois State police were traveling to Greensboro, where the FBI has arrested Raymond Lee Stewart in connection with the Dec. 12 robbery of a Rockford rental agency manager.

Rockford Police Chief Delbert Peterson said Saturday, "We're going to extradite him on the robbery charge and talk to him about these murders."

Stewart's bond was set at \$100,000 and he was being held in the Guilford County Jail in Greensboro, Pence said.

A large caliber handgun was used in all the killings, which occurred over a three-day period, Jan. 27-29, in Rockford and Feb. 2, in Beloit, 20 miles to the north.

Activities

Saluki Swingers dance, 7:30-9:30 p.m., Video Lounge
International Festival rehearsal, 5-11 p.m., Ballroom D
CPSS film, 6-10 p.m., Video Lounge
SAM lecture, 7:30-10 p.m., Student Center Auditorium
Christian Action Council meeting, 7:30-9:30 p.m., Ballroom B
SIU-C School of Art reception, 7-9 p.m., Mitchell Gallery
Campus Crusade for Christ, 9 a.m.-noon, Activity Room A
Alpha Chi Sigma meeting, 7-5 p.m., Activity Room A
Students From Taiwan meeting, 1-4 p.m., Activity Room B
Malaysian Student Association meeting, noon-4 p.m., Activity Room C
WIDB meeting, 5-7 p.m., Activity Room D
Science Fiction Club meeting, 7:30-11:30 p.m., Activity Room D
Alpha Kappa Psi meeting, 4-6:30 p.m., Illinois Room
Saluki Flying Club meeting, 7:30-10 p.m., Illinois Room
SPC-New Horizons, 7-9 p.m., Kaskaskia and Missouri Rooms
Judicial Board meeting, 6-10 p.m., Mackinac Room
Finance Club meeting, 7-9 p.m., Saline Room
AMA meeting, 3-5 p.m., Sangamon Room
College Democrats meeting, 7-10 p.m., Sangamon Room
Southern Illinois Concerts, Inc. vocal duet, 6-8 p.m., Old Main Room
SIU Skydivers Club meeting, 7-9 p.m., Corinth Room.

Unions may join striking teachers

RAVENNA, Ohio (UPI)—Participants in Ohio's longest school strike have been buoyed by a promise that other unions will withdraw their funds from city banks unless the school board agrees to negotiate with the teachers by Tuesday.

Lonnie Stacy, President of United Rubber Workers Local 530, made the threat to withdraw his union's funds during a rally Saturday for striking Ravenna Teachers.

NEW LIBERTY
BRUNNER
THE ROSE
(M-F 7 PM
SAT 6-11 PM
2 & 7 PM)

SALUKI
INTERNATIONAL
FORT APACHE THE BROS.
Weekdays 11:30-1:30 7:15-9:30
Sat & Sun 2:30-5:00 11:30-1:30 9:30-11:30
You can lose your heart...
MY BLOODY VALENTINE
8:00 pm Shows 9:15
Weekdays 8:00 7:00-9:00

Vote for Matt Coulter

City Council Primary

TUES. FEB. 24

- Full & Fair Representation
- Vigorous Economic Development

Paid for by Citizens for Matt Coulter, Treasurer, Richard L. Whinn, 621 W. Owen

FREE Monogramming

with the purchase of a sweater or jacket
Now is the time to prepare for spring.
A monogram gives a jacket or sweater the personal touch.

Gusto's

610 S. Illinois (Next to Gatsby's) M-F 7:30-9:30 SAT. 9:30-5

JIM'S PUB

DELI & LOUNGE

519 S. ILLINOIS AVE. • 549-3324

Under New Management

All Day Every Monday

Wine 65¢

Speedrails 75¢

1¢ Draft with purchase of Any Sandwich

Western Sizzlin STEAK HOUSE

LUNCHEON SPECIAL

11 a.m. to 4 p.m. Monday thru Friday

No. 10

Steak Sandwich

Served with Baked Potato or French Fries

\$1.69

Our Reg. \$2.29

SAVE 60¢

University Mall Carbondale

THE AMERICAN TAP

THANK YOU

TO THE FOLLOWING BUSINESSES FOR THEIR DONATIONS TO OUR VIETNAM VETS BENEFIT

Arnold's Market
B & J Distributing
IGA Foodliner
West

Cristaudo's Bakery
Gilbert R. Swobum Co.
Southern Illinois
Wholesale

UNDERAGE from Page 1

The checking of IDs at the door of the bars did not appear to make a difference in the ease with which the underage students got served. IDs were checked at the doors of all the bars except the Great Escape on Friday afternoon and the Club on Saturday night. The underage drinkers were not able to get served at either of the bars when there was no ID checked at the door.

THE TIME OF DAY WHEN the underage students attempted to get served did not appear to make a difference either, as they were served in six of nine attempts during both "happy hour" Friday, and evening hours Saturday.

The "party" began on the afternoon of Friday, Feb. 6, with visits by two underage students and two reporters to Gatsby's, Hangar 9, the Great Escape and the American Tap. In a second visit to the bars on the evening of Saturday, Feb. 7, which took in the same four bars visited Friday as well as the Club and T.J. McFly's, the group consisted of only one underage student and one reporter, accompanied by two 21-year-olds.

The underage students in the group Friday were a male who is 5 feet 5 inches tall and weighs about 130 pounds and a female who is 5 feet 3 inches tall and weighs 105 pounds. The male said "no" when asked if he looked 21, and the female replied, "Most people have told me that I look 15," when asked the same question. The underage student who accompanied the group Saturday night is 6 feet tall, weighs about 170 pounds and said he did look 21.

HERE IS WHAT HAPPENED during the two trips to the bars:

Hangar 9—The underage students were successful in getting served in three of four attempts. They got served beer and mixed drinks from a waitress and beer from a bartender. A bartender refused to serve them beer once.

The Great Escape—Of three attempts to get served, two were successful, including one for mixed drinks. A waitress served the mixed drinks, and bartenders refused to serve beer Friday but

did serve beer Saturday.

Gatsby's—The underage students were successful in getting served in three of six attempts. They got served beer and mixed drinks by bartenders onetime and were refused beer and mixed drinks by bartenders another, and were served mixed drinks once and refused beer once by waitresses.

The American Tap—None of the two orders for mixed drinks or one order for beer were refused. The Club—A bartender refused to serve beer in the only attempt.

T.J. McFly's—A bartender served the underage student beer in the only attempt.

WHENEVER THE UNDERAGE students ordered drinks from a waitress in a bar where the hands of the legal-aged patrons were stamped upon entrance to the bar, the underage students would place their hands on the table to give the waitresses a chance to notice that their hands were not stamped.

During oath visits to the American Tap, the bar was so crowded that the bartenders appeared to not know who placed the orders for the drinks.

In Gatsby's, the bar that is awaiting hearing on an appeal of the suspension of its liquor license for six days by the Carbonade Liquor Control Commission for allegedly serving alcohol to underage drinkers, the only two attempts to get served Saturday were unsuccessful. The waitress appeared to be watching the group to make sure the underage student did not drink from drinks that were ordered by the reporter, and a doorman checked the hand stamps of the entire group after they had been in the bar for about 10 minutes.

In Hangar 9, the only attempt to get served on Saturday night was made when a band took a break and the bartender appeared too busy to check IDs because of a rush of people to the bar. However, after the initial rush to the bar was over, the bartender checked the hand-stamp of one of the 21-year-old members of the group when he ordered beer.

Klan rally spurs arrest

CERES, Calif. (AP) — Police arrested one person near an all-day Ku Klux Klan rally where members burned a cross and heard Bill Wilkinson, head of the Invisible Empire of the Knights of the Ku Klux Klan, predict "a racial conflict as serious as the Civil War." Stanislaus County sheriff's

officials said a single shot was fired Saturday at a trucker after he honked his horn at four people on a street near the rally.

A man, one of the pedestrians, was booked for investigation of assault with a deadly weapon, authorities said.

HICKORY LOG

The Best Steak Deals in the Area

1-Bone-12 oz.	\$4.00
Strip-8 oz.	\$3.00
Top Sirloin-8oz.	\$4.10
8th Eye-4 oz.	\$3.00
Chopped Sirloin-8oz.	\$2.90

All Steaks include choice of salad, choice of potato, and hot roll.

Open Mon-Thurs 11-9
Fri-Sat 11-10

549-7422

SPECIAL

Top Sirloin
Dinner
\$3.99

Mon-Tues

Murdate Shopping Center

THE GOLD MINE

Delivery Service

5-12p.m. M-Th

5-1a.m. F & S

4-11p.m. Sun

Deep Pan Pizzas topped with your choice of delectable ingredients

529-4138
529-4139
529-4130

VOTE from Page 3

by students, but received only 331 total votes. Hamilton's name was written-in on 35 ballots.

THE STUDENT write-in candidates for council finished fifth and sixth in the election, far behind the four candidates on the ballot. Hardt was fifth in the race with 480 votes and Davy ran last with 259.

The council seats were won by Dakin, with 2,513 votes, and Westberg, who received 2,121. Brandhorst was third with 1,218 and Robinson fourth with 929.

The 1977 campaign for two seats on the council attracted only one student candidate, who ran for the council and student body president at the same time.

Dennis Adamczyk, graduate

student in public affairs, challenged Fischer and Jones, both seeking their third terms on the council. James Hewede, a retired Army colonel, also ran in 1977, making his first attempt for a council seat.

In a low-interest general election April 20 that drew only 1,169 voters, Fischer and Jones breezed to easy re-election, getting 1,189 and 924 votes respectively. Adamczyk was third in the race with 594 votes and Hewette last with 306.

HIS ELECTION fortunes changed overnight, however, because Adamczyk was elected student body president on April 21 with 1,102 votes, well ahead of any challenger.

Another student candidate came out for the 1979 primary

as a council candidate, but withdrew from the race a month before the Feb. 27 primary.

Dan Carmell, a junior in political science, announced his candidacy in Nov. 1978, but withdrew in early January because of personal problems.

The three students running this year stand a better mathematical chance of getting to the general election than any of their predecessors. With four of the six candidates in the primary advancing to the general election, at least one student will be among that number. However, as the past decade's results indicate, only one incumbent councilman, Vineyard in 1975, has ever been turned back in a primary election, and all incumbents who ran in general elections have been re-elected.

FLORIDA

DAYTONA BEACH

SPRING BREAK MARCH 12 to MARCH 17

Walt Disney World • Jai-Alai • Beaches • Sunline • Fun

ACCOMMODATIONS for the healthiest year O'Connor Travel presents Spring Break... in Daytona on the WORLD'S MOST FAMOUS BEACH. Our hotels are located directly on a 6 ocean front and are near all the action.

ONLY \$185

FREE POOLSIDE PARTY EVERY DAY!

This price is based on good company. Double occupancy and rooms for three to four are available at an additional cost. (Reservations are available for 120 per person. A deposit of \$50 will reserve your seat. The balance is due two weeks prior to departure.)

OUR TRIP INCLUDES FREE TRANSPORTATION TO DISNEY WORLD!

- TRIP INCLUDES
- ACCOMMODATIONS 8 DAYS & 7 NIGHTS
- TRANSPORTATION
- FREE PARTY BROCHURE (Bus & soft drink)
- TRIP AVAILABLE
- GOLF COURSE AVAILABLE
- NIGHT CLUB & DISCO ENTERTAINMENT
- 18 IS FLORIDA'S LEGAL AGE
- 7 FULL NIGHTS

- FREE 8 NIGHTS OF EURO-AMERICA
- FREE POOLSIDE BEER PARTY EVERY DAY

Don't Be Left Out In The Cold...

Reserve Your Seat Now!!

CONTACT: BENNETT 887-40A
529-4537 549-1509

BOOBY'S

SUBMARINE SANDWICHES

35¢ off

(This coupon worth thirty-five cents towards the purchase of any sandwich at Booby's.)

2/23 - 3/1

\$2.00 min

(not valid on delivery)

one coupon per order

Try Our New
Chicken Salad
or
Tuna Salad
Sub and
our special
New York Choc.
Chip Cheesecake

ORIENTAL FOODS

Murdate Shopping Center
549-2231

RESTAURANT

Open 7 Days a Week
(Mon-Sat 11-9, Sun 12-7)

Introducing
SUPER
LUNCHEON SPECIAL

\$1.85

(Fried rice, egg roll, and choice of med. size soft drink, tea, or coffee)

Serving the luncheon special everyday of the week
Mon-Sat 11am-4pm
Sun 12 noon-4pm

GROCERY

Open 7 Days a Week
(Mon-Sat 9-9, Sun 11-7)

VALUABLE COUPON

King Crab legs.....	\$4.99/LB.
Ramen (noodle soups) The following brands: Sun-Lin, Kung-Fu, Mr. Noodles & Malaysian Curry.	\$5.95/case or 2 1/2/pkg (limit one coupon per \$20.00 worth of purchase)
Bamboo shoots.....	35¢/8 oz
Water Chestnuts.....	35¢/8 oz
Koon Chun Oyster sauce	\$1.39/14 oz

(with coupon thru Feb. 28)

Viking sailors may have seen tall mermen fortelling storms

NEW YORK (AP) — Vikings who roamed the North Atlantic 800 years ago faced perils unknown to modern mariners: They saw mermen as tall as water towers foretelling dangerous storms, and found themselves hemmed in by mysterious "hedges" far at sea.

Modern scientists usually dismiss these reports as the visions or exaggerations of superstitious sailors. But two researchers at the University of Manitoba have confirmed the ancient Norse writings, which they may refer to an optical illusion caused by

rare weather conditions. Waldemar Lehn and Irmgard Schroeder say illusions may explain the mermen and the "hafgerdingar," or hedges of the sea, where a ship seems surrounded by a distant tidal wave several hundred feet high.

The Norse merman, as a mid-13th century tract described him, "rises straight out of the water (with) shoulders like a man's but no hands. Its body apparently grows narrower from the shoulders down."

The creature was sometimes accompanied by a mermaid with heavy hair, breasts and large webbed hands. "Whenever the monster has shown itself, men have always been sure that a storm would follow," the tract, noted for its accuracy in describing natural phenomena, says.

Using a computer, Lehn and Schroeder showed that certain atmospheric conditions preceding a storm can bend light rays so that low-lying objects are stretched to gigantic proportions.

A whale's head a mile away might appear as a tree trunk-like object, its white eyepatch stretched into a fang, they say.

Writing in the British journal Nature, Lehn and Schroeder say the illusion can occur when a layer of cold air less than 10 feet thick lies on the surface of the ocean with warmer air on top.

When larger ships with higher decks came into common use, the scientists say, the sightings ceased.

Monday's puzzle

- ACROSS
1 Sky aight
5 Turbine part
10 Cresset
14 Retain
15 Rub out
18 Niction
17 Door sign
19 With malice
20 Second job
22 Menu item
23 Transmitted
24 Delicacy

- DOWN
1 Formless
2 Conveyance
28 Tone
3 Greedy
4 Try again
5 Prompted
6 Praying figure

Friday's Puzzle Solved

- 38 Exclude
40 People: Pre- fix
41 Large bird
43 Pass on
45 Gas: Comb. form
46 Big hits:
2 words
48 Mussy: Var.
50 The best
51 Whetted
52 Bank (on)

- 55 Auto parts
59 Gutturay
61 Rail bird
62 Porkfish
63 Up-tight
64 Roman post
65 Opening
66 Finished
67 Scuff

- 7 Story
8 Simple sugar
9 Make known
10 Strained
11 Baltic river
12 Smooth-breathing
13 Fruit
19 Came out
21 Drugs
24 Resin
25 Lay away

- 26 Keno's kin
27 --- with a view
28 Dices
29 Perfect
30 Titled
31 Old
34 Guts
37 Past tense
39 Was violent
42 Danish money
44 Possessive
47 Make current
48 Concord
51 Faculty
52 Cruise bed:
Brit.
53 Wicked
54 Mexican coin
55 Tie
56 --- Scottie
57 Stagehand
58 Marquis de

1982 License Service

Auto License Stickers Immediate Delivery Beginning February 1st.
\$18.00 Fee for 35 HP or Less
\$35.00 Fee for 35 HP or More
Please bring your Pre-Printed License Renewal Form from the Secretary of State
check your current sticker for expiration date
"TA" & "B" Class Plates Available Beginning June 1st
Motorcycle Stickers on sale beginning November 1st
Fleet Auto Stickers on sale beginning November 1st
NO EXTENSION WILL BE GRANTED BY THE STATE OF ILLINOIS

First National Bank and Trust Company
309 S. University Carbondale, IL
phone: 457-3381
member FDIC

PLAZA GRILL

• Breakfast • Luncheon

Breakfast and Lunch
Specials Everyday

Open 7 am - 3 pm Located at 602 S. Illinois
546-2514

"Pilot. The pens you have to hold onto with two hands."

—Rodney Donaghy

"Get your claws off my Pilot pen. See... I don't get no respect!"

"People have a hunger for my Pilot Fineline because they're always fishing for a fine point pen that writes through carbon. And Pilot changes only 7% for it. People get their hands on it and forget it's my pen. So I don't get no respect! I don't make out any better with my Pilot Astor Point. It writes whip-cream smooth with an extra fine line. Its metal collar helps keep the point from going squishy—so people love it. For only 86¢ they should buy their own pen—and show some respect for my property."

PILOT
fine point marker pens
People take to a Pilot like it's their own.

43rd ANNUAL MEETING

of the

SIU EMPLOYEES CREDIT UNION

Wednesday, March 4, 1981
at the
SIU STUDENT CENTER BALLROOM B

Luncheon* 11:30 a.m.
Business Meeting 12:15 p.m.

*RSVP - ADVANCE TICKETS REQUIRED for those desiring lunch. Tickets will be available at the Credit Union office and various on-campus locations for \$2.00 per person.

CALL 457-3595 FOR ADDITIONAL TICKET INFORMATION.

Following the Business Meeting and Election of Officers, DOOR PRIZES WILL BE AWARDED. Prizes include:

CLOCK
COFFEEMAKER
MISCELLANEOUS PRIZES

THIS IS YOUR CREDIT UNION
MAKE PLANS TO ATTEND NOW!!!

FAKE from Page 1

JACKSON COUNTY Assistant State's Attorney Paul Baertschi and Assistant City Attorney Elizabeth Byrnes both said that their offices do prosecute those arrested using false IDs and intend to continue to do so.

Baertschi said he had reviewed some charges just last week, and will soon take them to trial.

"The States Attorney's office is here to enforce the law and we look at charges of underage acceptance and false IDs the same way we do at any other law. If we have a provable case, we will prosecute it, and on state charges, conviction penalties are pretty severe," he said. State charges of underage acceptance or use of false IDs are class B misdemeanors punishable by up to six months in jail, he said.

Calling the use of false IDs in town "heavy," Byrnes said the use of false identification to obtain alcohol is a violation of city ordinances and those arrested for it are generally prosecuted in municipal court. She said displaying a false ID to a policeman could result in charges of possessing a false ID and obstruction of justice if the officer was trying to determine a person's age in investigation of a possible crime.

RECORDS AT THE Jackson County Courthouse indicate that 72 charges of underage acceptance, possession or consumption of alcohol were filed by Carbondale police from Nov. 3, 1980 to Feb. 13, 1981. Of those cases, 18 were accompanied by charges of use or possession of false ID and 15 others were charged with obstructing a police officer.

"We are looking at the possibility of asking the court to impose stiffer fines for false identification use, but that decision will ultimately be up to the judges. Fines now are generally in the \$40 range, and that is fairly difficult for some students to pay," Byrnes said.

Most bars and liquor stores in town require a photo ID card as positive proof of age. The Illinois Drivers License or SIU-C identification card are the

most shown cards, but some bar managers said they also would accept out-of-state photo identification. Managers and doormen at several bars said they will confiscate any ID they recognize to be falsified, and some estimated they take between six and 10 per month.

STUDENTS WHO have altered their own or other's SIU-C IDs said that generally, changing the card is easy for the skilled hand. The plastic seal around the card can be steamed open and a new picture or data tape with name, student ID number and birthday imprinted on them inserted. Sheets of plastic coating can be purchased and ironed over the changed card, the students said.

Two different sources told a similar story of the theft of 30 to 40 blank SIU-C IDs from the registration center at Woody Hall during registration for fall semester. Both students said a resident of one of the campus dormitories "walked over to the desk where IDs were being printed up, acting like he was an employee from upstairs, opened a desk drawer and took a stack of blank cards out." The student then left the registration center without being questioned by anyone, the sources said.

HENRY ANDREWS, assistant director of registration, said he thought "it would be possible for someone to abscond with some blank cards," but that he had not heard of the fall incident. Andrews supports removing the birthdate of a student from the information on the SIU-C card, because the most routine uses of the card on campus, checking books out of the library and cashing checks, do not require proof of age.

Andrews said a new form of ID card, produced in the same manner the new Illinois Drivers Licenses are, is being studied. The new style of card may make alteration difficult or almost impossible, he said.

THE PRESENT SIU-C ID is a plastic badge with a photo in-

sert, Andrews said, and the two-piece construction makes it easy to open the plastic cover to make changes. New ID card production equipment, manufactured by Polaroid Corporation, makes a one-piece card by photographing the student over a data card inserted into the camera. Polaroid claims the cards are tamper proof because anyone who tries to open the plastic seal of the card will also tear the card, Andrews said. The Secretary of State's Office converted drivers license production to a similar system last year.

There are several forms of identification that can be bought in stores or through the mail with falsified personal information on them that have been confiscated in bars here, but police spokesmen said the SIU ID is by far more popular for alteration.

INSTANT PASSPORT Photos of St. Louis sells a "U.S. Government Identification Card," that, despite its official appearance, is not issued or endorsed by any federal agency. A spokesman for the firm said anyone with a Social Security or library card, which generally do not display proof of age, and \$8.95 can have one of the cards made in a few minutes. An affidavit swearing that the information on the card is true must be signed by each purchaser, the spokesman said, but the affidavits are filed only with the company, not with any branch of government. The police department has confiscated three of the cards within the last year.

The March, 1981 issue of "High Times" magazine has six different advertisements offering identification cards, catalogues of different style cards and books of instruction on obtaining false IDs, a new identity or credit deception practices. The cards and information range in price from \$5 to \$25.

Chief Ed Hogan said the class will be held by the police because of the interest expressed by the liquor license holders. The problem of false identification cards being used by minors in pursuit of alcoholic pleasure goes much deeper than enforcement of a law or set of laws governing alcohol use, he said.

THE OWNERS AND managers of liquor establishments in Carbondale have asked the police department for instruction on how to spot false IDs, and police have organized a training class on the subject for bar employees through their Community Relations department.

"The most erroneous conclusion that anyone could make is that this is a police problem. Any time a segment of a community has to break the law to serve its own purposes, that community has a serious problem, and I perceive it to be a problem of the entire society," Hogan said.

MOUSSAKA
with Greek salad
\$2.49

This weeks special at the bakery restaurant

Murdale for Breakfast, Lunch, Dinner 457-4313

The Great Escape
Every Monday Night
we Present
MUSIC IN MOTION
playing Any and All Requests
Drink Specials
50¢ DRAFTS
65¢ 12oz. cans of Michelob
75¢ SPEEDRAILS
\$2.25 PITCHERS

SOUTHERN
bbq
restaurant

OPEN 24 HOURS

Tuesday 6:00 AM
thru
Sunday 3:00 PM
Closed Monday

coupon

**Free Coffee
or Hot Tea**

From 6 pm to 6 am Tues-Sat

one coupon per customer per day
One Refill

OFFER EXPIRES 2/28/81

coupon

220 S. Illinois Ave. Carbondale

**Wear Glasses
and
Want to Fly?**

If your goal is to become a professional, you owe it to yourself not to overlook any opportunities that will help you reach your goal. The Naval Flight Officer is the quarterback of the Naval Aviation Team with wide ranging expertise, from computer and weapons systems operation to master tactician.

If you are at least a college senior in good academic standing and in good physical condition who wants to get his feet off the ground, earn over \$16,000 to start and attend the world's most prestigious flight school:

Contact the Naval Aviation Recruiter, Lt. Don Spruill
on Campus February 24, 25 and 26
at Career Planning and Placement Center
call: 453-2391

Energy delivery cost report to be presented to City Council

By Tony Gordon
Staff Writer

A study showing that Carbondale spends more than \$30 million annually on energy is expected to be presented to the City Council Monday night.

The study, initiated last summer by the city's Energy Division and completed by an SIU-C design class under the direction of Richard Archer, assistant professor of design, details the "end use" energy consumption cost of residences, businesses, the University and city buildings.

According to Robert Pauls, city energy coordinator, the

"end use" figures cited in the report reflect the ultimate cost to the consumer for delivered energy, not the cost of producing the power.

Pauls said that \$25 million of the yearly energy-purchasing cost is lost to Carbondale and can not be used to aid the local economy. He cited a formula developed by David Morris, executive director of the Institute For Local Self-Reliance in Washington, D.C., which shows that 85 cents of every dollar paid for a fossil fuel is lost to the community.

Morris will address the city Energy Conference at 7 p.m. Thursday at the Carbondale

Community Center on East College Street.

"In simple terms, the balance of payments for energy is out of line," Pauls said. "To recapture all or part of the total of exported dollars through the use of conservation, efficiency and greater use of renewable energy resources would have an effect similar to adding several multi-million dollar industries to the Carbondale economy," Pauls said.

The council is also expected to review a proposed revision of the ordinance prohibiting the use of false identification cards. The revision, drawn by Mary Ann Midden, assistant city attorney, would move the prohibition against use of false ID's out of the city code section relating to alcohol consumption.

Polling places named for city primary election

By Tony Gordon
Staff Writer

Polling places for 26 Carbondale precincts will be open from 6 a.m. until 7 p.m. Tuesday for the City Council primary election.

Six candidates are competing for four positions on the April 7 general election ballot. Two of the four nominated will be elected to four-year terms on the council.

Also on the ballot Tuesday will be a referendum for voter approval of a \$1.7 million general obligation bond issue by the city to support the building of a new public library. The bonds will be financed by increases in city property taxes.

City Clerk Janet Vaught said it was important for all voters to check the location of the polling place for their precincts. The precincts and polling places are:

Carbondale 1, Thomas School, 895 N. Wall St.; Carbondale 2, Carbondale Community Center, 607 E. College St.; Carbondale 3, the apartment building at the corner of South Marion and East Walnut;

Carbondale 5, Eurma C. Hayes Center, 441 E. Willow St.

Carbondale 6 and 7, First Assembly of God Church, 801 N. Almond St.; Carbondale 8, Park District Building, 1212 W. Main St.; Carbondale 9, Carbondale Community High School Gym, West High Street; Carbondale 10 and 26, St. Francis Xavier Hall, West Walnut Street.

Carbondale 11, Pyramids Apartments, 516 S. Rawlings; Carbondale 12, Church of the Good Shepherd, Orchard Drive; Carbondale 13 and 14, Epiphany Lutheran Church, 1501 W. Chautauqua St.; Carbondale 15, Parrish School, 115 N. Parrish Lane; Carbondale 16, Western Heights Christian Church, West Old Route 13.

Carbondale 18, Carbondale Community High School East, 1301 E. Walnut St.; Carbondale 19, Lakeland School, Giant City Road; Carbondale 21, Wilson Hall, 1101 S. Wall St.; Carbondale 22, Newman Center, 715 S. Washington St.;

Carbondale 23, Grinnell Hall, Brush Towers; Carbondale 24, Building 150, Evergreen Terrace; and Carbondale 25, Lentz Hall, Thompson Point.

BookWorld

Book Sale

Up To 60% OFF

823 S. ILL Selected Titles 549-5122

THE GOLD MINE

caters to your convenience with home delivery of their luscious

Deep Pan Pizza

Delivery Hours:

5-12 M-Th 5-1 F-S 4-11 Sun
529-4138 529-4139 529-4130

The American Tap

Happy Hour

11:30-8

35¢ Drafts

65¢ Jack Daniels

75¢ Speedralls

\$1.75 Pitchers

On Special All Day & Night

TEQUILA

SUNRISES

75¢

After Happy Hour

35¢ Drafts

\$2.75 Pitchers

Art Designed By
Student Center
Graphics

STUDENT DINNER CONCERT SERIES

The Student Center invites members of Southern Illinois Concerts, Inc. and SIUC students to attend this year's Student Dinner Concert Series to be sponsored in conjunction with Southern Illinois Concerts, Inc.

This series consists of a buffet dinner in the Old Main Room and a classical concert in Shryock Auditorium. The Old Main Room located on the second floor of the Student Center will be open from 6 p.m. to 8 p.m. each night of the concert series, with the concert following at 8 p.m. at Shryock Auditorium.

MONDAY FEBRUARY 23, 1981

A Vocal Duet, featuring Eleanor Bergquist & Theodor Uppman

BUFFET MENU:
Gorgonzola Cheese Salad
Mixed Green Salad with Choice of Dressing
Fettucini Verdi
Chicken Cacciatore
Artichokes Parmesan
Zucchini Con Palate
Italian Bread with Whipped Butter
Spumoni Ice Cream
Biscuit Tortoni
Assorted Beverages including Cappuccino

PRICES:
\$5.75 Buffet and Concert
Students only
\$5.50 Buffet only - Public
\$1.50 Concert only
Students only

Tickets available at Student Center Central Ticket office

"Fly" on over for our extra "special" clearance merchandise

"Let us feather your nest"

- Cockatiels
- Love Birds
- Zebra Finches
- Parakeets
- Singing canaries

We're AKC registered too!

"Love us, kiss us, Take us home"

- Collies
- Toy poodle
- Chow chow
- Min. Schnauzer
- Min. Dachsund

THE FISH NET

Murdale Shopping Center

549-7211

Open till 8 pm

Daily Egyptian

Classified Information Rates
 One Day—10 cents per word
 minimum \$1.50
 Two Days—9 cents per word, per day
 Three or Four Days—8 cents per word, per day
 Five thru Nine Days—7 cents per day
 Ten thru Nineteen Days—6 cents per word, per day
 Twenty or More Days—5 cents per word, per day.

The Daily Egyptian, cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If your ad appears incorrectly, or if you wish to cancel your ad, call 536-3311 before 12:00 noon for cancellation in the next day's issue.

15 Word Minimum
 Any ad which is changed in any manner or cancelled will revert to the rate applicable for the number of insertions it appears. There will also be an administrative charge of \$1.00 to cover the cost of the necessary paperwork.

Classified advertising must be paid in advance except for those accounts with established credit.

FOR SALE

Automobiles

1972 DATSUN, will sell for parts, 510 engine, radiator, and tires in perfect condition. 457-4334. B5002Aa104

1979 CAMAROP.S., P.B., air, 305 2 barrel, AM-FM cassette stereo. Excellent condition. \$5600. 528-3340. 5031Aa104

1975 GRAN TORINO ELITE. Power steering and Brakes, AM-FM Stereo. Excellent Condition. \$1850.00 549-2643 after 5:00pm. 5054Aa104

1976 AMC PACER, excellent condition, automatic, new tires, low mileage, \$1,500. 457-7073 after 5 P.M. 5070Aa104

FOR SALE: 1973 Chevrolet Impala-2 door-vinyl top. Call 964-1331. 5069Aa106

1975 MAVERICK, 4 door, auto, air, PS, new tires, 684-7296 after 5:00. 5077Aa107

Parts & Services

GOODYEAR 4-PLY POLYGLAS Tires F78-14's 12 regular, excellent condition; 2 snow, like new. 457-6325. 5036Ab105

USED TIRES, AMERICAN and import sizes, \$10-\$30. Goodyear Carbondale University Mail, 549-2107. B504Aa107

1976 HONDA 750 Supersport. New paint, exhaust, battery, misc. Must sell! Good Condition. \$1250. Offer 529-4083. Also 1972 VW Convertible \$1650. 5061Ab106

KARCO

Karsten Auto Recycling Corp. Guaranteed

Recycled Auto Parts
 Foreign & Domestic
 Free Parts Locating - States
 N. New Era Road Carbondale
 457-0421 457-6319

FOREIGN CAR PARTS

529-1644

GLOBAL AUTO
 North on Hwy. 51
 Carbondale

Ask about our discount card
For Service
529-1642

Motorcycles

'66 HONDA 305cc Superhawk, semi-customized, lots of chrome, unused, past 2 years, good economical transportation, \$350 or best offer. Call Roger, 453-2727 between 10-2 or 457-4905. 5056Ac111

CYCLE TECH
 Compare Our Specials On
Tires
Batteries
Points & Plugs
 EXPERT SERVICE AT REASONABLE PRICES ON ALL MAKES OF MOTORCYCLES
 1/2 MILE SOUTH OF THE ARENA
 506-6531

Mobile Homes

ONE BEDROOM MOBILE Home, 8x30, good condition, cheap, call 967-2491, Hurst. 4892Ae103

10x52 AIR CONDITIONED, carpeted, partially furnished, storage shed, washer inc. \$2,500, 618-643-3753. 4937Ae103

CARBONDALE AREA, 4 miles from campus, 1969 Statesman, 12x50, \$4500, 1970 Executive, 12x50, \$5000, 1973 Windsor, 12x65, \$6500, 1973 Fairpoint, 14x65, \$7500. All available on contract for title with \$500 down payment. All set up and ready to move into. Call 827-4705. B4998Ae103

FOR SALE: 1973 12x60 Mobile Home. Call 1-965-9482 after 6:00 P.M. 5034Ae106

FOR SALE: 10x50 Ritz Craft Mobile Home. Price \$1600.00. Phone 964-1887. 5072Ae111

12x65 FOOT, 1972 Mobile Home, two bedrooms plus a den, furnished, fully carpeted, air-conditioning, new furnace. Call 457-9082. 5080Ae112

12x55 ELCONA; WASHER-DRYER, furnished, deck, skirting, Hot tub, is available in Home 457-7081. 5091Ae112

Student Special
 8 x 40
 Low Down Financing
549-3000

Miscellaneous

MISS KITTY'S GOOD used furniture, low prices. RR 149, Hurst, IL, N. Bush Ave. Beds, mattresses, sofas, dinette sets, dressers, desk, much, much more. Free delivery up 25 miles. 4891Aa121

BUY AND SELL used furniture and antiques. Spider Web. South on Old St, 549-1782. B4907A113

TYPEWRITERS, SCM ELECTRICS, new and used. Irwin Typewriter Exchange, 1101 North Court, Marion. Open Monday-Saturday 1-963-2997. B4884A111C

TWO COATS: 4, and full length. Good condition, size 8-9, best offer. 435-5334, Ext 52 Day or 993-5623 nights. 5023A1104

2 SONY MICROPHONE. 2-25 lb. weights, 3 safeights, 1-1 reel tank, (1-4 Reel tank, paper safe, timer, 1 set of polycontrast filters) New. 529-3418. 5027A1103

SAVE MONEY AT laundromat. Buy new G.E. Washer or Dryer as low as \$9 per week. Goodyear-Carbondale University Mail, 549-2107. B5043A107

Electronics

CASH

We buy used stereo equipment, guitars & amps. Good condition or needing repair. Audio Hospital 549-8495 (across from train station)

STEREO REPAIR
 Audio Hospital 549-8495
 (across from the train station)

AFFORDABLE STEREO

HARMAN-KARON HI-500 AM/FM receiver 1980 model, 40 watts, DC amplifier \$499 new
 mint condition \$229.00

KENWOOD KB-750 2 or 4 channel receiver switchable voltage for overseas use \$299.95 used price

Plus full line of new HITACHI AUDIO COMPONENTS
 All used equipment sold with 60 day parts & labor warranty.

THE MUSIC BOX

549-5612

(across from train station) 126 S. Illinois Ave.

NOW IN STOCK

Apple II
 Apple III
 Atari

NorthStar Horizon

Plus a wide selection of computer books, accessories & peripherals

ILLINOIS COMPUTER MART

Rt. 8, Sweetest Corner Plaza (1 mi. East of Mall next to I-55)

618-528-2963

Concerning T.V. Repairs

Someone who knows you, knows me, and that someone has learned that T.V. and stereo repairs need not be expensive. Low overhead and special inventories permit me to make repairs for less. I give free estimates, a 90 day warranty, and fast dependable service. Invite me into your home, or come to my shop and save. And like that someone you know, call 549-5936, Allen's T.V. Repair and Save.

ALLEN'S T.V.

NALDER STEREO

715 S. University
 "On the Island"

Prompt, Reliable Service On Most Major Brands

SPECIAL
 Audio Technica 11E
 reg. \$66 Now \$25.00
549-1508

STEREO SABIN AUDIO

CHECK OUR LOW DISCOUNT PRICES
 ACR APATURE SPEAKERS 40% OFF
 AUDIO-TECH. 11EZ CART
 RETAIL \$60 SALE \$20

TDK SA C-90 \$4.00 ea.

NAD YAMAHA AKAI AMCH 2-5 ACUSTICS NAFLER AND MANY OTHER MAJOR BRANDS

684-3771
 OPEN Sun-Spm EVERYDAY
 1313 S. St.
 MURPHYSBORO

A GOOD ASSORTMENT of Black-White and Color TV's from \$35.00 up. Bill's TV Shop, 1334 Walnut Street, Murphysboro, Ill. 506Agi05

GREAT BUY!!!! Sansui 771 Receiver. 50wX50w. Excellent Condition Asking \$200 529-4238 Marty. 5062Ag106

Pets & Supplies

AKC SIBERIAN HUSKY puppies, blue eyes, shots. \$175.00. Mastercharge and Visa. Stud Service available. (618)-724-7897. 4966Ah106

AKC REGISTERED ST. Bernard Puppies Beautifully marked! 8 males, 125 and 4 females, \$100. See by appointment only. Call 549-3260 days, 549-0021 evenings. 5041Ah120

Bicycles

MEN'S 21" TOURING bike 12-speed, steel frame. Shimano parts. Excellent condition. \$160. 549-3945. 5030A1104

TWO 10 SPEED Mens Bicycles. Jugi, good condition. Vista needs work. Call Marie. 549-2916. 5086A1105

Cameras

BRAUN RL515 ELECTRONIC flash, battery pack, high & low power, wide angle feature. 457-6208. 5068A1106

Sporting Goods

SNOW SKIS, BINDINGS, Boots 7 1/2, Poles, Carring Case, 79-90 Models. Used Once, Will Sell Cheap. 1-997-2191. 5047AK105

Musical

MONEY MAKING ROCKABILLY New Wave Sound seeks lead guitarist immediately. call Tom 529-1993. 5019Am104

KING TEMPO TROMBONE with case, mint condition. \$200. 549-6553. 5078Am107

EXPERIENCED SOUNDMAN With Excellent complete P.A. wants work. Call 529-9211 After 6pm. 5083Am112

FOR RENT

Apartments

GLEN WILLIAMS RENTALS, 510 S. University, 457-7941 still has a few efficiencies left for this semester, 3 blocks from campus. B5016Ba119

2 BEDROOM FURNISHED APT. 606 E. Park St. Near campus. 893-4033, 893-4532. 5040Ba105

NEW LUXURY APARTMENTS 2 bedrooms, dining, living & kitchen, self clean oven, frostfree refrigerator, dishwasher, individual washer-dryer, plush carpeting throughout, walkout deck, draperies, 225 Ft. storage basement, 3 blocks from campus. 709 S. Wall 457-0532 or 549-4212. Grads and Faculty. B5039Ba120

ONE BEDROOM FURNISHED, all electric, carpet and air, mini-kitchen, no pets, mature student, references required. 549-1218. B5023Ba104

CARTERVILLE EFFICIENCY APARTMENT, furnished, lights and water paid, natural gas heat, 1125 month, Crossroads, 985-0196. 5037Ba103

ONE BEDROOM APARTMENTS, available immediately, all utilities included, close to campus. 549-4389. B5050Ba105

SPACIOUS, FURNISHED EFFICIENCY, available immediately \$150 per month all electric, air-conditioned, walk-out carpeting, 1 mile from campus. Call 529-3890 after 2pm. 5063Ba107

ROYAL RENTALS

Now taking contracts for summer and fall semesters.

Apts.	Summer	Fall
efficiency	\$180	\$145
1-bedroom	\$125	\$105
2-bedroom	\$180	\$150
Mobile Homes		
10x20 1 brm	\$95	\$75
12x30 2 brms	\$100	\$125
12x60 2 brms	\$110	\$160

All apartments are furnished and air conditioned.

No pets
457-4422

ONE BEDROOM UNFURNISHED Apartments for rent. For information call, Beemasters, 985-4858. B473Ba104

CARBONDALE HOUSING LARGE furnished, 2 bedroom apartment, available immediately, absolutely no pets, 2 miles West of Carbondale on Old Route 13 West, call 681-4145. B4900Ba107

ONE BEDROOM FURNISHED-606 E. Park St. Near Campus. 893-4832, 893-4033. 5024Ba105

NICELY FURNISHED TWO Bedroom, air-conditioned, water included, carpeted, no pets 457-4854; 529-1735; 457-6856. 4947Ba115

4 BEDROOM FURNISHED APARTMENT near campus, no pets, no parties. Lease and Security Deposit required. Students preferred. Call 457-2592 after 5pm. Also 3 bedroom house. 4995Ba103

MODERN 2 BEDROOM Apartment, newly decorated, appliances & air, nice neighborhood, no pets. 684-3555 or 549-6938. 5007Ba104

COUNTRY PARK MANOR

• Furnished • Unfurnished
 • Large Apartments Available

• Immediate Occupancy
 • Efficiencies & 1 Bedrooms
 • Nice Location
 • Swimming Pool

\$140 for Efficiencies
 \$180 for 1 Bedrooms
NO DEPOSITS DURING ENROLLMENT PERIOD

529-1741
 Days 8:30-5:00

APARTMENTS

NOW RENTING FOR SUMMER & FALL 81-82
 SIU approved for sophomores and up

Featuring:
 Efficiencies, 2 & 3 bd.
 Split level opts.
 With: Swimming pool
 Air conditioning
 Walk to Wall carpeting
 Fully furnished
 Cable TV service
 Maintenance service
 Charcoal grills
 AND YET
 VERY CLOSE TO CAMPUS
 For information stop by:

The Wall Street Quads

1207 S. Wall
 or call 457-4123

OFFICE HOURS:
 Mon-Thur-Fri 9 to 5pm
 Saturdays 11-3pm

ACCEPTING APPLICATIONS FOR THE 1981-82 SCHOOL YEAR

M-F 8-5pm

FURNISHED AND UNFURNISHED 1, 2, AND 3 PERSONS

• Ample Parking
 • Swimming Pool
 • Tennis Courts
 • Air Conditioning
 • Walk-to-Wall Carpeting
 • Close to Campus
 • Laundromat/Vending Area

800 E. GRAND AVE., C'DALE

Houses

2 PEOPLE NEED one more for 3 bedroom house, 313 Birch Lane, \$16 a month. 457-4334. B4767Bb105

STUDENT RENTALS

NOW RENTING For Fall & Summer

Houses...very large & small
 Close to campus
 call preferably between 3 & 5
 529-1062 549-6888

FIVE BEDROOM HOUSE. four miles South of campus. \$400 plus utilities, nice, pets OK. 549-2718. B4678B111

UNFURNISHED HOUSE. two bedrooms, NW side, extra nice, fireplace, air conditioned, references required. 833-4033. 4530Bb113

HOUSE WITH TWO-one bedroom. apt. - rent separate or together, country setting, large yard with storage shed, pets negotiable, 4 miles south of Carbondale. Prefer quiet couples or single. References required. call 457-2834. 4989Bb108

FIVE BEDROOM HOUSE. 1182 E. Walnut, \$115 monthly each, would rent on per bedroom basis, 3 people need 2 more, 457-4334. B5003Bb120

FURNISHED HOUSE TWO Bedrooms plus, air, Murphyboro, \$250, 2 people. No Pets. Available March 1, 457-8981. 50428Bb106

THREE BEDROOM HOUSE. Spring Semester. Only Block from Campus and Town. Very Nice. 457-4622. B5055Bb107

LARGE THREE BEDROOM Brick Rancher. Available April 1st, sunken living room, fireplace, laundry room, \$450 monthly 457-4334. B5000Bb121

Mobile Homes

TRAILERS
\$100-\$180 per month
CHUCK RENTALS
549-3374

SINGLES OR COUPLES. 2 bedroom, 12 wide, furnished, air conditioned, very clean. Country living, Lake-wood Park, South of Crab Orchard Lake, Sorry no Pets. 549-6612 or 549-3002. B662Bc110

TWO BEDROOM, SHADY lot, gas heat, nice, pets OK, in Raccoon Valley 4 miles South of campus, \$130 a month. 549-2718. B4880Bc111

COUNTRY SETTING, NICE two bedroom, air-conditioned, furnished. Many extras. Ten minute drive to campus. 529-1910. B4974Bc107

FREE BUS TO Campus. 12x50, 2 bedroom, gas heat, furnished. 529-1632 after 5 pm, rent-negotiable. 4980Bc107

TWO BEDROOM 10x65, Gas Heat, AC, \$150.00, trash & water inc., 1 mile from campus. 457-7902, 529-9161. 50099Bc104

SMALL ONE BEDROOM. \$85 monthly, 2 blocks behind University Mall, 1 mile from campus, Sorry, no Dogs, call 549-2533. B5089Bc106

STILL A FEW left, one close to campus. 2-3 bedrooms, nice condition. 529-4444. B5058Bc122

Now Renting through Summer
New 14'x 60'
Rt. 31 North

Rooms

CABLE TV, All utilities paid, maid service, \$55.65 per week. King's Inn Motel. 459-4013. B4911Bd108

PRIVATE ROOM, SHARE kitchen, two baths, large living room, shag carpet, 3 miles South of campus. \$89 including utilities. 549-2718. B4877Bd112

LARGE ROOM FOR Rent. Close to Campus and Town. Utilities included. Call by night 549-2853. 5067Bd106

WANTED A PERSON to sublet a one bedroom apartment from March through May. \$150 a month. Free rent for May. Within walking distance to campus. Call between 6-10 pm. 457-6365. 5090Bd105

Roommates

ROOMMATE WANTED: NICE large trailer, good location, reasonable rent, underpinned, call 529-3585, keep trying. 5075Bc103

FOUR BLOCKS OFF Campus. Male needs roommate now thru May for 2 bedroom furnished house. Available for Summer sublet. 549-4751 or 549-8679. B5079Bc107

OWN ROOM IN large farm-type house, rural setting, close to campus. 529-1584. 5088Bc107

FEMALE ROOMMATE NEEDED now! Deposit and May's rent already pd., only \$111.00 per month, 1/2 of electricity and phone. Call Park Apts. Call after 5:30. 529-3408. 4965Bc105

ROOMMATE NEEDED. TRAILER 1 1/2 miles S. of campus. 105.00 + 1/2 utilities. Own big room. call 529-2873. Kent or Pat. 5004Bc103

FEMALE CHRISTIAN FOR beautiful 2-bedroom house near campus. Patio, washer, dryer, \$80 monthly, one-third utilities. Available immediately. Brenda 549-1505, Mary 457-7344. 5013Bc103

ROOMMATE NEEDED, VERY Nice 14x70 trailer. \$100 a month plus 1/2 utilities. Crab Orchard Mobile Home Park. 549-4091. 5020Bc105

NEEDED: 3 FEMALE ROOM- MATES to share 4 bedroom apartment for Fall semester. Call Nancy 529-1938. 5021Bc105

ROOMMATE: FEMALE NEEDED Own bedroom for \$75-a month and 1/2 gas. Immediately available Call 549-8544 in evenings. 5018Bc106

NEED TWO NON-SMOKING female roommates immediately! Own room in 3 bedroom house in quiet area. \$100 month & one-third utilities. 529-2895. 5045Bc105

FIVE BEDROOM HOUSE, 1182 E. Walnut, \$115 monthly each, would rent on per bedroom basis. Three people need 2 more, 457-4334. B5001Bc120

CLEAN SPACIOUS HOUSE in quiet area. H.B.O. air-conditioned, large bedroom. \$100, 549-3469. 5061Bc106

Duplexes

DUPLEX (APARTMENT) CARBONDALE South 3/4, new 3 bedroom, furnished, 10 minutes to SIU, 529-3564 evenings. 5046Bc107

Mobile Home Lots

FREE RENT FIRST MONTH, Raccoon Valley, 5 miles South, pets OK, \$115 monthly each, 945-up, 457-6267, 457-5749 or 549-2718. B5059Bc122

FREE MOVE TO Rt. 31 North
549-3000

HELP WANTED

OVERSEAS JOBS - Summer, year round. Europe, S. Amer., Australia, Asia. All fields. \$500. \$1200 monthly. Call 457-2718. Free info. Write LIC Box 52-11, Corona Del Mar, CA 92625. 4705C108

CRUISES, CLUB MEDITERRANEAN, sailing expeditions! Needed: Sports instructors, Office Personnel, Counselors. Europe, Caribbean, Worldwide! Summer, Career, \$5.95 plus \$1 handling for application, opening, guide to Cruiseowner 113, Box 60129, Sacramento, CA 95860. 4706C103

SUMMER RAFTING JOBS! 1200 - \$3,600! Training provided! Grand Canyon, Hawaii, Africa. Send \$6.95 for application, information, guide to whitewater, (plus free job guide to Lake Tahoe, CA) 113, Box 60129, Sacramento, CA 95860. 4776C107

THE CHALET DANCERS. Tuesday, Wednesday, and Thursday, 7pm-12am, 5:00 hours. Telephone 887-8532. 4982C103

OPPORTUNITY FOR AM- BITIOUS People - Dignified interesting, good earning potential. Full or Part-time. We show you how. Phone 996-2321 after 5pm for appointment. 5005C108

ENGINEER FOR DESIGN of battery-powered mine equipment. Send resume and salary requirements to: General Manager, P.O. Box 1086, Mt. Vernon, IL 62664. 5015C109

DEPARTMENT OF POLLUTION Control needs typist. 50-60 W.P.M. Time to be arranged. Current ACT. \$25.00 title. Call 457-2718 ext. 218 for appointment. Ask for Donna Coftam. B5049C105

WANTED: BARTENDERS AND Waitresses. Apply in person. 12pm to 6pm. S.I. Bowl and Coo Coo's, New Route 13, Carterville Illinois. B5038C120

POSITION OPENING: Visiting Assistant Education-Psychology Librarian. Morris Library, SIU-C. Assists in providing reference services to the University community. Fifth-year library degree for appointment as Visiting instructor; second master's degree in education or psychology for appointments as Visiting Assistant Professor. One modern foreign language and university education reference experience preferred. Public school experience considered. Salary commensurate with education and experience. Temporary 8-weeks summer appointment. Application deadline March 1, 1981. Apply to: Ruth Baumer, Education-Psychology Librarian, Morris Library, Southern Illinois University at Carbondale, Carbondale, Illinois 62901. An Equal Opportunity-Affirmative Action Employer. B5055C104

EXECUTIVE SECRETARY: Excellent typing skills required; grant and proposal background and University experience helpful. Assist in all aspects of environmental planning firm. 549-2832. B5066C106

MUSICIANS-FEMALE ONLY! Bass guitar, lead guitar, drummer, call 983-6830 or write PO Box 64, Johnston City. 5067C106

WORKING MAN WITH children would share home with lady in exchange for housekeeping and childcare. Privacy and salary available. 942-6201, evenings. 5081C112

EMPLOYMENT WANTED

PERCUSSIONIST - VOCALIST - HARMONICA player wants to get with experienced players for gigs with education and experience. 549-1063. 5011D105

SERVICES OFFERED

A-T V RENTAL
New Color \$25 monthly
Black & White \$15 monthly
WE BUY TV's Working or not working 457-7069

BECOME A BARTENDER. Classes taught by professionals at a Carbondale nightclub. Call the Dirty Don's School of Bartending. 549-3038. B4677E103

TYPIST: EXPERIENCED. FAST, Reliable and accurate. Guaranteed work. \$75 per page. 549-0868. 4964E116

THE CARBONDALE WOMEN'S Center offers confidential pregnancy testing and counseling. A Pro-choice organization. 529-2324. B4987E116

WORRIED about being PRIGNANT?
Confidential counseling on:
-Pregnancy
-Adoption
-Abortion
Human Sexuality Services 453-5101
Student Wellness Resources Center

NEED A PAPER TYPED? IBM Selectric, fast & accurate, reasonable rates. 549-2567. 4968E116

EXPERT CONSTRUCTION AND design. Conventional and solar. Model solar home on display. Sundesign Services, Inc. 1-893-4068. Member: Homebuilders Association. B4686E103

ABORTION-FINEST Medical care. Immediate appointments. Counseling to 24 weeks. 6am-9pm. Toll Free 1-900-438-9838. 4502E105

PRINTING PLANT
Photocopying
Offset Copying
Offset Printing
Thesis Copies
Resumes
Cards
Stationery
Spiral Bindings
Wedding Invitations
606 S. Illinois - Carbondale
457-7732

Pregnancy Assistance Center
Pregnant—Need Help?
Call 529-2441
24 Hr. Service

RESUMES PREPARED. RESUMES, Theses, Dissertations typed. Done by Certified Professional Secretary, Call 827-4663 or 943-7589; ask for Sharon Klinge.CFS. 4992E118

POSITIVE PARENTING: A Six-week parent training course. Wednesdays 6:30-8:30pm. Starts February 25th. Call 457-6702. B5032E105

THESE DISSERTATIONS. RESUMES. Call the Problem Solvers at Henry Printing, 118 S. Illinois, 529-3040. B5057E122C

QUILTING CLASSES, QUICK piecing techniques for traditional techniques, 4 sessions, Tuesday 7 & Basic Quilting - sessions, Wednesday 7-9. Call 529-2713 for information or stop by Patches, 213 S. Illinois Avenue, 10-2, Monday-Friday or 10-5 Saturdays. B5092E106

PREGNANT? call BIRTHRIGHT
Free pregnancy testing & confidential assistance.
549-2794
M-T-W-F 12-4pm

WANTED

SAVAGE
Cars & Trucks
Batteries, Radiators
Any metal will recycle
KARSTEN AUTO
RECYCLING COOP
N. New Era Rd, Carbondale
457-0472 457-4319

LOST: 1 1/2 OLD male Malamute in Panoma, Dutch Ridge Road area. Wanted back very bad! Reward! Any information call 684-4538. 5048F107

COMMENTS OR COMPLAINTS about the system of terminals on campus. Call Marikay at 457-9085. 5076F103

ROCK KEYBOARD TEACHER in my home. Synthesizer and piano techniques. Call 457-8873 after 5:30 pm. 5084F107

\$100 REWARD to the first person providing information resulting in the arrest and conviction of persons responsible for the bombing of a red 1977 Kawasaki motorcycle on May 15, 1980 at 3 a.m. Contact Don Brunner, 453-3440, 221 Pierce Hall. 5085F107

Top Dollar For Mobile Homes
Any Size
Any Condition
549-3000

LOST

GLOVE: WOMEN'S HANDMADE thin brown leather glove lost near Fanner. Reward. Bring to Pan. 3234. 9635C109

LOST KITTEN IN 400 S. Washington Vicinity. Female - short hair, grey and white. Recently spayed. Scar on stomach. Reward 529-3481.. 5060G106

PLEASE HELP ME find my pup, 4 months old female German Shepard, last seen 2-16-81. If you have Roxanne or even if you just think you might have seen her, please call 529-1407 anytime or 867-2626 until 10pm. 5074G105

ENTERTAINMENT

SKI JACKSON HOLE. Luxury Condo for rent eight days starting March 21. Excellent skiing and accommodations. For more information call Ed at 457-9153. 5022H104

EFFECTIVENESS TRAINING. Assertiveness, listening skills, problem solving, stress reduction, and more. Begins March 3, 949-6961. 4983J107

ANNOUNCEMENTS

D.E. Classifieds sell!

TO ALL STUDENTS and non-students without transportation. We are considering a bus service. This service would pick you up at a local point in Carbondale, take you to a delicious Sunday dinner at Ma Hale's Famous Boarding House Restaurant at Grand Tower, and return you to Carbondale approximately 2 hours later. Although our menu has expanded, we still serve our famous chicken & dumplings with all the trimmings, for the same price we did three years ago. We need your response. Let us know your feelings about using this service. Call us at 566-8384 or write to us: Ma Hales Restaurant, Box 55, Grand Tower Illinois 62942. B5008H103

TO OWNER OF Motorcycle abandoned at 205 N. Springer - Claim immediately - Call 529-4921. 5082J107

College Republicans
Are Looking For Students
And Faculty Interested
in Politics

Come To The College Republican Reception
At The Student Center Ballroom C
7-9pm Tuesday Feb. 24th

RIDERS WANTED

RIDE "THE STUDENT Transit" to Chicago and Suburbs, runs every weekend, departs Friday 2pm, returns Sunday. \$35.75 roundtrip (\$37.75 after Wednesday). Ticket sales daily at "Plaza Records", 606 S. Illinois, 529-1862. Tickets may be purchased 2 weeks in advance. B4831P110

SPRING BREAK TICKETS to Chicago and Suburbs now on sale. "The Student Transit" departs Thursday, Friday, 2pm, Saturday 11am, March 12,13,14; returns March 22, 3:37.75 roundtrip. (\$39.75 after March 5). Ticket sales daily at "Plaza Records", 606 S. Illinois, 529-1862. B5028P119

DAILY BUS SERVICE from Carbondale to Chicago \$25.75; Indianaapolis \$29.00; Springfield \$14.70; St. Louis \$12.15; Evansville \$13.45. Contact agent at 457-8171. Gulf Transport Co. B5092P122

When you play ball with the D.E., You Call the Plays!

Matmen win big in season's last meet

By Rod Furlow
Staff Writer

Heavyweight Dale Shea provided an exciting regular-season finish for 25 or 30 diehard SIU-C wrestling fans at the Arena Saturday, pinning Evansville's Bill Lahonis with 44 seconds left in the second period of the final match to account for the Salukis' final points in a 40-3 win over the Purple Aces.

Shea, whose opponent outweighed him by about 25 pounds, was trailing, 6-3, when he toppled Lahonis onto his back and held him for the pin.

Shea's coach, Linn Long, described the meet as "a really good one to watch" despite the fact that Evansville forfeited three matches. Illness and injuries cut down on Evansville's depth.

"Our team balance and their three forfeits accounted for the lopsided score," Long said. "But, from the standpoint of the spectators, it was a good match because there were some close battles at some of the weights."

The win gave the Salukis a 9-7 dual meet record, as Notre Dame Coach Joseph Bruno last week confirmed that the early season match between his team and SIU-C was a forfeit to the Salukis.

Saturday's win wasn't an entirely happy experience for the Salukis, though, as it was senior Eric Jones' last regular season meet. Jones, the only member of the team to graduate before next season, received a standing ovation from the crowd Saturday when he went to the mat for his 167 pound bout, which he won by forfeit.

"I was disappointed that I didn't get to wrestle in my last

Staff photo by John Cary

Dan Marhanka, (right), an SIU-C freshman, battles for control against Evansville's Doug Dougger in a 124-pound match Saturday

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

at the Arena. Marhanka won the match by a decision and the Salukis won their last home meet of the year, 40-3.

Woolridge's shot keys Irish victory

CHICAGO (AP)—Orlando Woolridge's 16-foot jump shot as time ran out lifted 11th-ranked Notre Dame to a 57-56 upset victory Sunday over top-ranked Virginia, handing the Cavaliers their first loss of the season.

With 10 seconds remaining, Virginia's Lee Raker threw away an inbounds pass and after a timeout Notre Dame made its move. Tracy Jackson missed a shot and Kelly Tripucka was stripped of the ball as he attempted to shoot. Woolridge then grabbed the ball and let fly with the game-winning basket.

Saluki netters shut out Jayhawks, 9-0

By Greg Walsh
Staff Writer

The Kansas Jayhawks felt the wrath of the SIU-C men's tennis team Saturday, when the Salukis swept the Jayhawks 9-0 at Carbondale's Court Club.

It was the first loss and the second meet of the weekend for the Jayhawks, who had beaten St. Louis University 9-0 Friday. The Salukis have won their last three matches and are 3-1.

Coach Dick LeFevre called the shut-out "a little surprising because they had beaten St. Louis University 9-0 the day before."

"We have been taken in by Kansas the last couple of years. We would go there thinking

could beat them easily and they would beat us," LeFevre said.

But the 1981 indoor season started badly for first-year Jayhawk Coach Randy McGraph, whose team has been plagued by ineligibility problems. Dropped from the team at the beginning of the spring semester were No. 1 Senior Dave Thies, and No. 3 Senior Bill Krizman ineligible because of low grades.

The Lawrence, Kan., attorney did not seem worried

about the top of the Jayhawks lineup though.

"Our problem right now is who is going to be our No. 6 man," McGraph said.

The Salukis' No. 1 player, Guy Hooper, lost the first set of his match with Wayne Sewall, 4-6, before taking command and winning the next two, 6-2, 6-2.

"Hooper was playing tough," LeFevre said. "Even Sewall said after the match that

Hooper had outplayed him."

The rest of the Saluki lineup had little trouble in the singles matches. No. 4 player John Grief was the only other player needing a third set to beat his opponent.

In the doubles matches, the Salukis showed why they have won 11 out of 12 in their four matches this season. No. 1 doubles Lito Ampon and Steve Smith had no trouble beating Sewall and Ed Bolen, 6-4, 6-3.

**Relax at The Club's
Daily Happy Hour 3-7pm
and enjoy complimentary
hors d'oeuvres**

408 S. Illinois 457-5551

Baccardi
Rum & Coke
75¢
Both Days
and Nights

Mon. &
Tues.

Featuring:

RIFF RAFF

You Won't Believe...

GYROS! The greek gourmet sandwich made of U.S. Choice beef blended with Greek spices and cooked on a specially designed broiler. It is served on Pita (Greek natural bread) garnished with tomatoes, onion and a sour cream based sauce.

GYROS ONLY \$1.59

In store only Good until 2/23/81

Hours
12-12 Sun
11-11 M-W
11-2Th-Sat

516 S. ILLINOIS 457-0303/0304

Senior Day ends successfully for women's gymnastics team

By Mike Anthony
Staff Writer

The SIU-C women's gymnastics team celebrated Saluki

Senior Sunday by beating the University of Louisville Cardinals, 141.50-140.45. In doing so, the Salukis nailed down Coach Herb Vogel's 300th career

victory and their 18th consecutive winning season.

SIU-C seniors Pam Conklin, Denise Didier and co-captain Patti Tveit made their last Arena performances memorable by delivering fine performances.

In the uneven parallel bars competition, Didier scored a season high of 9.15. Conklin scored an 8.70 in the vaulting competition, and Tveit scored a 8.90 in the floor exercise. Saluki Coach Herb Vogel thought it would be a close meet because of Louisville's second-place finish in the Windy City Invitational, but he didn't expect to have a lot of trouble beating the Cardinals.

"We have gotten better since the Windy City Invitational, but I don't think they have," he added.

SIU-C's Val Painton won the all-around competition with a score of 35.80, but Vogel said that she didn't have a good meet.

"She had a sloppy bars routine," Vogel said, "and in the floor exercise, she lost at least half a point in her first tumbling pass. If she had hit it, she would have easily broken a 36 in the all-around competition."

Painton scored a 9.1 in the vaulting, an 8.75 in the uneven bars, an impressive 9.15 in the balance beam and an 8.80 in the floor exercise.

Salukis Lori Erickson and Pam Turner tied for third place in the all-around competition with scores of 35.45. Erickson scored a 9.20 in the floor exercise.

Roundfield, Hawks beat Bull by five

CHICAGO (AP)—Dan Roundfield scored a season-high 29 points and Atlanta's guard tandem of Wes Matthews and Eddie Johnson combined for 37 Sunday to lead the Hawks to a 121-116 National Basketball Association victory over the slumping Chicago Bulls.

The Hawks, winning their third game in a row and only their sixth in their last 24 contests since Jan. 1, dealt the Bulls their fourth loss in their last five games.

Atlanta, 24-39, held a seemingly comfortable 97-82 bulge after three quarters. But the Bulls, behind the scoring of Artis Gilmore and Reggie Theus, began to whittle away Atlanta's lead, and with 4:28 remaining Chicago had cut the deficit to 109-103.

TANKERS from Page 15

breaststroke with a time of 30.25. Larsen set state and pool records in the 100-yard butterfly (55.98). Diane Poludniak placed third in the 200-yard individual medley with a 2:12.86. Riker won the 200-yard backstroke with a 2:10.51 time.

Northwestern won the 800-yard freestyle relay, setting pool and state records with a time of 7:48.01. SIU-C was second with a 7:51.88.

Ratcliffe set another state record by swimming the 400-yard individual medley in 4:31.82. Poludniak placed third in that event with a time of 4:45.24.

Paula Jansen, a freshman from Montreal, Canada, set a state record by winning the 100-yard backstroke with a time of 1:01.00. Riker was third again with 1:01.30. Laura Brown, a freshman from Joliet, set a state record of her own in the 200-yard freestyle with a time of 1:55.93.

Ratcliffe won the 100-yard breaststroke, setting another state record with a time of 1:06.30. Larsen set pool and state records by winning the 200-yard butterfly with a 2:04.19 time. Ratcliffe placed third in the 50-yard freestyle (25.01). The 400-yard medley relay team placed second behind Northwestern with a 4:04.71 time.

Larsen shattered the 1650-yard freestyle record held by NU's Lindstrom (17:22.50) with a time of 17:02.53. Brown finished second in the 100-yard freestyle (54.21) while Jansen finished third in the 50-yard backstroke (28.64). Ratcliffe broke the pool and state record in the 200-yard breaststroke with the time of 2:25.72. The previous state mark was 2:27.75.

TRACK from Page 15

strong in the MVC championships next week." Hartzog said. Schulz is the MVC defending champion in the mile and 1,000-meter run.

In the field events, Hartzog said he saw marked improvement which will also help at the MVC championships. Performances like Stephen Wray's second-place finish in the high jump at 7-1, John

Sayre's 16-6 in the pole vault and John Smith's 55-11½ effort in the shotput that was good enough for fourth place showed Hartzog his team is ascending toward the MVC championships.

"If we had gotten hyped up we could have done better. We didn't do any of that," Hartzog said. "We were all looking toward next week."

DAVIS AUTO CENTER

Rt. 1 Makanda
549-3675

- 1 Barrel Carburetor \$35.00
- 2 Barrel Carburetor \$49.00
- 4 Barrel Carburetor \$45.00

Most American Cars

\$19.95

MUFFLERS

Custom Pipe Bending

Complete Muffler & Tail pipe Service

DAVIS AUTO CENTER
549-3675
Rt. 1 Makanda (Corner Lumber Rd.)

Installation extra
Most American Cars

\$39.95

50 MO. BATTERY

22F

Tune-Up Special

- 8 cylinder \$32.95
- 6 cylinder \$28.95
- 4 cylinder \$26.95

Fantastic Jewelry Sale

1/3 off gold chains
1/3 off Diamonds

thru Jan. 28th

Don's Jewelry

Carbondale

400 P. Illinois

457-5221

Happy Hour 11-6
Tom Collins
70¢

Free Peanuts & Popcorn

For Happy Hour,
Join Us For Our
Rock-n-Roll D.J. Show

Come on Down From
2:30-6:30

THE "NEW"

SPLITWATER CREEK
(9pm to 1am) NO COVER

Billiards Parlour
Special
CANADIAN CLUB
75¢

Open 10 AM

Tankers enjoy super Saturday

Saluki breaststroker Anders Norling nears completion of the second leg of the 400-yard medley relay Saturday at the Student

Recreation Building pool. SIU-C won the race and went on to take a 58-55 dual meet victory over Iowa.

Staff Photo by John Cary

Women break 13 records, win state title

By Michelle Schweet
Staff Writer

A song by the rock group America warns, "Don't cross the river if you can't swim the tide."

The SIU-C women's swimming team conquered the tide and harnessed the river as it won its first Illinois AIAW state swimming crown Saturday despite a strong challenge from Northwestern.

The Salukis won in style as the crowd in the Recreation Building Pool chanted "SIU, SIU," urging on the 400-yard freestyle relay team. When SIU-C touched the wall in first place (3:36.49) the Salukis brought out their new maroon and white T-shirts with the following message, "One Hill of a Team first state champs." The last relay was the only relay the Salukis won in the meet, but they knew had to win it in grand fashion.

"The girls hadn't won a relay all weekend, so I told them that if there was one race we had to win it was this one," Coach Tim Hill said.

SIU-C won the Division I-II division with 901 points. Northwestern was second with 840 points, followed by Western Illinois (639), Eastern Illinois (530), Northern Illinois (525), Illinois (378) and University of Illinois-Chicago (200).

In all, 23 Division I-II state records were set, 13 of them by SIU-C. Freshman Barb Larsen set five of the records while another freshman, Pam Ratcliffe set four. The red-haired Larsen was named the meet's Most Valuable Participant.

Larsen set her first state record Friday night as she won the 500-yard freestyle with a time of 4:57.64, eclipsing the 5:05.25 mark set by Northwestern's Kim Lindstrom last year. Ironically, Lindstrom came in second and bested her own record as she finished with a time of 5:03.47. Saluki freshman Debbie Riker finished third (5:08.63).

Ratcliffe set her first state record and pool record Friday as she won the 50-yard

See TANKERS Page 15

Men's team gains revenge against Iowa

By Mike Anthony
Staff Writer

The score was the same as last year, 58-55, but the roles were reversed.

This time, SIU-C men's swimming and diving team was the winner over Iowa. The Salukis beat the Hawkeyes Saturday at the Student Recreation Building pool, and gained a 2-1 edge in the Saluki-Hawkeye series.

"The nicest thing about the win was coming back and beating them after having lost the same type of meet by the same score last year," Saluki Coach Bob Steele said.

Steele added that last year's defeat was painful because SIU-C took Iowa to the last event, the 400-yard freestyle relay, but lacked the firepower to finish the Hawkeyes off.

This year the story was different because the Salukis had "some really good firepower," Steele said.

"I knew by the 200-yard backstroke that we had it won," Steele said, "because all we

needed then was a third in the 500-yard freestyle, a second in the 3-meter diving and a first and second in the 200-yard breaststroke."

The last event, 400-yard freestyle relay, was a bonus for the Salukis because they had already clinched the victory. Their all-freshman relay team of Tony Byrne, Carlos Henao, John Fischer and Keith Armstrong set a new freshman record with a time of 3:04.84, but lost the relay to Iowa by .002 of a second.

It was Senior Day, and the Salukis put in a strong team performance as they recorded 15 lifetime-best swims and seven season-best unrec'd swims.

"The three seniors went out in great style," Steele said.

Senior Pat Looby, SIU-C co-captain, captured first place in both the 50- and 100-yard freestyles with times of 20.99 and 46.20, respectively.

"Looby had his best unrec'd times in the 50 and 100 free," Steele said, "he's a real racer, and you can't replace racers."

Saluki Dave Parker, a senior from Coventry, England, finished third in the 1,000-yard freestyle with a time of 9:42.45, and placed fourth in the 500-yard freestyle at 4:41.46.

In the diving competition, SIU-C senior Rick Theobald edged out Iowa's Randy Ableman, who was on the 1990 U.S. Olympic team, and won the one-meter diving with a score of 318.22. Theobald also finished second in the three-meter diving with a 337.42 score.

George Greenleaf of SIU-C placed third in both the one- and three-meter events with scores of 284.37 and 282.37, respectively.

Said Steele: "Greenleaf was super, and we needed that so bad. He got us our 57th and 58th points. He sure did it today."

A number of other people came through for the Salukis and contributed to the win, Steele said.

Roger VonJouanne turned in another consistent effort, capturing first place in both the 200 individual medley and the 200 butterfly with times of

1:52.64 and 1:50.52, respectively.

Conrado Porta won the 200-yard backstroke with a time of 1:53.02, and placed second in the 300-yard freestyle at 1:41.55.

"Porta had one of his best meets ever," Steele said. "He had a lifetime best in the medley relay and a season-best 200 back."

In the 200-yard breaststroke, SIU-C's Pablo Restrepo finished first with a 2:06.10 time. He also placed second in the 200-yard individual medley at 1:54.17.

Steele said Larry Wooley of SIU-C's unsung hero. Wooley had lifetime-best times in the 200-yard individual medley and the 200-yard breaststroke.

"He's the only swimmer I know who gets faster every time he swims," Steele added.

Steele said that the victory was encouraging for the Salukis' conference meet, the National Independent Championships, which will be held at Columbia, S.C., which will be held March 6-8.

Trackmen second at Michigan

By Greg Walsh
Staff Writer

Impressive performances, including two first-place finishes by David Lee, earned the Saluki men's track team second place at the Central Collegiate Championship meet held Friday and Saturday at Ann Arbor, Mich.

Big Ten power Michigan won the meet with 128 1/2 points, followed by SIU-C with 94, Michigan State 75 5-6th, Western Michigan 58, Illinois State 53 and Eastern Michigan 44 1/2. About 15 other teams competed in the meet.

Lee, SIU-C's all-around trackman, showed why he is the Salukis' catalyst and top point scorer. He won the 60-yard high hurdles with a 7.39, but after he had taken second in the preliminary and semifinal heats to two different runners.

In the 300-yard dash, Lee won with a clocking of 30.69, beating

defending champion and Wolverine star running back Butch Woolfolk by .34 seconds.

Lee followed up the 300 by anchoring the mile relay with a 47.5 quarter mile. However, the mile relay team's time of 3:15.13 was only good enough for second place. Illinois State was first at 3:13.47.

Lee's teammates--sophomore Tom Ross and senior Tom Fitzpatrick--had performances that were also encouraging to the Saluki Coach Lew Hartzog.

Hartzog said Ross' second-place finish in the mile run with a time of 4:06.07 was impressive because it is the first mile run Ross has competed in this indoor season.

"Tom Ross just had a great meet. He came so close to qualifying for the NCAA championships (4:05.5)," Hartzog said. "He gives us another dimension."

As for Fitzpatrick's fourth-

place finish in the three-mile run with a 13:51.55, Hartzog said, "I was extremely pleased with him. He ran one heck of a race."

Hartzog admitted he will be counting on the two Saluki distance runners to perform well in next weekend's Missouri Valley Conference championships.

"If they can do the same things they did this week, they will place well," Hartzog said.

Fellow distance runner Karsten Schulz, did not fare as well as his teammates. After strong performances during the preliminaries on Friday, in which he missed the NCAA indoor qualifying time of 2:11 by .5 seconds in the 1,000-meter run, Schulz returned on Saturday to run a poor 4:08.08 in the mile and did not place in the top seven of the 1,000-meter run.

"I expect him to come back

See TRACK page 15

Slow start dooms cage team in loss at New Mexico State

By Scott Stahmer
Sports Editor

The Saluki men's basketball team couldn't overcome a slow start Saturday night at New Mexico State and lost to the Aggies, 72-60, in a Missouri Valley Conference game.

SIU-C, which lost its 16th consecutive game, dropped to 0-15 in MVC play and 7-18 overall. The Salukis must defeat Drake Saturday night at home to avoid becoming the first Valley team to go winless in conference play since Memphis State in 1968-69.

After Charles Nance scored the game's first basket, the Aggies scored 14 consecutive points to lead, 14-2, with about 10 minutes to play in the first half. The Salukis played NMSU evenly the remainder of the way.

SIU-C crept to within 30-32 at

halftime after three consecutive baskets by Johnny Payne. After the Aggies opened up a 50-37 second-half lead, a long jumper by Payne, two free throws by Rod Camp and Scott Russ' three-point play left the Salukis trailing by just six, 50-44, with 5:56 to go.

But buckets by Renault Moultrie and Paul Atkins extended NMSU's margin to 54-44, and, after the Salukis chopped the lead to 58-50, the Aggies outscored SIU-C 14-10. Atkins' two free throws gave NMSU its biggest lead of the night, 69-54.

Atkins and Jaime Pena led New Mexico State's scoring with 18 and 16 respectively. Payne was SIU-C's top scorer with 17, followed by Russ and Camp with 10 apiece. Camp, however, hit just two of 14 field-goal attempts.