

2-28-1983

The Daily Egyptian, February 28, 1983

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_February1983
Volume 68, Issue 108

Recommended Citation

, "The Daily Egyptian, February 28, 1983." (Feb 1983).

This Article is brought to you for free and open access by the Daily Egyptian 1983 at OpenSIUC. It has been accepted for inclusion in February 1983 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Southern Illinois University

Monday, February 28, 1983-Vol. 68, No. 108

Staff Photo by Cheryl Ungar

Lyell "Ice Cold" Champagne performed with the halftime of the men's basketball game at the other members of the St. Louis Zips during Arena Saturday night.

Complaints filed in trustee election

By Vicki Olgeaty
Staff Writer

A written complaint charging that vote coaching and ballot-box stuffing occurred at a poll during the student trustee election has been filed with the Student Trustee Election Commission.

In the election Tuesday, Sharon Hutcherson defeated five other candidates, receiving 1,010 of the 1,418 valid votes cast.

"I noticed at the polling place in Trueblood Hall that a young lady was stuffing the ballot box there," stated Robert Frank,

president of the Triad Executive Council, in a written complaint.

The complaint also charges that a person who was apparently socializing with a pollworker "made the statement out loud: 'Vote for Sharon Hutcherson.'"

The poll was manned by members of Iota Phi Theta.

Election Commissioner John Strem said he would put the complaint before the election commission, but said he thought members would certify the results of the election when they meet next week.

He said the number of voters

who signed the voter registration sheet at the poll matched the number of ballots in the ballot box.

Strem said he had received the day of the election a verbal complaint alleging vote coaching. He said he visited the poll but found no evidence of vote coaching.

"I have to catch them red-handed before I can do anything about it," he said.

The election commission invalidated 479 votes cast at the poll at the north end of the Student Center after two written complaints charged vote coaching.

USO proposes finals study day

By James Derk
Staff Writer

The Undergraduate Student Organization supports a proposal that will give students an extra day to study before final examinations.

The USO Student Senate passed a resolution in support of the study day, which would take place the Friday before finals week. In the current finals week procedure, students usually have two class-free days prior to final examinations to study. Students in the summer semester often have final examinations the next day.

The new procedure could allow one extra day free of classes before final examinations each semester.

"This procedure could give students more time to adequately prepare for these crucial examinations," said USO President Jerry Cook. "It will also alleviate some of the stress associated with studying for more than one examination

at one time."

The USO Academic Affairs Commission proposed the idea, which is being used at many state universities.

Lauren Boswell, head of the Academic Affairs Commission, said the Faculty Senate will hear a report on the proposal March 8, but may not vote on it until the next meeting.

The proposal will need the approval of John Guyon, vice president for academic affairs, and if approved, it is doubtful it would take effect in time for the spring semester. It should be implemented in time for the summer semester.

"Adequate time should be permitted for students to prepare extensively for final examinations because they often represent the culmination of an entire semester's work," Cook said. "Study day will help provide for the most accurate representation of each student's true capabilities and knowledge."

COLA Council resolution defends liberal arts funds

By Rod Stone
Staff Writer

The College of Liberal Arts Council has resolved that vocational and professional training programs should not be expanded to meet short-term student demands at the expense of traditional liberal arts programs.

Two facts led to the council passing the resolution, according to David Christensen, chairman of the COLA council: the large increase in the amount of students going into technical fields, such as engineering and computer science; and the budget squeeze currently happening within the University.

"Our concern is for what might happen if the University's funds are squeezed tighter," Christensen said, adding that "students going heavily into engineering and computer science, the University is 'under great pressure' to expand those programs.

He said that currently COLA programs are not being shorted in favor of high technology programs and the resolution is a preventive measure.

COLA, with courses in math and language, forms the core of the University and should be protected, even at the cost of other programs if necessary, Christensen said.

"Liberal arts are the heart of a university and they need

to be strong and healthy," he said.

He said that enrollment in liberal arts programs has decreased slightly over the past few years, but since computer science is within COLA, the enrollment decrease is not across the board.

In the resolution, the council stated: "University graduates with strong liberal arts backgrounds possess the versatility that best prepares them for a rapidly changing world."

The council also said that the long-range benefits of a liberal arts background outweigh those of specific job-oriented curriculum.

The council's resolution urged "all University officials to take a judicious approach to suggestions from whatever source for the reallocation of resources to service short-term shifts in student demand."

Gus Bode

Gus says liberal arts wants to be core, not a corpse.

Governors urge Reagan to ax deficit

WASHINGTON (AP) — A resolution urging President Reagan and Congress to consider tax increases and defense cuts to reduce federal deficits won preliminary approval Sunday from the nation's governors by a vote of 7 to 1, but not without some partisan misgivings.

It contained a six-point program designed to cut the projected 1988 budget deficit

from \$267 billion to \$90 billion.

The action was taken on the opening day of the NGA's annual mid-winter meeting. At the closing session Tuesday, an overwhelming majority of the governors will consider the resolution, which will require a two-thirds vote then to become the group's official policy.

The resolution has the backing of Gov. Scott Matheson of Utah, a Democrat and chairman of the NGA, and Gov.

James Thompson of Illinois, a Republican slated to succeed Matheson as chairman in August.

"We've had no sense or word from the White House at all that they are opposing what we're trying to do," said Matheson.

But Matheson and Thompson acknowledged that the White House was opposed to the call

for trimming Reagan's proposed increases in defense spending.

Richard S. Williamson, the White House aide with responsibility for dealing with state and local governments, said the president could accept most of the details of the proposal except the defense cuts.

He said even the unspecified tax increases could be in-

terpreted as being the same as Reagan's call for a standby tax to help reduce deficits. But, he added, "we're not going to abandon the president's budget."

Of the executive committee, only Gov. Joseph Brennan of Maine opposed the resolution, which he said did not state that the budget cuts were directed unfairly at the poor.

Report says CIPS increases distorted, mislead consumers

By Terry Levecke
Staff Writer

Utility customers' bills have skyrocketed in recent months as a result of increases in utility rates. Last November the Illinois Commerce Commission granted utility rate increases to Central Illinois Public Service Co. of 22.2 percent for electricity and 6.1 percent for natural gas, an increase of over \$7 million.

"The Other Utility," a report released by Robert Pauls of the City of Carbondale's Conservation and Solar Service, shows that CIPS residential customers' bills increased much more than the increases granted by the ICC.

"The analysis indicates that the increases are not what the public believes to have been granted," Pauls said in the report. "Even if the public's perception of the figures were accurate, the figures would not have told the whole story."

Along with the increases granted by the ICC, the Purchase Gas Adjustment and the

Fuel Adjustment Clause have accounted for an increase of 35 percent of gas and an average of 31 percent in electricity since January 1982.

Most residential customers in Carbondale fall into the Rate 4 billing category for natural gas, meaning customers use natural gas for about 65 percent of their heating needs.

The Purchase Gas Adjustment has increased the cost per therm of gas nearly 73 percent from January 1982 to January 1983. In addition, the increases granted by ICC raised the customer charge, which is a flat rate on every residential bill, by 102 percent - from \$2.05 to \$4.14.

To compare the actual increase in energy cost, the report used a hypothetical household of "energy inefficient structure" which used 375 therms in one month. The gas bill rose 32.4 percent in one year.

The Fuel Adjustment Clause, which passes the increased cost of electricity from the utility company to the consumer, rose 16 percent between February

1982 and February 1983. The report said.

Rates for electricity are figured in a much less complicated fashion, but they also affect customers unevenly. "The structuring of the rates continues the historical use of declining block rates," the report states, which means that the price of every unit of energy decreases with increased consumption.

Relief from electric bills is unlikely in the summer months, because the ICC doubled the winter-summer rate differential from one cent to two cents per kilowatt-hour.

Between January 1982 and 1983, the cost of electricity to low energy users increased 38.2 percent in the summer and 28.6 percent in the winter, according to the report.

All the rate increases affect customers differently, Pauls said. Even though the percentage increase is the same for residential and commercial users, the structure of billing

See CIPS, Page 3

News Roundup

Congress to consider gas decontrol

WASHINGTON (AP) — The legislative pace picks up this week with President Reagan asking Congress to decontrol natural gas prices, the House voting on emergency relief for recession victims and tax writers putting the finishing touches on a plan to rescue Social Security.

At the same time, congressional investigations into the embattled Environmental Protection Agency go behind closed doors.

Rural Solidarity revival attempted

KRAKOW, Poland (AP) — Angry Polish farmers are trying to resurrect Rural Solidarity under the shelter of the Roman Catholic church. "We are not going to attack Moscow with our scythes," says one priest. "But we are going to restore our human dignity."

Eighty of the farmers met in a secluded hilltop religious cloister near Krakow last week to discuss their problems and the future of their outlawed union.

Spaniards protest U.S. air base

ZARAGOZA, Spain (AP) — Thousands of people shouting anti-American slogans marched through the streets of this northeastern city Sunday, demanding that the United States dismantle its nearby air base.

"Bases no! Yankees out!," the crowd chanted during the 90-minute demonstration organized by a group called For Peace and Disarmament.

Organizers estimated 25,000 people jammed the streets, but municipal police said about 20,000 attended. No violence or arrests were reported.

Civilian deaths alleged in Zimbabwe

BULAWAYO, Zimbabwe (AP) — Prime Minister Robert Mugabe's troops are alleged to have killed as many as 3,000 civilians over the last few weeks in the tribal lands that form a powerbase for opposition leader Joshua Nkomo.

The government denies the claims as vastly exaggerated, but is under mounting pressure from church leaders, relief agencies and human rights groups to allow an independent investigation of the situation in Matabeleland.

West and Gulf coasts hit by storms

By the Associated Press

A huge Gulf of Mexico storm with 60 mph winds whipping up 25-foot seas crippled a floating oil rig Sunday, forcing the evacuation of 30 workers, while California was hit by still another Pacific storm.

The second storm in two days dumped up to 3 inches of rain in southern California. Mudslides tumbled down mountains and high winds knocked out electricity to thousands of homes. The roofs of three commercial buildings collapsed in the Los Angeles area.

Daily Egyptian

(USPS 189220)

Published daily in the Journalism and Egyptian Laboratory Monday through Friday during regular semesters and Tuesday through Friday during summer term by Southern Illinois University, Communications Building, Carbondale, IL 62901. Second class postage paid at Carbondale, IL. Editorial and business offices located in Communications Building, North Wing, Phone 536-3311, Vernon A. Stone, fiscal officer.

Subscription rates are \$30.00 per year or \$17.50 for six months within the United States and \$45.00 per year or \$30.00 for six months in all foreign countries.

Postmaster: Send change of address to Daily Egyptian, Southern Illinois University, Carbondale, IL 62901.

News Analysis

Thompson to release spending plan

SPRINGFIELD (AP) — Gov. James R. Thompson plays the trump card in his bid for higher state taxes this week when he announces his spending plan for the next fiscal year.

It will be a "worst-case" budget, designed to scare lawmakers into supporting higher state income and other taxes by warning of drastic cuts in services to their constituents.

Robert Mandeville, Thompson's budget director, has said the spending plan to be released Wednesday will propose slashing about \$800 million in spending from the state's \$8 billion general fund during the 1984 fiscal year, which starts July 1.

This year's budget strategy marks a departure from the past when the plan released in early March could be described as a fairly realistic assessment of a governor's plans for spending tax dollars.

Governors usually promote

their budget as a sensible, yet generous, distribution of public money.

But by proposing boosting taxes by about \$2 billion a year, Thompson already has shown he does not believe in the spending plan he will release this week.

He says Illinois needs more money, and plans to show how bad things will be if he doesn't get it.

So the fiscal blueprint laid before the General Assembly this week becomes little more than a public relations tool in the governor's fight for a 60 percent boost in the personal income tax rate and a 40 percent hike in the corporate levy.

The governor also has asked for a 3½-cent increase in the 7½-cent-a-gallon state gasoline tax, higher vehicle license fees and a \$50 million a year boost in liquor taxes.

Details of the budget usually are hushed up until its official

presentation, but this year the administration has gladly shared some of its secrets to help its case.

The list of horrors provided by Mandeville include:

—\$200 million cut from elementary and high school education.

—\$100 million pared from public colleges and universities, forcing layoffs of 1,000 faculty and cuts of 30,000 student scholarships.

—Elimination of the General Assistance welfare program serving more than 110,000 people, mostly single men in Chicago.

—Further cuts in services for mental patients.

—Eliminating state revenue sharing with counties, cities and towns, about \$240 million a year.

—Eliminate state support for arts and museums.

—Close all state parks and historic sites two days a week.

TOFU

What is it?
What does it taste like?

How can I use it?
Nutritional value?

Find out at the Tofu Sampler

Tues. March 1, 5-7pm

A full tofu meal will be prepared including:

- appetizer
- entrees
- dessert
- of tofu

To register
call the Wellness Center
536-4441

Wellness
Center

A small fee is required in advance

The American Tap

Happy Hour 11:30-8:00

Monday

30¢ Drafts

1.50 Pitchers

45¢ LÖWENBRÄU

75¢ Speedrails

70¢ Seagrams ↑

75¢ Jack Daniels

Special of the Month

White & Black

Russians

95¢

On Special All Day & Night

Seagrams V.O.

75¢

Watch the last M★A★S★H
episode on big screen T.V.

More funds vital, Shaw says

State's future depends on higher ed

By Rod Stone
Staff Writer

Chancellor Kenneth Shaw told the state House of Representatives Appropriations Committee II last week that unless funding for higher education is raised to its proper level, the state will be in trouble.

Shaw, testifying at a hearing in Champaign Friday, said in a prepared text that SIU will find a way to "limp through" this year's budget problems, but if the situation does not improve in years to come, "Illinois will fall behind its competitors in the attraction of new business and industry."

Shaw said SIU was forced to leave staff positions open, defer equipment purchases, cut back support lines and make layoffs in order to meet the 2-percent budget rescission, which Gov. James Thompson called for in December.

"Our being ready for the rescissions doesn't mean that making the cuts was easy," he said.

SIU's portion of the rescission in the higher education budget amounted to \$2.5 million.

Shaw said that if a second rescission of about the size of the first is called, SIU would not give the scheduled 3-percent salary increase, which has already been deferred from January to April. Foregoing the increase would generate about \$1.6 million of the \$2.5 million needed to meet the cuts, he said.

He said this action, though necessary, would be "deplorable" since faculty and staff salaries in Illinois are "already woefully inadequate."

He pointed to a Chronicle of Higher Education study that showed an average salary increase of 8.3 percent for continuing faculty members nationwide in 1982-83. Also, he

said, most employees of state agencies received between increases of 5 to 8 percent last July.

"The salary situation is indeed critical for us," he said, "particularly so in some of the high-demand areas, such as engineering, where our new graduates earn more than their professors."

After dropping the salary increase, he said, SIU would still have to come up with \$900,000 to meet the cuts. Shaw said that the University "would simply squeeze things tighter where there is already very little to give."

Both SIU-C and SIU-Edwardsville have frozen most travel and hiring, he said.

"There is a good possibility that furloughs and additional layoffs would be required in order to obtain the necessary dollars," he said.

Shaw said he believes that the

economy is shifting from heavy manufacturing to high technology, and that higher education is very important to the future economic development of Illinois.

"We are the developers of human capital—the most important capital in future economic development," Shaw said.

Shaw said some people make the case that even before this fiscal year's crisis, higher education was failing to meet some of its basic needs.

"At a time when the need for higher education couldn't be greater," he said, "the tools for us to assist in our state's and our nation's economic development simply will not be there if something isn't done."

Shaw quoted from a Chase Econometrics forecast that said cuts in aid to education may be self-defeating since long-term

economic growth depends on productivity, which depends on new technology, which in turn depends on education.

Shaw said that the Board of Higher Education's \$136 billion budget recommendation for fiscal year 1984 represents the beginning of a turnaround and gives higher education the opportunity to "perform our greatly needed role in economic development."

Higher education must be placed again near the top of rational and state priorities, he said.

"It would be a disaster if we look back a half-decade from now and bemoan the fact that the essential investments in our future were not made when they could have made the greatest impact," Shaw said.

CCHS board to sell bonds for repairs

By Karen Torry
Staff Writer

The Carbondale Community High School Board of Education last week approved a \$1 million sale of bonds to pay for repairs to bring CCHS Central Campus into compliance with state health, life and safety codes.

Estimated cost of the repairs is \$700,000, but the board voted 6-2 to authorize sale of an additional \$300,000 in bonds to pay workers overtime and weekend wages in an attempt to com-

plete repairs before classes begin in August.

Despite warnings from architect Charles Garrison that the school district would pay a "premium price" for materials and labor, board member Carol McDermott urged the board Tuesday to approve the \$1 million bond issue to avoid disrupting fall classes. Garrison told the board that, with or without overtime work, repairs probably could not be finished before September.

Board members Barbara

Bennett and Larry Young voted against the increase. Referring to the high school consolidation plan rejected by voters Tuesday, Young said the increase ignored the "loud and strong" message from the public to save money. Bennett said the extra money provided no guarantees that repairs would be completed any sooner.

In other business, the board discussed selling more bonds to finance moving the Vocational Center to Central Campus, constructing a new auto

mechanics building and renovating special education classrooms. The new metal building will cost about \$245,000 and the classroom renovations about \$62,000.

Moving the Vocational Center will save the district an estimated \$37,000 a year, excluding personnel costs, and will make vocational programs more accessible to upperclass students who attend Central, McDermott said. Bennett argued that the district could save more by moving East

Campus classes to Central instead of the Vocational Center. Young said the center should not be moved until a decision is made on relocation of the Operation Rebound program for dropouts.

The board will vote on the second bond sale at its March meeting. McDermott called for a detailed plan from the high school administration by Aug. 1 on the transfer of Vocational Center facilities.

CIPS from Page 2

results in a larger increase for residential users.

"Customers of CIPS have only just begun to see significant price increases come their way," Pauls said in the report. "The deregulation of natural gas passed under the Natural Gas Policy Act of 1978 is only now getting under way." President Reagan is now pushing to speed the deregulation process up.

Even though domestic natural gas has significantly dropped in price, utility companies are bound by contract to buy Algerian gas, which costs about \$7.16 per thousand cubic

feet, compared to \$2.49 per thousand cubic feet for American gas, Pauls said.

Algerian gas is expected to rise another 8 cents March 1, Pauls said. Federal regulators have estimated natural gas prices will rise between 2.5 percent and 15 percent before the year is over.

"These increases make it especially important for customers to get an energy audit," Pauls said. "The Other Utility" conducts these audits for anyone interested and can suggest up to 30 ways to improve conservation in the home. State legislators are showing

their concern about rising utility costs through a proposed bill to require that the Illinois Commerce Commission be elected. Southern Counties Action Movement is holding a hearing at 9:30 a.m. March 7 in Carbondale City Council Chambers regarding this legislation.

"There are no simple answers to the complex issues of utility regulation and rising consumer utility bills," the report said. "Some are seeking an elected ICC, others are seeking utility reform measures covering a variety of economic and social issues."

Suspect sought in armed robbery case

Carbondale police are looking for a man who robbed a couple at gunpoint Thursday afternoon after reportedly attempting to rob another person.

Herbert and Pauline Schnake, 1100 W. Jefferson St., told police the suspect kidnapped them at gunpoint at 2:37 p.m. and made them drive to their bank and withdraw some money. The amount of the money was not disclosed.

The victims said they then drove away from the bank and the suspect fled on foot. Shortly before, at 2:08 p.m.,

police received a report that Jefferson Slicker, 406 Sycamore Terrace Dr., was confronted by a man at his rear door who had a handgun and asked him for cash or a personal check.

Police said Slicker told the man "it isn't worth it," and the man fled.

The Schnakes described the man as white, about 5 foot 9 inches tall, 160 pounds, blond hair and wearing a green sock cap, green-brown jacket, blue jeans and brown-tinted metal glasses. Slicker's description of the suspect was similar.

There's a science to hair design and we've mastered it!

Barbara's Hair & Skin Care

715 S. University (on the island) 529-3905
Hair Lab Annex (next to McDonalds) 549-8222
open Mon-Sat 9am

THE GOLD MINE PIZZA

Lunch Special
single ingredient slice **99¢**
11am-2pm Mon-Sat

Happy Hour
2pm-5pm Mon-Sat
All Drinks 1/2 Price

Mon-Tue-Wed Nites
5pm-Midnight
Pitcher Nite Specials
with purchase of S-M-L Pizza

FREE DELIVERY
529-4130

(ID's Required by All)
611 S. Illinois (block from campus)

Congress enforces rule, but ignores the rule book

IT'S ONE thing to prosecute young men who don't register for the draft but quite another thing to trample Constitutional guarantees and due process by tying draft registration to financial aid for students.

Congress forgot those guarantees by passing a law requiring that male students who are draft-eligible prove they registered before they can receive financial aid from the government. It is scheduled to go into effect this summer.

The Justice Department is prosecuting those who have refused to register. There's nothing wrong with that as long as the courts continue to hold that the peacetime registration is valid. But prosecuting through channels other than the courts such as through university financial aid offices becomes persecution and a violation of the Constitutional guarantees that belong to all of us, including those who don't register.

THE MINNESOTA CIVIL Liberties Union has challenged the financial aid stipulation on behalf of three students who haven't registered. The students contend the law violates their Fifth Amendment rights against self-incrimination and violates the equal protection clause by discriminating against student who depend on financial aid and can least afford to make a statement about registration by refusing to register. This ill-conceived law creates double jeopardy for all students who seek aid for their education but who oppose the idea of a military draft.

Students who oppose registration will be paying a heavy price — and one that has nothing to do with registration and the draft — for obeying their consciences and principals. The price will be abandon principles or drop out of school.

ASIDE FROM that, the law creates burden on both students and college financial aid offices. Students will have to come up with the registration forms, which most probably have been misplaced and financial aid offices face extra paperwork and the unpleasant prospect of cutting off financial aid and ending the college careers of some students.

Certainly the federal government has an interest in enforcing compliance with the registration law. But university financial aid offices should not be made to serve as enforcers.

Letters

On the trustee election

Congratulations, Sharon Hutcherson. You not only won, it was a landslide. You have proven that you know what it takes to get elected. You made your decision to run well in advance of the election. You went to your constituency groups (BAC umbrella organizations), asked for their support (financial and physical) and they responded positively.

Because of your early preparation for the campaign, you were able to respond effectively to the USO's and GSC's extremely short noticed endorsement opportunities. You convinced WDB to let them take your portion, in advance, of a live candidates

interview. Finally, you clinched it by having your BAC umbrella organizations request the opportunity to raise funds by supervising the polls. John Sirem, the election commissioner, responded by allowing BAC umbrella organizations to man six out of nine polls. I hope your abilities to represent the student of SIU-C are equally as good.

Here's a little advice for future candidates; meet with as many RSO's as possible and ask for their support or endorsement, schedule meetings with entire dorm floors, don't rely on flyers and don't run unless you have a lot of free time. — John Kelly, Senior, Accounting and Finance

Stolen bike returned

Since coming to SIU-C this past fall, I have made many good friends — friends that have been willing to assist me. This is especially evident in my residence hall. On Monday,

Feb. 21, while I was eating, some friends said that two bicycles were stolen from in front of my residence hall. I had been in the dorm all day and was a victim of a theft. My chain was cut; my bicycle was gone!

All was not lost though because of the efforts of other residents in the building at the time of the occurrence and the actions of the SIU Police. Many residents were quick to distinguish two suspicious individuals around the bicycle racks. All it took was a call to the police and a bicycle hunt was started.

I was happy to have my bicycle recovered. I appreciate the combined efforts of the SIU Police and the residents of my building. Thank you. — Eric P. Hall, Sophomore, Computer Science.

A. EDITOR B. LETTER C. YOU

Andrew Herrmann

Editorial Page Editor

Dear Mother and Father; a note from a perfect kid

WE WILL NEVER BE the Brady Bunch, and our parents will never be Mr. and Mrs. Brady. I mean, for most of us, we have this mental picture of what our parents should be like, and they, in turn, have a picture of what we should be like but none of us are likely to ever live up to those expectations.

Because it's impossible, it's not real, it's a television-induced fantasy world. Do you remember when you were a kid, you'd watch the Brady Bunch and see Mrs. Brady with her perpetual smile making all the kids lunches and planning her day around garden clubs and bridge parties. If she had the time she'd clean the kid's rooms, but mainly she'd just have a good ol' time doing nothing all day. Oh, and Mr. Brady — young, handsome, virile and always believing that the way to solve the kids problems was just a good old-fashioned talking to.

Then the show would be over and you'd look at your own parents. Your mom? Well, she was tired. She worked at her job all day, came home, made dinner, maybe did a few loads of wash and wondered if you'd fit into your older sibling's jeans. And your dad? He was tired too. He worked a lot of overtime back then, and he had the mortgage and the bills to worry about, always figuring out how to scrape up a few more bucks to raise his young family. And, more than likely, his solution to a problem was to yell about it — not out of meanness but out of frustration.

And what about us? We weren't the Brady kids either. The Brady Bunch never got in hell-raising arguments with their parents, never got caught with a few joints, never got arrested or got in car accidents, never had to explain why they were on the pill or why they got the bad grades that they did.

We will never be exactly what our parents want us to be and they will never be exactly how we would like them to be.

WE'VE BEEN IN the spring semester for a few months now, and, if you're like me, you haven't written home much. Letters are just a big pain in the ass to write. But I forced myself to do it Saturday, and while I was writing the "how are you, I am fine" schtick, it hit me. I thought what if I wrote a letter home that gave Mom and Dad the impression that I had turned into one of the Brady Bunch — that I had become the perfect child? It would boggle their minds but would they like it? Would they turn into Mr. and Mrs. Brady? Would I like that? I'm not sure what will happen, but if you're into playing with your parents' minds, you can clip it out and send it off. At any rate, at least you wouldn't have to write your own letter.

Dear Mother and Father,

I'm so sorry I haven't written sooner, but with my 40 hour a week job, the 24 hours of classes I'm taking, and the time I devote to the organization, I just ran out of time. I know that this is a weak excuse but I promise that I'll write every day from now on.

You will both be happy to learn that I am a changed person. I no longer smoke marijuana or drink beer, so I'm saving a lot of money now. I've got a new apartment that only costs \$50 a month, and I've sold my stereo and television set because I've realized that it only distracts from my school work. Oh, and father, you'll be happy to hear that I sold all those rock n' roll records that you hated so much. You were right — they were decadent. Since I am on a diet (I've lost 10 pounds already) I now have smaller grocery bills and am putting the extra money in a special savings account for your retirement.

Another, you know how you always said I was a poor judge of character? Well, I have disassociated myself from all those "burnouts" that you disliked so much and have met new friends at the local church group. They are all white, upper-middle-class Catholics and I know you'd love them.

I also have a new "special person" in my life. She's (he's) very respectable and has a good head on her (his) shoulders. A straight-A student, president of the student body, majoring in pre-med, special aide to the president of the University, editor of the student newspaper, a winner of numerous scholastic awards — she's (he's) just the kind of person you always wanted me to date. Her (his) Dad owns a defense plant and has promised me a job when I graduate. Oh, and she's (he's) thinking about becoming a nun (priest) too, so you don't have to worry about any more of those unexpected surprises either. We go out once a week (chaperoned of course) and usually go to poetry readings.

I'm doing well too. I'm getting straight A's, have learned to make my own clothes, received a special citation for most hours spent in the library, was named most valuable player in the intramural league and have been appointed to head a special committee to investigate lower tuition rates. The first meeting is scheduled during spring break in the Virgin Islands, and I am allowed to bring two other people all expenses paid. Do you two think you could make it? Let me know. I'll write again tomorrow. You're the best parents in the world.

Love,

Letters

Birth control is individual's right

This letter is in reply to a letter by Justin West (DE Feb. 23).

Mr. West, perhaps you never had to attend four years of high school and be subjected to peer pressure to have sex, or the familiar "you would if you loved me" line. I was never forced into that situation, thank goodness. Perhaps you would like to meet my younger sister, though. While I am attending school to earn a degree, she is at home after being forced to quit school at age 16, and go through the agony of a failed marriage and an impending divorce. She has also had several miscarriages since her first pregnancy. Sounds like an ideal life, doesn't it? Perhaps if my sister had known exactly what she was getting into, she might have gone to a federally funded center to get some sound advice about pregnancy and birth control and prevented her unwanted pregnancy.

As a freshman at SIU-C, I, too, led an "active sex life." However, I was also a responsible "toddler" and looked into getting some type of birth control before having sex. I definitely knew what I was getting into, and so do many other responsible young women who choose to use birth control. Of course, my parents weren't too pleased when I told them about being on birth control, but they wish that my younger sister had decided to be as responsible with her life. Sue Lister, Junior, Secretarial and Office Specialist

Who's sexist? Who's wearing the shorts?

I congratulate both the entertainment editor, and the female staff member of the DE on a very witty, biting piece of sarcasm that truly cut to the bone of a situation. I am referring to the Gatsby's entry in the entertainment guide of the DE last Thursday. I am also replying to Jana Miller's criticism which appeared on the editorial page Tues. Feb. 22.

Jana, who's sexist? The manager of a business who requires his female employees to wear shorts or the perceptive journalist who remarks on the possible motives for such a requirement? It makes one think it's delivered in a slightly humorous vein, and it is admittedly one-sided and it breeds controversy.

Jana, you say "the waitresses" and the management certainly do not invite pinching or any other harassment from the public." True, the waitresses themselves probably do not encourage harassment, and in this sense the DE's comment "waitress; expose," which intimates complicity and encouragement of the practice was wrong. But why does the management have this requirement? Hmmmm... Perhaps it's for the waitresses comfort — well, why not have the bouncers wear shorts also? Well, maybe it makes people drink more-like salted popcorn. Nah, Jana, you talked about it a little while, and then decide who owes the waitresses an apology — the DE, or the management. — Bob Odenkirk, Senior, Radio and Television

Personality Profile

Resident life coordinator's job has helped her 'appreciate life'

By Duane Schombert
Staff Writer

Nancy Van Dyke, coordinator of residence life at Thompson Point, believes her position has helped her develop into a more caring, well-rounded individual.

"This is a prime time in a student's life to grow and to be excited about things that are new," she said. "When I help somebody or I see a student experiencing new things, it makes me appreciate life and it's a reward to watch someone develop into a unique person."

"Not only have I developed professionally, but a lot of my personal values relating to people have changed," Van Dyke said.

When Van Dyke assumed the position in the fall of 1981, she thought she could not be herself because of the transition from being a hall director for 500 women to a more demanding and time-consuming position as a coordinator for 1,100 people.

"Nancy brought a lot of past knowledge and experience with her to Thompson Point," said Van Dyke's secretary. "She's always been able to handle a problem quickly. She's pleasant with everyone — even with those people who need to be confronted with disciplinary measures."

However, Van Dyke did not feel entirely at ease when she first came to the job.

"At first, I was too rigid," she explained. "I eventually realized I could be myself and get my duties accomplished. I realized I could do things to please myself without infringing on people's perceptions of University Housing."

Van Dyke said she did her job "by the book" because she did not know SIU-C's housing system well and was unsure about how much flexibility she was allowed. With time, however, she became more relaxed when she began to experience and learn aspects about SIU-C housing policies.

Staff Photo by Cheryl Ungar

Nancy Van Dyke, coordinator of residence life at Thompson Point, stands on the grounds in front of Bailey Hall.

Unfortunately, some students perceive Van Dyke as being just an authoritarian — a misconception which bothers her.

"When I make a major decision, people think I don't care about them as persons," she said. "But my contact is on a day-to-day basis, and I do care. Each decision I make changes me in some way because of the diversity of people I encounter every day."

For example, when she has to deal with a student's unstable family life, she too hopes to learn a lesson in hoping a successful family some day.

Encounters with students have made Van Dyke appreciate her background and the support and love from family and friends she has received. Also, with a conceptual foundation in developmental theory, Van Dyke understands where students are coming from with problems and concerns because many of the things they experience she has also encountered in her life.

Van Dyke said she carries her

concern for people outside realm of her job.

See Resident, Page 6

Lynn Patton
EYE FASHIONS
"A Touch Of Class"
Fashion frames for the entire family. Family discounts.
700 W. Main Carbondale
549-1510

3¢ COPIES
PERFECTLY CLEAR PRINTERS
219 W. Main • 549-3851

Ahmed's
Falafil Factory
COME TO AHMED'S FOR YOUR LATE-NITE MUNCHIES!
OPEN: 10:30-3AM
Cyrus, Fries & Coke \$2.32
Reg. Falafil 90¢

TRES HOMBRES
GREAT JAZZ
John Moulder & Lex Valk

SALUKI FLYING CLUB

Will meet Tuesday at 7:00pm Thebes Room of Student Center-Retreatments will be served.

AIRCRAFT FOR RENT **CLUB RATES ON:**
C-150
C-172
C-172 RG

Any student, Faculty or staff welcome to attend or join.

FOR FURTHER INFORMATION:
Call Dan Volon at 549-7878

BOOBY'S BEER BLAST

Beerblast Sub Special
A bakery fresh roll with Turkey, Cotto Salami, Cheddar Cheese & garnish.
Served with pickle & chips. **\$1.25**

Pitcher of Busch \$1.25 or Coke

Weekend Beerblast!
Thurs through Sun
Sub Special & Pitchers **\$1.75**

COUPON
35¢ Off \$2.50 Minimum
any sub at BOOBY'S
406 S. Illinois
549-3366
Not valid on delivery or Beerblast Sub
Good 2/28-3/4

STICK IT HERE...

and win a trip to Daytona Beach.

Enter the "Bump n' Jump" video game championship on campus at the place and times listed below. If you get the highest score in the tournament, Dodge will fly you to Daytona Beach for Spring Break where you'll be a special participant in the Collegiate Driving Championships. Your 25¢ donation will go to a worthy charity designated by the Student Organization managing the tournament.

Sponsor: Alpha Tau Omega and Aladdin's Castle
Place: University Mall
Date: March 2-7th
Time: 2-4pm

STICK IT THERE...

and win the use of a new Dodge Shelby Charger and a \$2,000 scholarship.

If you are going to Daytona Beach for Spring Break, you can participate in the 1983 Collegiate Driving Championships sanctioned by the Sports Car Club of America as a Solo II Rally. Dodge will provide the Shelby Charger for you to drive in the rally and each weekly winner will be awarded the use of the car for one year and a \$2,000 scholarship. Valid student ID and drivers license required.

Daytona Beach Florida
Plaza Hotel
March 14-April 2, 9 am-7 pm

Dodge COLLEGIATE CHAMPIONS

Dodge AMERICA'S DRIVING MACHINES

Win the use of a new Dodge Shelby Charger. Official car of the Collegiate Driving Championships—March 14-April 2—Daytona Beach, Florida

RESIDENT from Page 5

"Being a coordinator has affected me so much that when I go out somewhere, I'm used to giving of myself wholeheartedly," she said. "So, if I see somebody who is having a bad time, I automatically go up to the person to see if I can help."

This need to help people has so strong that when Van Dyke sees a unhappy-looking individual dining alone in a restaurant, she worries the entire time the person is there.

Another way Van Dyke feels she has changed is through Steve Kirk and Cathy Devera, coordinators of residence life at Brush Towers and University Park.

"I think the world of Steve and Cathy because they have challenged me as a professional and supported me."

Van Dyke said that when a problem or idea emerges among the three coordinators, they share it. This enables them to look at the different outcomes of possible solutions. Devera believes this type of teamwork provides "honest feedback about an idea, situation, or how something should be handled." Virginia Benning, coordinator of student life, believes Van Dyke captures the "dedication, enthusiasm, and commitment" needed to make the residence halls a good place to live through assimilating her past experiences with present situations.

"I'm a resource to my staff by setting guidelines for them, by providing training throughout the year, and by helping them with the daily problems they face," Van Dyke said. She also fulfills administrative tasks, works as a counselor for residents and staff, and plays

the role of a disciplinarian. "Housing is a challenging environment because there are so many people living together," she said. "This provides all residents with an opportunity to experience who they are, how to make decisions and why they have to get along with other people."

Van Dyke blamed federal cutbacks as the main reason why so many students are distressed these days about finances, but also emphasized self-pressure as the worst pressure a student can experience because of the desire to remain happy with oneself.

By dealing with students, Van Dyke has learned that "people come to college to search for who they are, but are not always willing to admit their true feelings."

A student's peer group plays an intricate role in this suppression of true feelings, according to Van Dyke.

"Because of the peer group, many people don't admit their feelings about a lot of things because they want to be accepted. They want to be needed and be a part of something," she said. "Everybody feels that way. Students mold their behavior around what the peer group wants."

Van Dyke, who believes it is difficult to find self-challenging job situations, said it is easy to become too comfortable in a job.

Since she does not want to stagnate, Van Dyke has decided to leave SIU-C Housing in May to join her husband, Aaron, in

Chicago, where he works as a teacher.

"For myself," she explained, "it's time for me to have a personal life outside of my profession, which has been difficult to do because this is a live-in position."

Van Dyke welcomes the thought of owning a dog, painting the walls of her apartment the color she desires, and having dinner guests come over at 6 p.m. and not having to attend to an emergency related to her job.

"I'm ready for this type atmosphere," she said. "If I stayed at Southern another year, the live-in position might become a job instead of something I enjoy because it would continue to interfere with my personal life. I could begin resenting my position, and then I wouldn't be providing the service a coordinator needs to provide."

Help is a key word to what Van Dyke has tried to do for Thompson Point's staff and residents. But why did she choose the housing profession in order to help people?

"Well, I look at those people who are making large sums of money, but who don't put in as many hours as I do," she said. "I look at their rewards, but to me, those rewards are few. I have good memories of people I encountered and individuals who challenged me. These personal encounters are more important than any materialistic item I could own."

National Bakers Week

Glazed Donuts 12¢
Large Sugar Cookies 19¢
Whole Wheat Italian Bread 59¢
Spice Cake-Iced \$3.25

CRISTAUDO'S

2/28 thru 3/4

SALUKI TEXACO

Bring in this coupon for:

Transmission Fluid and Filter Change \$29.95	Free Liter of Pepsi-Free with Oil, Lube & Filter \$13.95 <small>(while supplies last)</small>
---	---

expires (3/5/83) expires (3/5/83)

529-4234 801 S. Illinois, E. Dale

36TH ANNUAL

THETA Xi

VARIETY SHOW

March 5, 8pm shryock

tickets available at student center box office

FEATURING CO-HOST COMEDIAN "KAZ"
 SPONSORED BY ICC&SPC

TICKETS \$3.50

ALL THAT GLITTERS

Health and Fitness Guide

PHYSICAL FITNESS

Adult Introduction to Swimming — Non-swimming adults will learn basic swimming skills necessary to overcome fear of water. Registration begins Tuesday at Recreation Center Information Desk. Meets from 5:30 to 6:30 p.m. Tuesdays or 8:30 to 9:30 p.m. Thursdays March 8 to 31 (except March 15 and 17) in the Recreation Center pool. Interested persons may call 536-3531 for additional information.

Climbing Wall Clinic Participants learn to climb, belay and tie knots necessary for safe climbing. Clinic to be held from 6:30 to 8 p.m. Thursday at the climbing wall in lower level of Recreation Center. Persons may register by telephone or stopping by the climbing wall during regular wall hours: 6 to 9 p.m. Monday through Thursday and 1 to 4 p.m. Saturday.

Runners and Injury: Prevention and Treatment — Robert "Doc" Spackman, an experienced athletic

trainer, will present techniques to relieve common ailments associated with running. No pre-registration required. Comfortable clothes and running shoes advisable. Meets in Room 158 in the Recreation Center from 7 to 9 p.m. Tuesday. Sponsored by the Wellness Center, 538-4441 and Recreational Sports.

MIND-BODY-SPIRIT

Massage for Relaxation — Teaches techniques of massage. Participants may bring a friend for a massage partner. Pre-registration required by calling the Wellness Center. Class meets from 7 to 9 p.m. Thursday in Room 158 of Recreation Center. Co-sponsored by Recreational Sports and the Wellness Center.

Time Out — An alternative happy hour at the Recreation Center. Drinks, snacks, live music and socializing available from 4 to 6 p.m. Thursday in the first floor lounge of the Recreation Center.

You Should Hear What You've Been Missing! — Discussion of activities available at SIU-C. Meets from 7 to 9 p.m. Tuesday in the Recreation Center Conference Room. Interested persons may call the Recreation Center for more information. Sponsored by the Leisure Exploration Service.

NUTRITION

Cooking With Tofu — Cooking class demonstrates ways to use this food in a variety of dishes. Pre-registration required by calling the Wellness Center. Meets from 5 to 7 p.m. Tuesday at the Lutheran Center. Sponsored by the Wellness Center.

Weight Loss Group — Learn the basics of weight loss in group setting. Meets from noon to 2 p.m. Wednesdays for six consecutive weeks, beginning Wednesday. Meetings held in Recreation Center Golf Room. Pre-registration required by calling the Wellness Center.

MASH

B★A★S★H

Tonight, 6:30pm

Watch the last Mash on a Wide-Screen TV in the 4th Floor Video Lounge.

Costume Contest • Prizes • Trivia

Food and Drink

***1 Admission • 50¢ if in M*A*S*H attire**

 Special Events

ACROSS

- Famous Rock Singer backed by 4 fingers
- Formerly with Rockpile
- Where great concerts are held at SIU
- Backup band for 1 across

DOWN

- Date 1 across appears at 3 across
- Formerly with Ace and Squeeze
- When to buy tickets
- How you'll feel if you don't go; like a _____

Show features native costumes

By William Jason Yong
Staff Writer

The world was brought together at SIUC Saturday night at the second annual International Native Dress show.

Across the globe from China to Chile and from Germany to Ghana, international students at SIUC displayed a wide variety of colorful traditional costumes to an enthusiastic crowd of about 1,000 in Ballroom D of the Student Center.

The event was part of the week-long International Festival '83 sponsored by the International Student Council, Office of International Education and the Student Center.

This year's dress show featured about 50 people from 22 countries.

Kanlaya Reuksupassompon, the person in charge of the event, said the dress show represents an avenue at SIUC through which cultural exchange occurs between people from different countries.

"It is a unique way of bringing together people from different parts of the world," said Reuksupassompon, a native of Thailand and a graduate student in secondary education. "Native costumes are a reflection of the richness of cultural and traditional values in the respective countries."

Reuksupassompon, one of two masters of ceremonies, displayed a casual Thai dress. A newly-married Thai couple also wore their wedding clothes.

Malaysian models at the show wore costumes which reflect a multi-racial society: Kadazan costume, worn by the Kadazan tribes during the padi harvesting festival; Baju Kebaya and Baju Kurung, worn by Malaysia women during special occasions; and Baju Melayu, worn either formally or informally by Malaysian men. An eye-catching wedding dress, or Baju Pengantin, worn by the Malaysian brides was also displayed. The dress is usually worn with a headdress and accompanied by a "kerongsang" — a set of gold-plated necklaces.

Eight African countries were represented at the dress show: Liberia, Ethiopia, Tanzania, Nigeria, Kenya, Ghana, Chad and Togo. The African

costumes ranged from an impressive Massai warrior outfit from Tanzania to a hand-woven cotton gown worn by Ethiopians. A hand-woven silk dress worn by Nigerian women was also displayed. The costume is usually worn with diamond necklaces and gold bracelets, especially during wedding ceremonies.

Farah Haider, from Pakistan, displayed a Hyderabad dress once worn only by the elite and royal classes. Today, such a dress is worn by Pakistani at wedding or birthday celebrations.

Surya Prasai, from Nepal, went to the stage with a Western-like jacket. The outfit was said to have been popularized by The Nepalese king.

Four Japanese women wearing kimonos walked on-stage with the familiar short-paced gait. The Japanese students said that today kimonos are not worn very often in Japan because of the difficulty they cause in walking. A person wearing a kimono runs the risk of being the first victim in a fire accident, the students joked. One model wore a kimono sewn by her mother from materials costing about \$800.

The darling of the show was 4-year-old David Pino from Chile, wearing the outfit of a typical South American cowboy. Pino, in poncho and Chilean cowboy hat, stole the show when, in the midst of his catwalk on stage, he took off his hat and gave a gentlemanly bow to the cheering audience.

Two Thai couples of Pino's age also captivated the crowd. Nicholas Roosevelt led his partner, Nattira Anaksatri, by the hand to the middle of the stage and into the hearts of the crowd.

Saturday's events included an exhibition of international

Staff Photo by David McChesney
George Hawi models clothing from his homeland, Palestine, at the International Dress Show Saturday at the Student Center.

artifacts from 2 p.m. to 8:30 p.m. in Ballrooms A and B, and an international dance from 9 p.m. to 12:30 a.m. in the Big Muddy Room.

FOX EASTGATE
TUESDAY
7 & 9pm \$1.50

FOOTLOOSE
DUSTIN DIXON
America's hottest new actress. PG
A COLUMBIA PICTURES RELEASE (20th Ann. @ \$1.50)
Mon-Thurs (8:00) 7:13 and 9:20

Copy
of
YES!
BIBING
YES!
PASSPORT PHOTOS
YES!
YES!
kinko's copies

FILMS
TUESDAY
7 & 9pm \$1.50

WICKED CHICKS
FRENCH

WEDNESDAY & THURSDAY
SERPICO
7 & 9:15pm \$1.50

FRIDAY & SATURDAY
ROCKY III
ROCKY II
ROCKY III
7 & 9 & 11pm \$1.50

SUNDAY
An Australian Film
Written, Produced and Directed by: Roger Donaldson
"Smash Palace"
7 & 9pm \$1.50
Student Center Auditorium

New! Cobra Mini-Size Replacement Phone
LOWEST PRICED EXTENSION PHONE!
'21'
WP142
Page Directly Into Phone
Jack Connected to Foot
Control Cord. Mute Button
For Privacy. Automatically
Re-Dials Last Number
STOP RENTING!
Nalder Studio
ON THE ISLAND: 599-1588
713 S. University Circle, Ft. L.

UNIVERSITY LK 67-4757
MERYL STREEP
KEVIN KLINE
SOPHIE'S CHOICE
Mon-Thurs (5:15) 1.75, 8:45
CHARLTON HESTON, PAULA PATTON
MOTHER LODE
Mon-Thurs (5:00) 1.75, 7:15, 9:15
DUDLEY MOORE
LOVESICK
Mon-Thurs (6:00) 1.75, 8:30
THE GROUP SECURITY WEAVER
The Hour of Loving Dangerously
Mon-Thurs (6:00) 1.75
THE ENTITY
Barbara Hershey
Mon-Thurs 8:30

LIBERTY
and love will
serve by the minute
MON-THUR
7:00 9:00

SALUKI
WEEKDAYS 3:00 7:00 9:00
9 OSCAR NOMINATIONS
ET.
THE EXTRA
TERRESTRIAL
UNIVERSITY LK
WEEKDAYS 5:00 7:10 9:20

11 OSCAR NOMINATIONS
THE VERDICT
FINAL WEEK!
SHOWS DAILY 1:00 3:30 6:00 8:30

THE LORDS OF DISCIPLINE
SHOWS DAILY 1:00 3:30 6:00 8:30

11 ACADEMY AWARD NOMINATIONS!!!
GANDHI
A COLUMBIA PICTURES RELEASE PG
SHOWS DAILY 1:00 3:30 6:00 8:30

Puzzle answers

WEANS	ROSS	SUPS
LEOT	EMMA	STAN
PAVE	GOAL	STVE
PAIERS	PIGERS	
ADDS	SEANS	
SAUER	RE	ST
WIFE	ZA	AGMAN
ACE	EL	NOY
PHARISES	BAST	
OTO	SWETTES	
SENET	SENI	
PARASOL	ARENS	OS
TOOT	PAST	TRAIN
ELSE	ROME	GANGE
LEES	SEAN	SHADE

Don't be scared--
Be safe
CAL Women's Transit
453-2212
For off-campus women travelling alone from an educational activity to their off-campus residence and vice versa.
Sunday through Friday
6pm - Midnight
There is no charge for this service.

A Safety Message from the Campus Safety Fee Board.

Dave Parker original in every way

By Alan Cockrell
Staff Writer

The audience was large by coffeehouse standards Thursday night, and the Old Main Room was packed wall to wall. Free coffee flowed from urns, chairs became a scarce commodity, and expectant mumbles bounced from the walls. SPC had brought in Dave Parker, whose publicity posters billed his act as "guitar, songs & smiles," for their "spotlight series." My first question was, "Maybe this guy can sing, and maybe he can be funny, but can he do both at the same time and still give a creditable performance?"

Ask a stupid question, and you'll end up feeling like a fool. Dave Parker is excellent. He has the relaxed self-assurance that many contemporary performers have replaced with a sneering contempt for their audiences. He has the easy-going delivery of many country and folk artists blended with the sophistication of a Las Vegas nightclub comedian.

For one thing, Parker mixes his own songs and those of other performers, and he does them all well. It's a challenge for any performer to interpret somebody else's work in more than a jukebox fashion, and Parker seems to have a genuine concern with putting his own stamp on the music he sings.

This doesn't take away from the quality of his own songs. "Grandpa's Jeep," Parker's best-known song, is the story of

Staff Photo by Cheryl Ungar

Folk entertainer Dave Parker got intense in front of a capacity crowd at the Student Center's Old Main Room Thursday Night.

a vehicle he fell in love with. It typifies his songs, being reminiscent and sentimental without being maudlin, and taken from his experience.

Parker sings in a quiet, intense way. He blends the friendly folksy style of Burl Ives with the irreverent twinkle of

Shel Silverstein, and yet is far removed from the styles of either of them.

Especially interesting is Parker's choice of songs by other performers. I was delighted and amazed to hear

See DAVE, Page 9

Unbelievable Savings!
on one of the Finest
Microcomputer Systems Available

This system includes
● NEC PC 8000 system
Complete with 64 K RAM

Retail Value \$4399
Sale Price \$3150
You Save \$1249

- Microsoft Basic Operating System
- CP/M Operating System
- WordStar Word Processing
- Report Manager Electronic Spreadsheet

● Dual Disk Drive
● Upper & Lower case
● 80 column Display
● HI-RES. Monitor
● Dot Matrix Printer

southern data systems
US 51 South Carbondale 529-5000

**TRAINING AVAILABLE
NUCLEAR
PROPULSION
INSTRUCTOR**

The Navy is seeking to train instructors to teach courses in the science and technology of nuclear propulsion to individuals undergoing training to operate Navy nuclear reactors. Subjects include mathematics, physics, electrical engineering, heat transfer and heat fluid flow, materials, chemistry and reactor plant engineering. Competitive salaries, 30 days' paid vacation earned each year. Insurance, medical, dental package. Non-taxable quarters and subsistence allowances. Applicants must have a bachelor's degree in engineering or other suitable technical/scientific fields and be at least 19 but under 29 years of age.

For more information, contact:
NAVY PROGRAMS, 210 N. TUCKER BLVD., ST. LOUIS, MO 63101 (314) 263-5000

Deli Egyptian menu *Special Prices!*

1. The FULL PROF <i>roast ham, bologna, & american cheese</i>	\$1.80	Mar. 2 2.10
2. The TERM PAPER <i>roast beef & Swiss cheese</i>	\$2.25	
3. The HALLOWE'N <i>ham, salami, & provolone cheese</i>	\$2.40	Mar. 4 2.20
4. The ALUMNUS <i>astrani, corned beef, & provolone cheese</i>	\$2.45	
5. The STRIP <i>roast beef, provolone, BBQ sauce, & onions</i>	\$2.50	
6. The 8 O'CLOCK <i>ham, turkey, & Swiss cheese</i>	\$2.55	
7. The G.S. <i>swiss, provolone, & american cheese</i>	\$2.55	
8. The THESIS <i>roast beef & Swiss cheese</i>	\$2.55	Mar. 3 2.30
9. The BREAK <i>roast beef, turkey, & provolone cheese</i>	\$2.55	
10. The SALUKI <i>corned beef & Swiss cheese</i>	\$2.60	Feb. 28 2.35
11. The REC CENTER <i>astrani & brick cheese</i>	\$2.60	
12. The CHANCELLOR <i>turkey & Swiss cheese</i>	\$2.65	
13. The TUITION HIKE <i>chick salad in pita bread</i>	\$2.10	
14. The DISSERTATION <i>chick salad in pita bread</i>	\$1.85	
15. The T.A. <i>beef with cream cheese</i>	\$1.90	Mar. 1 2/1.50
16. RICK'S CLASSICAL MYTH <i>ham, salami, bologna, lettuce, Swiss cheese on a small loaf bun</i>	\$2.55	
17. HAMBURGER	\$.95	
18. CHEESEBURGER <i>swiss & provolone salad, lettuce, tomato</i>	\$1.15	

h o u s e s

Monday - Thursday: 11:00am - 1:30pm & 6:00pm - 11:00pm
Friday: 11:00am - 1:30pm & 6:00pm - 12 midnight
Saturday: 8:00pm - 12 midnight Sunday: 8:00pm - 11:00pm

608 S. 111.
**THINK'S
GATSBY'S
BAR**

Happy Hour 11-6
Tom Collins 70¢
AFTERNOON DJ SHOW

Beck's Light & Dark 95¢
6 TO 9 PM

Tonite
C.R. & Gither
9pm-1am No Cover

**BILLIARDS PARLOUR
SPECIAL
ALL DAY & NITE**

Seagrams 7 Mixer 75¢ Blue Devils
LADIES PLAY FREE VIDEO GAMES

**LUNCH SPECIAL
Hot Dogs 35¢**
(Vienna All Beef)
10 am-2 pm
OPEN 10 A.M.

'Carmen' a challenge to produce

By Phillip Milano
Student Writer

This is a priceless opportunity.

Georges Bizet's "Carmen" opens March 3 with a 54-member cast and 40-member orchestra.

"This is the biggest production we've done in 12 years," said Michael Blum, director of the opera and faculty member of the School of Music.

Blum chose to do the opera because he wanted the School of Music, in a joint effort with the Theater Department, to do "the greatest work we can possibly do."

The French opera, translated to English by Blum, has not been presented here for 17 years. "To see a production of this magnitude, you'd have to go to Chicago. No other facility in Southern Illinois has the capability to produce something this big," he said.

The simple love story of "Carmen" is performed on a very large canvas, Blum said. About 150 costumes, some sent from New York, combine with many technical production effects to make this the School's biggest production of the year.

"This opera represents fifty percent of our work for the year," the director said.

Carmen is a beautiful, free-spirited gypsy. Don Jose is a rigid soldier who will do anything to have Carmen. Although they are fundamentally unsuited for each other, they fall violently in love.

"This is a classic love story," Blum said. "It is a very realistic opera with down-to-earth characters."

Blum translated the French

DAVE

from Page 8

the old tongue-in-cheek country-folk classic "I'm My Own Grandpa." (For the first time in fifteen years.) He also struck a responsive chord when he played Dan Fogelberg's "Leader of the Band." His repertoire consisted of well chosen, intelligently written, and consequently, well-performed songs.

There were some problems with the way the show was set up, but absolutely none with the performance.

The first problem was the matter of an opening act. Why did Parker need an opening act? SPC brought in a local act called Renard Roux to open the show.

Renard Roux is the duo of Beth Forrester and Michael Hurtenback. They're from Carbondale, and they're excellent performers. In fact, they could've had their own show.

But Parker didn't need them. He played an excellent show, but the audience got restless toward the end because of the show's length.

into English himself because other translations did not suit him. The translation was necessary, he said, for people to understand the storyline.

"I tried to suit the lyrics and dialogue to our audience's special needs. I even drew from the original novel to make the story as passionate and gripping as possible," the director said.

Set in Spain in the 1830's "Carmen" is a classic. "People identify with the common, yet tragic, love affair between Carmen and Don Jose. The songs are recognizable from popular usage and commercials," Blum said.

Casting for the production began in November, with four-hour daily rehearsals beginning at the start of spring term. Blum estimated a total of 130

people are involved in the effort. "We've double-cast all lead roles to give as many students as possible a chance to perform."

Most of the lead roles are being performed by graduate students in opera. Don Jose will be played by a graduate student in music on loan from the University of Illinois. The chorus contains students, faculty and community members.

The opera will open at McLeod Theater on March 3, the 108th anniversary of its premiere in 1875. Curtain time is 8 p.m. Thursday, Friday and Saturday, and 2 p.m. Sunday. Tickets are \$4 for students and senior citizens, and \$5 for the general public. They can be purchased at the McLeod Theater box office.

Nutrition Headquarters

The most complete stock of natural foods and vitamins in Southern Illinois

100 West Jackson St.
(Between North Illinois and the railroad)
Hours: 9:00 to 5:30 Mon-Sat.
Sunday 12 to 5 Phone 549-1741

SOFT FROZEN YOGURT

in a cup or cone

All the fun of ice cream—plus the good things of yogurt
High in taste, low in fat. Natural fruit flavors
Famous Dannon quality.

19¢ Special | This coupon and 19¢ entitles bearer to a reg. cup or cone of DANNY-YO
Coupon good thru 3/15/83

BOAT SHOW'S A'COMING

MARCH 3-6

Come on aboard as the 1983 boat show sails into University Mall. Whether your interests lie in fishing, sailing or pleasure crafts, there will be plenty of displays and exhibits for the entire family. On Saturday, Steve Wunderle, outdoor writer for the Southern Illinoisian will be on hand to talk fishing and autograph his latest book, *New Techniques That Catch More Crappie*.

PARTICIPATING:

Army Corps of Engineers	Road Lake Marina
Gary Orasco - Taxidermy	Gateway Marina
Jim Brautigam - Taxidermy	Lakeside Boat & Motor
Harrison's Sport Shop	Play Port Marina
Pharaoh's Garden	Southern Illinois Nubie

MON SAT 10 9 SUNDAY NOON 5 30

university mall

ROUTE 13 EAST CARBONDALE

We're just right for you...

BUSTED?

•we fix

STEREOS & AMPLIFIERS
TAPE DECKS/RADIOS/P.A.'S
BAND SOUND EQUIPMENT

prompt • courteous • expert
All work guaranteed!

SOUND REPAIR

715 S. Illinois Ave./Carbondale
phone 529-5501 Ask for Tim
10am-5pm Mon-Sat

Mandrell to play Du Quoin

Barbara Mandrell, the only performer ever to win the Country Music Association's "Entertainer of the Year" award twice, will appear at the 1983 Du Quoin State Fair Saturday, Aug. 27.

Mandrell and her band, the Do-Rites, will be returning to Du Quoin for the first time since 1977. Mandrell was a recognized country music star at the time, but had yet to reach the pinnacle she has now achieved. Mandrell has received almost every major award available to female vocalists.

All seats to the performances are reserved and are priced at \$15, \$13 and \$10. Tickets for the two performances at 6:30 and 9 p.m. are available by mail only from the Fair Ticket Office. Persons wishing to purchase tickets should send a self-addressed, stamped envelope, along with a check or money order to the Du Quoin State Fair Ticket Office, P.O. Box 191, Du Quoin, IL 62832. Although tickets are presently unavailable, all mail orders will be filled in the order they are received.

Change 'Swastika' say students, faculty

LAS CRUCES, N.M. (AP) — Some students and faculty want New Mexico State University to quit using the swastika as the title and symbol of the school's yearbook because of its association with Nazism.

"It's not just Jews who are brutalized by the reality of a student annual named the 'Swastika,' it is civilized people

everywhere," history professor Jerome Brown said Friday.

"Swastika" has been used as the name of the yearbook with the symbol appearing on the cover off and on since 1907, stemming from the much older Zuni Indian symbol for protection and good luck that predates recorded history.

WATCH THIS SPACE FOR DANVER'S WEEKLY 99¢ SPECIALS!

99¢

Roast Beef

1010 E. Main
Carbondale
expires 3/13/83

-not valid with other discounts-

SPC Center Programming

Discover a new Style This week

SUN., Mar. 6
Free Spring Fashion Show
Ballroom D
2pm

Sponsored by SPC and the Clothing & Textiles Club

Wilson
NIKE
PONY
ZOD

NAME BRAND DESIGNER SPORTSWEAR
BUY-OUT!

1 DAY ONLY! CASH ONLY - NO CHECKS

ATHLETIC FOOTWEAR - SPORTING GOODS
LIQUIDATION

POLO - BROOKS BROTHERS
ROBERT BRUCE
SPORT SHIRTS
REG. \$22 - \$25
NOW ONLY \$10

NAME BRAND SWEATERS
YVES ST LAURENT
ROBERT BRUCE
ARCELIK POLARIS & OTHER
NAME BRANDS
REG. \$15 - \$25
NOW ONLY \$9.99
AND UP!

COLLEGE LOGO AND MASCOT SPORT SHIRTS
REG. \$10 - \$20
NOW ONLY \$7.99
AND UP!

FACTORY BUY OUTS - CLOSEOUTS - BANKRUPT STOCK

NAME BRAND HEAVYWEIGHT SWEATSHIRTS
ASSORTED COLORS
COLLEGE - HOME BRAND
NAME BRANDS
REG. \$12 - \$15
NOW ONLY \$4.99
AND UP!

DELUXE POLY/COTTON SWEATPANTS
ASSORTED COLORS & SIZES
VALUES TO \$12.00
NOW ONLY \$4.99
A 7 UP!

HEAVYWEIGHT HOODED SWEATSHIRTS
ASSORTED COLORS - THIS BRAND
NAME BRANDS & COLLEGE
VALUES TO \$25**
NOW ONLY \$8.99
AND UP!

I ZOD SPORT SOCKS REG. \$3.50 **NOW \$1.49** PR. OR 3 PAIR FOR \$4.99

COLLEGE JERSEYS - BASEBALL SLEEVES - SHIRTS
VALUES FROM \$8 - \$12
NOW ONLY \$4.99
AND UP!

ATHLETIC FOOTWEAR
OVER 1,000 PR. IN STOCK!
TENNIS - RACQUETBALL - BASKETBALL
JOGGING - SOFTBALL - SOCCER - ETC.
NOW ONLY \$9.99
AND UP!

1 DAY ONLY! CASH ONLY - NO CHECKS

FAMOUS NAME BRAND WARM-UPS
VALUES FROM \$12 - \$18
NOW ONLY \$14.99
AND UP!

TUBE SOCKS
VALUES FROM \$7 - \$12
NOW ONLY 99¢
LADIES REG. \$10 - \$12
& REG. TOP 99¢ AND UP!

SPALDING, PUMA, POLY, CONY, B&E, WELSH, & OTHERS T-SHIRTS
REG. \$6.00 - \$8.00
NOW ONLY \$1.99

HUGE NAME BRAND INVENTORY MUST BE SOLD!

ATHLETIC SHORTS
COTTON - BASKETBALL
PANTS - POLYESTER
REG. \$12 - \$15
NOW ONLY \$2.99
AND UP!
VALUES FROM \$5 - \$9

adidas WARM UP JACKET
WITH ZIPPER
POLYESTER
AND WOOL
REG. \$120
NOW ONLY \$16.99

Dolphin RUNNING WEAR
SWEATERS - JUNGLE IS - TOPS
REG. \$12 - \$15
NOW ONLY \$5.99
AND UP!

Wilson RED RACQUETBALLS
REG. \$1.99
NOW ONLY \$1.49
A CAN OR 3 CANS FOR \$4.99

RAMADA INN • 3000 W. MAIN • CARBONDALE
TUESDAY • MARCH 1st • 10am - 7pm

Rawlings
adidas
K-Swiss

BOREN'S IGA

Carbondale West
Carbondale East
Herrin

Prices Effective Thru Saturday, March 5, 1983

IGA Grade 'A' Large Eggs

29¢
doz.

WITH 1 FILLED SAVER CARD

A NEW WAY TO REDUCE YOUR FOOD SHOPPING COSTS...

HERE'S HOW IT WORKS...

1. You receive two BUDGET BOOSTER with each IG purchase.
2. Complete your BUDGET BOOSTER every card with a BUDGET BOOSTER.
3. When it's time to cash, you are entitled to purchase one of the following BUDGET BOOSTERS at a super low price!

Come In
And Register
For
Bankroll

Pillsbury Flour

5 lb. Bag

29¢

WITH 1 FILLED SAVER CARD

Pillsbury Cake Mixes

19¢

WITH 1 FILLED SAVER CARD

Charmin

Family Pak 6 Roll Pkg.

\$1.19

WITH 1 FILLED SAVER CARD

IGA Frozen Orange Juice

Concentrate 12 oz. Can

29¢

WITH 1 FILLED SAVER CARD

IGA Hy-Power Bleach

Gal.

9¢

WITH 1 FILLED SAVER CARD

Del Monte Corn

Whole Kernel or Cream Style

17 oz. Cans

2/29¢

WITH 1 FILLED SAVER CARD

IGA Sno-Kreem Shortening

3 Lb. Can

99¢

WITH 1 FILLED SAVER CARD

IGA Potato Chips

10 oz. Triple Pak

49¢

WITH 1 FILLED SAVER CARD

IGA Tablerite Fresh Ground Beef

Family Pack

99¢
lb.

Seven-Up, Like Cola or I.B.C. Root Beer

8 Pack 14 oz. Bottles

\$1.29
Plus Deposit!

Red Potatoes

20 Lb. Bag

\$1.59

Indian River Orange Juice

1/2 Gal.

89¢

Metzger Regal 'M' Wieners

12 oz. Pkg.

99¢

Countryside Cottage Cheese

24 oz. Ctn.

\$1.19

Any item requiring an additional purchase should be construed to mean a separate purchase for each item (excluding items prohibited by law.) Pick up Coupons in the store.
Price Effective Thru Sat., March 5, 1983
We reserve the right to limit quantities and to correct printing errors.

Register for this week's cash giveaway!
If no winner by Saturday, February 26, the Bankroll totals will be:

Carbondale West	\$1,200
Carbondale East	\$500
Herrin	\$800

Contest features various devices

By Robert Green
Staff Writer

It may not appear on his resume, but Darryl Leftwich has established himself as an expert on mousetrap-propelled vehicles, as well as an engineering pentathlon champ.

For the second consecutive year, the senior in engineering mechanics won the "Mouse Trap Marathon," in which homemade vehicles propelled by the push of a mouse trap spring competed for longest distance.

The marathon was one of five events in the 4th Annual Engineering Pentathlon held Friday in the Technology Building. The College of Engineering and Technology hosted the pentathlon and held an open house Friday in observance of National Engineers Week.

Leftwich, last year's pentathlon champ, retained his title this year by placing first in the mouse trap vehicle event and in the "Compressive Structure Competition," in which structures were built from ten computer cards and were then machine-tested for strength and compression.

Leftwich's vehicle, made of wood, cardboard wheels, umbrella wire, razor blades and a mouse trap, rolled 68 feet, beating his old mark of 48 feet.

His compressive structure, about the size and shape of a slide rule, withstood 82 pounds of pressure and left the competition crushed.

Leftwich, who was awarded a plaque for his efforts, attributed his success in his winning events to his "design consultants," who, he said, offered technical advice.

Advice was of no help to

Staff Photo by Doug Janvrin

Darryl Leftwich, winner of last week's Engineering Pentathlon, displays his entries in Compressive Structure Competition (left) and the Mouse Trap marathon (right).

Leftwich in the "Engineering Packaging and Shipment" event, also known as "the egg drop."

Each contestant in the event built a simple container designed to safely carry a raw egg from the fourth floor balcony of the Technology Building to the pavement below. Accuracy was also a factor, as each container had to land as close to a masking tape "X" as possible.

Leftwich's pop can container landed right on target, but his egg was converted into an omelet. Other egg entries survived unscathed, and the

winner was Bill Palmer, a graduate student in engineering mechanics and materials.

Palmer's Pringles potato chip can, stuffed with foam rubber and adorned with tailfins, landed one foot from the target.

In "The Maze" event, in which contestants had to find their way through a video maze of 120 rooms, the winner was Jim Anzell, a senior in electrical engineering.

Marvin Johnson, associate dean of CET, said the annual pentathlons have proven to be very popular and "inject a little fun into the open house."

Today's puzzle

ACROSS
1 Estrange
6 Of the USSR
10 Feasts
14 Prorate
15 Sicily city
16 And others:
Lail
17 Lower
18 Lignite
19 Sumnon
20 Certain
extremists
2 words

22 Penetrated
24 Other name
26 Deterges
27 Wine
30 Tennis term
31 Cable
32 Mechanic
37 Red Baron,
a g
38 Surging
40 Spire
41 Jewish sect
43 Stand up
44 Ear, Pref.
45 Christians
46 Sevensome
51 Evude
moisture
52 Shunshade

54 Is present
58 "Rhythm"
59 Bygone
61 Express
62 Besides
63 Being Sp
64 Weapon
65 Dross
66 Burn
67 Cheer

DOWN
1 UK Py gal
2 Exile isle
3 Winklike
4 On time
5 Addison's
partner
6 Four-sister
7 One, in Pisa
8 Break
9 Code of the
Franks
10 Cache
11 New York city
12 Dish
13 Snowmobiles
21 24 source
23 Sad poem
2 words
28 Letter
29 - - - formal
dehydrate in-
sulation
33 Perfume
34 Brunch
or lunch
35 Church area
Abbr
38 Nips

Puzzle answers
are on Page 7

1983-84 FINANCIAL AID INFORMATION

Mail your FFS form BEFORE April 1, 1983 to assure priority processing.

The 1983-84 ACT/Family Financial Statement (ACT/FFS) forms are now available at the Office of Student Work and Financial Assistance. (Woody Hall, B Wing, Third Floor)

It's true...reading the instructions will take an extra 15 minutes but, having to make corrections will take an extra 6 weeks and will delay the processing of your financial aid. COMPLETE THE FORM CORRECTLY THE FIRST TIME.

In order to use the 1983-84 ACT/FFS form, you MUST include SIUC's school code 1144 and the ACT processing fee. The FFS form will allow you to apply for:

- Pell Grant**
Answer "yes" for questions 74 and 75B.
- Illinois State Scholarship Commission Monetary Award (ISSC)**
Answer "yes" to questions 74, 75A, and 75B.
- Campus-Based Aid (National Direct Student Loan-NDSL, Supplemental Educational Opportunity Grant-SEOG, Student to Student Grant-STG) and Student Work Program.** Answer "yes" to questions 74 and 75B.

Paid for by the Office of Student Work and Financial Assistance

Lecturer critiques feminist tactics

By Cynthia Rector
Staff Writer

Rosemary Ruether, author of "The New Woman-New Earth," believes an eclectic, piecemeal approach to feminism and social equality is the best way for U.S. citizens to combat built-in social injustices.

In her lecture last week in Davis Auditorium, she defined and critiqued liberal, socialist and counter-cultural approaches to feminism, concluding that each has its particular shortcomings when used as the only approach to the final solution.

"Liberal feminism has its roots equal rights," said the Garrett-Evangelical Theological Seminary professor. "It attempts to work within the system."

But Ruether believes post-industrial United States is founded on an economic structure which inevitably denies equality to women. The system has room for "a few token females" at the top, she said, but even then the domestic burdens these women must face, if they have families, are generally heavier than those of their male colleagues.

More women are working, she acknowledged. "But when women work in the paid labor force, they still must come home to do most of the housework." She estimated that the average working woman may do four more hours of domestic work per day than her husband.

"Women are conditioned to take on domestic responsibilities and men are conditioned to let them." She said a working woman's psyche can be damaged when she cannot fulfill both domestic and career obligations. Ruether said ways of thinking about sex roles are changing, but she feels that isn't enough.

"Americans always seem to think that if their ideas change, that's enough. We can't seem to get across the concept that we're up against faulty structures," she said.

So while liberal feminism

Rosemary Ruether

strives to provide civil rights for women "without economic autonomy, civil rights remain a class privilege," she said. Ruether believes women cannot be socially independent until they are economically independent. It's hard for a woman to think about embarking on her piece of the world "when she had to ask her husband for the keys to the car," she laughed.

Ruether said U.S. couples have difficulty sharing child-rearing. For example, day care or nursery school systems in the parents' workplace would allow more parent-child contact, as would a policy allowing paternity leaves. Yet such changes are difficult to achieve in U.S. employment systems, she said. However, these and similar systems have been implemented in socialist countries where men and women are considered equal in the work force.

She cited many examples of structural ways that socialism and feminism can be compatible. Yet, she also noted an extreme collectivism in which the home unit no longer exists. And in many socialist cultures, she said, although the patriarchal structures have crumbled, "there still exist similar contradictions between unpaid domestic labor and paid labor. Stereotypes persist."

"Any theory of feminism which falls short of women's

control over their own bodies hasn't hit the root of the injustice," she said. Many counter-cultural feminist movements have male sexual dominance as their locus of concern. They see pornography, domestic violence, rape, fashions which trivialize women, exploitative advertising and male control over birth control and abortion as manifestations of patriarchal dominance which would be wiped out in a more evolved society, she said.

Many radical feminists, called separatists, create their own mini-culture in an attempt to escape the reign of males. They often focus on breaking down hierarchy and on "intuitive poetic forms of communication, a place where Eden is restored with the ejection of men."

Some feminists seek an alternative spirituality, one with a new, non-sexist language and outlook. "Usually the dominant divine symbol is the Great Mother, and Eden is restored by subordinating male to female," Ruether said.

She concluded that there must be an integrated feminist vision, which blends positive elements from each tradition. "Each falls down when it tries to become dogmatic."

11% INTEREST
 Cash Monies Received Prior to March 7th
 -Guaranteed One Year-
 Minimum \$5,000, Maximum \$250,000
Principal & Interest Guaranteed
 tax deferred interest
 (618) 529-4360
Isaacs & Beedle-MONY
 Carbondale, Ill.
 Representing Mutual of New York

Baba Serving the best Arab/American food

Lamb Beef Gyros \$1.50
 Falafel 99¢

Valid 2/28-3/4
 201 S. Illinois
 549-4541

10% off all imported groceries

See Times 11-10
 Fri & Sat 11-12pm

How to have class between classes.

Indulge yourself in a warm cup of Cafe Vienna. It's a light and cinnamon touch of class. And just one of five deliciously different flavors from General Foods® International Coffees.

GENERAL FOODS® INTERNATIONAL COFFEES
 AS MUCH A FEELING AS A FLAVOR

© General Foods Corporation 1983

DOMINO'S PIZZA

This is no cheap pizza!

Oh, sure, we could cut down on the size, use artificial cheese, skimp on the items and then sell it two for one. But we just don't believe in doing business that way. For over 20 years, we've been making the best pizza we know how, and we've been delivering it free, in 30 minutes or less. Call us, tonight.

\$1.00 off any 16" pizza. One coupon per pizza. Expires: 3/17/83

Fast, Free Delivery
 618 E. Walnut
 East Gate Plaza
 Phone: 457-6778
 Open 11am - 3am daily

Drivers carry less than \$90.00 limited delivery area. 28231/2910

© 1982 Domino's Pizza, Inc.

Staff Photo by Cheryl Ungar

Charles Nance grabs one of 12 second-half rebounds Saturday.

RALLY from Page 20

sonewhere else while all this was going on. The Bulldogs scored only 2 points in the last six minutes, that a closing second jump shot by Nelson Johnson.

"I think we started playing better defense in the second half," said senior forward Darnall Jones. "And we started going after them offensively."

Jones had 14 points and five rebounds, on what had been proclaimed as "Darnall Jones Night." Before the game he accepted a plaque from his old high school, Olney, which sent a booster group down to the game. In a brief thank you speech, Jones said that the SIUC basketball program was on its way back.

Since playing in the opening game of his freshman season, Jones has played in 106 straight, breaking the consecutive game record of Seymour Bryson, 1955-1959. Jones guarded forward Melvin Matthis when the Salukis abandoned their first half zone, and he watched the 6-8 Matthis make only 1 of 8 second half shots.

Matthis' difficulties were symptomatic of the Bulldogs'

second half difficulties. They made only 8 of 29 shots in the second half.

"That zone let them shoot," said Nance of the Saluki first half defensive look.

Drake pumped in an endless torrent of 15-footers in the first half, while SIUC was having trouble with layups. Guard Terry Youngbauer and Krecklow both make four of five shots. In the second half they both missed four of five shots. Krecklow's 13 points did lead the Bulldogs.

Van Winkle stayed with the 2-1-2 zone so long because it had performed so well at Illinois State. In the second half he discarded it.

"We felt like we had to play man-to-man and play our best defensive team," he said.

In the first half Nance made one of the few Saluki dunks this season, and he got the crowd of 3,179 in the game with a scoop reverse layup.

The crowd stayed interested, and was actually on its feet during the Salukis' rally.

"They stayed with us and that helped," said Van Winkle.

Inconsistent netters lose to Illini

By Ken Perkins
Staff Writer

Per Wadmark, the freshman from Molmoe, Sweden, has been as consistent as the Saluki netters have been inconsistent. And Friday was no different.

"We should have won," said Coach Dick LeFevre, who saw his netters drop their third match of the year to Illinois 6-3 at the Egyptian Sports Center. "I'm pleased with most of the performances. Some of the guys played mighty tough."

Wadmark continued to be one of the tough ones as he won his fourth singles match in five tries. Not since the Northwestern match has the 6-2, 170-pounder fell to defeat.

Against the Illini, he disposed of David Goodman 6-4, 6-1. Lest you forget, Goodman was the

national junior college champion in 1981.

"It was a very good win for him," said LeFevre. "He dominated play. He's an all-around player and he's improving."

John Grief continued his winning ways, too, beating Andre Lambert 6-4, 1-6, 7-6. David Filer, playing at No. 3 singles, lost to Mike Meyer 6-4, 6-3. No. 4 Gabriel Coch fell victim to Neil Adams 6-4, 3-6, 6-1. No. 5 Rolli Olliquino lost to Jack Conlan 6-4, 7-5 and No. 6 Scott Krueger was defeated by David Duberstein 6-4, 7-5.

LeFevre's concerns rest with the bottom half of his lineup.

"We're bound to improve," he said. "We should be winning at four, five and six positions and it won't be long when we do."

In doubles, Grief and Filer

defeated Adams and Goodman 6-4, 4-6, 6-4, but SIUC dropped the other two. Wadmark and Olliquino lost to Meyer and Peter Bouton 6-4, 6-3 and Coch and Chris Visconti lost to Conlan and Lambert 4-6, 7-6, 7-6.

Because of the loss to Illinois, the 2-3 Salukis will need to win a few when they travel to Richmond, Ken., to face Eastern Kentucky, West Virginia and Middle Tennessee.

Getting their heads above water would be beneficial, according to LeFevre, because during the spring trip, SIUC will face some of the best in the business, such as Maryland, Florida, Auburn and Tennessee.

The Richmond trip will be the first of a long road stay for the Salukis. SIUC won't play at home until April 14, when it hosts Memphis State.

Valley season drawing to a close

TULSA, Okla. (AP) — Illinois State has strengthened its first-place tournament seeding as the Missouri Valley Conference enters its final week of season play.

Meanwhile, Tulsa pulled even with New Mexico State at 10-6 in its battle for second seed.

Wichita State has already clinched the Valley title. But since its probation makes the

Shockers ineligible for post-season games, the holder of the No. 2 conference spot will be the top-seeded team. ISU is 12-4.

At Wichita State on Saturday, Xavier McDaniel scored 17 points as the Shockers snagged a 72-62 win. Wichita State is 23-3 and 15-1.

Bradley, 9-7 in the conference, beat last place Indiana State 78-70 on the road, while

West Texas State, 5-11, beat Creighton, 4-12, 72-70.

If the season ended today, Illinois State, New Mexico State, Tulsa and Bradley would have home court games in the first round of the Valley tournament, which will begin March 8.

Drake, West Texas State, Creighton and SIUC would round out the field.

1983-84 Menu

Tonight

Kent McDaniel

11:30 Bands
854 Special Ex.

THE CLUB

Carbondale's Original Deli

Free Lunch Deliveries

11-1:30
549-3366

• Subs • Salads •
• Cheesecake • Quiche •

DON'T FORGET, THIS IS GRADUATION WEEK!

Caps & Gowns Announcements
Class Rings

ORDER TODAY!

university bookstore
536-3321 STUDENT CENTER

ASSOCIATED BATTERY SUPPLY
stocks the most complete line of batteries and accessories in Southern Illinois!

COUPON SPECIAL
DELCO FREEDOM II BATTERY
\$53.00
SERIES 60

MOTORCYCLE MOTORCYCLE BATTERIES

- RUGGED, TOUGH CONSTRUCTION
- LONG LIFE AND RELIABLE POWER
- 12 AND 8 VOLT AVAILABLE

\$8.99
AND UP SIZES TO FIT MOST MOTORCYCLE MAKES

Factory Seconds and Used Batteries—
from \$17.50 (with trade-in).

ASSOCIATED BATTERY SUPPLY

In Murphysboro, take 127 North to Industrial Park Rd. (across from McDonald's). Turn left at first stop sign, then left again to Associated Battery Supply.

Call! 687-3344 or 800-642-3451

Staff Photo by Gregory Drezdson

Terry Taylor leaped to a second place finish in the long jump, reaching 24' 2 1/4".

TRACK from Page 20

record set in 1981.

Long leaping Kevin Baker, one of only two Salukis headed to the NCAA Indoor Championships in March, also inscribed his name in the Valley record books, going 25-6 in the long jump. The jumping captain led his troops in a 1-2-3 sweep as Terry Taylor leaped 24-2 and David Greathouse went 23-8.

Sophomore Mike Franks rebounded from a fourth place finish in the 60-yard dash to successfully defend his title in the 300-yard dash in a blistering 30.4, while lightning quick Taylor captured second in 60-yard dash in 6.3. Tony Adams, slowed by the flu, placed third in the 440-yard dash. He was followed by both Sam Nwosu and Mark Hill in fifth and sixth respectively.

Parry Duncan found Wichita State's Kenneth Lewis a tough one to beat as he placed second to him in both the 60-yard high and intermediate hurdles.

In the pole vault, where STU-C's Andy Geiger and Jim Sullivan captured second and fourth, respectively, West

Texas State's effort there was sobered by a near serious injury. WTS vaulter Keith Steward was taken to a nearby hospital when he missed the mat and landed on the track.

Steward, who broke his back last year while pole vaulting, came out with only a broken wrist. He did, however, suffer injuries to his face, neck and shoulder.

In the shot-put Ron Marks grabbed a much-needed fourth and David Featherston placed sixth. The Salukis also had a good day from triple jumper Gavin Harshbarger who leaped 49-53, good enough for third.

"We call ourselves an outdoor team," said Hartzog, "but we take pride in ourselves when we compete indoors. And that's what won this for us today."

Quarter-miler Hill (pulled hamstring) and Adams were both replaced in the mile relay. Trailing at the outset, the weary quartet of Duncan, Nwosu, Heggs and Franks, who ran down Drake's Les White on the anchor leg, crossed the tape at 3:14.9.

RUNNERS AND INJURY

Doc Spackman will present techniques to relieve common ailments associated with running. Wear comfortable clothing and bring your running shoes.

Tuesday, MARCH 1, 7-9pm
ROOM 158
Student Recreation Center

PREVENTION AND TREATMENT

SALE

all engagement and wedding rings

1/3 to 40% off

Don's Jewelry

400 S. Illinois
457-5221

resumes over 10 yrs. experience

ipi HENRY PRINTING INCORPORATED

118 SO. ILLINOIS AVE. 529-3040

Coupon

Lunch Buffet

Every Day 11-2:00

ALL YOU CAN EAT

With This Coupon free coffee, tea, or soft drink Good thru Fri., March 4th

2 Entrees

3 Vegetables

\$3.95

Soup & Complete Salad Bar

1108 W. Main

457-6737

The Patricia

Carbondale, Ill.

Two ways to enter the Air Force and finance your future as an Engineer.

If you are a Junior, Senior or Graduate Student In Engineering...

The Air Force is offering a new program to eligible students that pays \$1000 per month during your last year.

Seniors and Graduate Students can enter immediately; Juniors can apply now and be paid up to 12 months prior to graduation.

To qualify, you must:

- Be a United States citizen
- Be between the ages of 21-30 (waiverable to 34)
- Meet physical and mental requirements for an Officer Training School Candidate.
- Be majoring in Aeronautical, Architectural (Jr. & Sr.), Astronautical, Civil, Electrical or Nuclear Engineering

If you are a Senior, College Graduate or Graduate Student In a technical field...

The Air Force offers special Engineering Scholarships, fully paid, including tuition, books, lab fees and second lieutenant's pay and allowances while you go to school.

Course Requirements

- Degree, preferably technical—Mathematics, Physics.
- Chemistry, Computer Science, etc.

Mathematics

- One year college calculus
- One course in differential equations or equivalent

Science - 16 semester hours

- One year college physics
- Chemistry, Biology

Humanitarian/Social Sciences - 16 semester hours

- English, Economics, Sociology, History, etc.
- Overall GPA must be 2.5 or better on 4.0 scale

Personal Requirements

- Be at least 20 and not more than 30 years of age
- Be a United States citizen - physically qualified
- Pass Qualifying Test - good moral character
- Upon acceptance, you would be required to attend Officer Training School (OTS) and graduate as a second lieutenant in the Air Force
- Upon completion of OTS, you would attend an Engineering School for 18-24 months and earn an Engineering Degree accredited by the Accreditation Board for Engineering and Technology (ABET)

A special Air Force team will be conducting interviews at the Ramada Inn, Carbondale, Illinois, Route 13 West on March 3 and 4 from 9 am to 6 pm. Call (618) 457-3664 for more information or stop by the Ramada Inn.

Freshmen and Sophomores: Call (618) 453-2481 for information about the Air Force ROTC programs.

AIR FORCE

A great way of life.

Women cagers await playoffs

By Brian Higgins
Staff Writer

The regular season is history. The beginning of the real season is near. And the next loss the Saluki women suffer on the basketball court will be their last.

Murray, Ky. was the scene of the final regular season game on Saturday night, but it was the gang from Carbondale who took the final curtain call. Coach Cindy Scott's contingent left the Murray State Racers contemplating what went wrong in their dismal 6-14 season after reeling off a 71-52 victory to close the book on a highly successful 19-8 season.

Char Warring once again paced the Salukis with 21 points. The brilliant junior forward also pulled down nine rebounds, second only to freshman Petra Jackson's 10. Jackson matched her rebounding total in the point category, while senior forward Sue Faber equalled that effort with a 10-point output, as well as dishing out seven assists. Junior center Connie Price, struggling to regain her composure, as well as maintain her national lead in field goal percentage after returning to the lineup a week ago, poured in 14 points and grabbed 7 rebounds.

"Connie's really starting to get it back to her old form," Scott said. "She played well

Saturday night. She doesn't seem to be favoring her (previously broken) finger now."

For the Racers, Diane Oakley and Lori Barrett combined for 31 points and 18 rebounds, but that wasn't enough to offset 10 unanswered points in a 2:30 stretch in the second half that saw SIU-C's lead escalate to 54-40 at the 8:25 mark.

Numbers-wise, the Salukis won the battle of the boards by a 46-38 margin. They happily conceded the turnover lead to the Racers, however, who gave the ball away 16 times, six more than the Salukis. SIU-C shot a disappointing 45 from the field, but not as disappointing as the 37.5 their counterparts managed.

"We didn't play well in the first half. It was kind of a lackadaisical effort. But they came out in the second half and got it done," Scott said, referring to the effort which turned a 29-24 halftime lead into a blowout by the final buzzer.

On Monday, the seedings for the first Gateway Collegiate Athletic Tournament will be released, and Scott, one of three conference coaches who will decide the pecking order, will then know who the probable third-seeded Salukis will entertain on March 5th. But she's already got a pretty good idea

who her sixth-seeded opponents will be.

"It'll probably be Indiana State," Scott said. "And that scares me to death."

There was no fear during the regular season, however, when the Salukis pulled off a pair of wins against the Sycamores. In the first meeting, SIU-C managed to slip by an upset-minded ISU club by a 63-60 count in Terre Haute. Warring, recovering from an eye injury, sat out that contest. The rematch, though, was no match at all, as the Price-less Salukis sawed down the Sycamores 83-58 in Carbondale.

The tourney's preliminary round will be staged on Wednesday and Thursday, when the seventh- through 10th-seeded teams will do battle for the honor of claiming the two open spots in the first round. The first round will be staged at the sites of the top four-seeded teams. The winners there will advance to the home of the top-remaining seed to trim their numbers from four to one, and decide which team will receive the automatic bid to the NCAA tournament, which tips off on March 17th.

Major breaks cost Salukis as Nebraska beats gymnasts

By JoAnn Marciszewski
Sports Editor

Nebraska came about as close to handing away a victory as it ever will, but SIU-C failed to take advantage as several mistakes gave the Salukis their third loss of the dual meet season.

The Cornhuskers, usually a 282-283 team, scored 279.50, topping the 273.80 posted by the Salukis, who had gone 278.80 last week and who were hoping to reach 280 against Nebraska.

Brian Babcock lost his first dual meet all-around title after 10 victories when he placed second with 56.65, far below his average of 57.20. Chris Reigel of Nebraska was first with 56.90.

It was an off day of competition throughout most of the Saluki line-up. Major breaks were the rule, though there were a few highlights to provide some exception.

Vaulting continues to be the strongest event for SIU-C. Brenden Price tied with Reigel for first in that event with a 9.8. The team totaled 47.65 in vault.

The only other event winner was Babcock, who was first on floor exercise with a 9.65. Rings score were good, said Meade, as the team totaled 46.55. Pommel horse specialist Herb Voss also turned in a good set, scoring 9.6.

But overall, the meet was a disappointment for the Salukis. "We had the chance to score and it went down the tubes," said Coach Bill Meade. "We picked up a bit but not as much as we could have on our average. It just puts a little more pressure on our meet with Northern Illinois."

The Salukis compete in their last home meet of the season Sunday against the Huskies in a battle between regional opponents.

Women tracksters take sixth at GCAC meet

By George Pappas
Staff Writer

Coach Claudia Blackman's voice was a little hoarse from cheering the women's indoor track team to a sixth place among 10 teams in the Gateway Collegiate Athletic Conference championship in Charleston this weekend.

Illinois State was crowned champions of the GCAC as it slipped past Wichita State 104-101. Western Illinois captured third scoring 75 points, followed by Eastern Illinois, 64; Drake, 54; and SIU-C, 38 points. Rounding out the field were Indiana State, Northern Iowa, Bradley and Southwest Missouri.

There were some outstanding performances by the Salukis, including school records in five events.

Nina Williams took first in the long jump, with a school record-setting jump of 5.67 meters.

In the 440-yard dash, Denise Blackman placed third with a Saluki record dash of 57.09 seconds. Right behind her was

Debra Davis with a time of 57.66. Blackman broke another school record in the 300-yard dash with a time of 36.16 seconds. Ann Marie Lavine's time was 37.16 seconds. Blackman and Lavine took fourth and sixth respectively.

Rhonda McCausland broke her own shot put record with a second place toss of 13.19 meters. Also breaking a school record was the mile-relay team, which consisted of Katie Santori, Tammy Talbert, Davis and Blackman. Their time of 4:10 was worth fifth place.

Coach Claudia Blackman felt the overall performance of the Salukis was somewhat disappointing.

"It's disappointing anytime you finish in the back of the pack," Blackman said, "but, this is the best season the indoor track team has ever had."

With all this on her mind, Blackman said she is excited about the upcoming outdoor season. She said that since the outdoor track has wider curves, the Salukis will do a much better job under the sun.

WEIGHT LOSS GROUP

Learn the basics of health enhancing permanent weight loss.

Wednesdays, 12-2pm Starts March 2

Call 536-4441 to register

New! Cobra Mini-Size Replacement Phone

LOWEST PRICED EXTENSION PHONE

\$21.98

WP142
Plugs Directly into Phone Jack. Convenient 10 Foot Coiled Cord. Mute Button For Privacy. Automatically Re-Charge Last Number.

STOP RENTING!

Nilder Studio

ON THE ISLANDS: 549-1888
718 S. University Circle, N.

BEGINNER OR ADVANCED: Cost is about the same as a semester in a U.S. college. \$3,180. Price includes jet round trip to Sevilla from New York, room, board, and tuition complete. Government grants and loans available for eligible students.

Live with a Spanish family, attend classes four hours a day, four days a week, four months. Earn 16 hrs of credit equivalent to 4 semesters taught in U.S. colleges over a two year time span! Your Spanish studies will be enhanced by opportunities not available in a U.S. class.

room: Standardized tests show our students' language skills superior to students completing two year programs in U.S. Advanced courses \$90.

Hurry, it takes a lot of time to make all arrangements
SPRING SEMESTER — Feb 1-June 1 | FALL SEMESTER — Sept 10-Dec 22 each year
FULLY ACCREDITED: A program of Trinity Christian College

SEMESTER IN SPAIN

For full information—write to:
2442 E. Collier S.E., Grand Rapids, Michigan 49506
(A Program of Trinity Christian College)

MESSAGE FOR RELAXATION

A workshop on techniques to use massage as a healing art.

Thursday, March 3, 7-9pm
Wellness Center

Call to Register 536-4441
Enrollment Limited

Call to Register 536-4441
Enrollment Limited

EXCUSE #1

"I didn't think we'd have sex... It just happened."

It may be romantic to be swept away with the moment, but passion won't prevent an unintended pregnancy. Planning does! Be smart! If you're sexually active, use birth control.

Come to a Workshop:
Birth Control Methods: How Safe Are They?
Thursday, March 3, 11:00-2:30pm.
Illinois Room-Student Center

CELEBRATE from Page 20

top in the 200 free in 1:51.21, just short of the NCAA qualifying time.

The Salukis' 200, 400 and 800 free relay teams all finished first, with second place finishes by the 200 and 400 medley relay squads.

Saluki coach Tim Hill said he thought his team would win the meet, but expected the final score to be closer.

"I'm really pleased with our performance as a team," Hill said. "South Carolina really swam well, but I think we were just a little stronger. Originally I thought their depth might be a problem for us, but I think their having good swim helped us

swim faster, too. "The girls really believed from the beginning they were going to win this meet," he said.

"I think they're finally starting to realize we have a legitimate shot at finishing in the top six at nationals. It will be difficult, but nothing that's tough is easy to come by."

The Saluki divers didn't fare so well at the meet, with only freshman Angie Faidherbe managing to get into the top six on the one-meter board and no scorers on three-meter.

Diving coach Denny Golden said his team's basic problem was inconsistency.

"Our key words have been 'dive steady,' which we didn't do," he said. "We had an erratic day. The girls could be stellar on one dive, then come right back and blow the next one."

"We wanted to qualify on three-meter, which we didn't do," he said. "Maybe the girls put too much pressure on themselves, and they didn't take it dive for dive."

"Regardless of the outcome, I'm still happy with their performance," he said. "This is a learning process, and three of them are just freshmen. They've been called upon to carry a heavy load this year, and they've done well."

Mizzou edges high scoring gymnasts

By Sherry Chisenhall
Staff Writer

Aggressiveness was the key to a close meet Sunday in which the women gymnasts were edged by Missouri, 173.80 to 173.75.

The Tigers are ranked second in the central region, while the Salukis needed to score in the 172 range to cling to seventh place, the cut-off for regional qualifying. Coach Herb Vogel stressed before the meet that the team score was most important, regardless of whether his team won or lost.

Jackie Ahr turned in her best all-around performance of the season, 36.45, to take first place honors. Teammate Pam Turner

finished second with a 35.65 mark, while Missouri's Gail Anderson took third with 35.50.

The 173.75 mark put SIU-C in a solid sixth place in the region, with the possibility of moving higher if they can score above 167.05 at an away meet.

Vogel said he found no disappointment in his team's loss.

"We went out competitively and aggressively," he said. "We did just what we're capable of doing at this time. We got a little behind in vault, but the girls didn't quit."

"What we've been trying to say all along is that we can run with these top teams and be respectable," he said. "I don't mind losing to them when we

get the high team scores."

Vogel said the meet with Mizzou was different from the meet his team dropped to Oklahoma last week in that his team stayed with Missouri and took the meet decision down to the wire.

"We showed that if we just do what we're capable of we can be competitive," he said. "That's all we can ask. When you put in a lot of time in the gym, you can expect improvement, and that's what's happening here."

Vogel said he felt that the team got good mileage out of every gymnast, a necessity considering his squad's lack of depth.

Women netters shine at tourney

By JoAnn Marciszewski
Sports Editor

The women's tennis team ended its brief indoor season by playing good matches at the seven-team Eastern Kentucky Invitational Tournament in Richmond this weekend.

No team scores were kept, but SIU-C showed considerable strength to give Coach Judy Auld confidence about her team.

"We were at least the third strongest team there," Auld said. "We're much farther along this spring than last. We just need a little more conditioning, and we'll get that when we get outside and play more."

The tournament was divided in two flights of singles and one of doubles. In singles play, the three SIU-C players, Lisa Warren, Alessandra Molinari and Mary Pat Kramer, won their first round but lost their next matches.

The second half of the Saluki roster had better luck in Flight B. Stacey Sherman won three

matches and advanced to semi-finals before losing to Pam Dobman of Miami of Ohio, 2-6, 0-6.

Heidi Eastman lost her first match 6-3, 6-7, 3-6, but a recent bout with the flu has left her weak and caused her to default her second match.

Maureen Harney finished second in flight B, earning three victories before losing to the same player who brought down her teammate in the semis. Dobman beat Harney 1-6, 4-6.

In doubles, Warren and Eastman dropped their two matches, but Sherman and Amanda Allen won the consolation finals. Sherman and Allen lost their first match, but came back to take the next three.

Overall, Auld was pleased with the play of her team.

"Lisa is getting her confidence and game back, and Alessandra had a good tournament," Auld said. "Mary Pat is not hitting as well as she can, and she's not happy with herself. But she proved in the fall she can do well, so it's just a

matter of time.

"Heidi was drained, which is a shame because she probably could have pulled out her matches. Stacey did real well, except in the semi-final, she seemed tight and over-anxious. Maureen did the best in the whole tournament as far as placing. Her game is getting consistent, and she's getting more top spin on the ball."

INTRAMURAL SPORTS
sponsors
MEN'S WRESTLING MEET
Individual & Team Competition

Tuesday, March 1 & Wednesday, March 2
5-11 pm & 7-9 pm, SRC Gym
ENTRANCE DUES: 3:00 pm, Tues. 3/1/83
WEIGHT-LIN: Tues. 3/1/83, 9 am - 3 pm
INTRAMURAL SPORTS HAS STYLE
Publicity donated by Old Style

FLASH FOTO
SAMEDAY SERVICE
In by 10:00 am
Out by 5:00 pm
Free Pickup & Delivery, Local Area

100 W. Walnut
Carbondale, IL
62901
Ph. 549-3800

OPEN
MON-FRI
7:30am-6pm
SAT 9am-6pm

COUPON

FLASH FOTO

Roll Color Print Processing Done in our Lab.
(Color Negative Film Only, Reprints Not Included)
118, 126, 135 Film Sizes
We use only Fresh Kodak Paper and Chemistry in our process
Coupon Good Thru Sat., Mar. 5

20% OFF **20% OFF**

**Student Life Advisor
Interest Sessions**

GRINNELL HALL	LENTZ HALL
(Oakroom) Mon. Feb. 28, 7pm Tues. Mar. 17pm	(Dining Room #5) Mon. Feb. 28, 7pm Tues. Mar. 1, 7pm
TRUENOBEL HALL	STUDENT CENTER
(Westmore) Mon. Feb. 28, 7pm Tues. Mar. 1, 7pm	Mon. Feb. 28, 7pm, Missalopi Room Tues. Mar. 1, 7pm Missouri Room, Thurs. Mar. 3, 4pm Ohio Room.

**Had a
rough weekend?
Nourish Thyself
with Whole Wheat Pizza Crust
at Quatro's
Only on Mondays
After 4:00 p.m.**

for delivery call 549-5326
Campus Shopping Center Carbondale

45th ANNUAL MEETING
of the
SIU EMPLOYEES CREDIT UNION

WEDNESDAY, MARCH 9, 1983
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.

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

Tracksters, swimmers sweep titles

Staff Photo by Gregory Drendzon

Assistant Coach Bill Cornell congratulates Kevin Sturman on his fourth-place performance in the two-mile run.

Staff Photo by David McChesney

Linda Bell, who swam in the 400 I.M., tied for second and qualified for NAAs.

Hartzog's team retains conference supremacy

By Ken Perkins
Staff Writer

NORMAL—How do you figure these Salukis?

One month ago they were running over the likes of Purdue, Nebraska and Murray State. Three weeks ago they placed second to Illinois at the state meet. Last week at the Central Collegiate, a fourth was all they could muster.

And this weekend they wobbled into Horton Fieldhouse in Normal for the Missouri Valley Conference Track Championship with bruised minds and bodies and blasted the eight team field to smithereens.

Don't know how to figure these Salukis.

"I think, without a doubt, this was the best conference meet ever," said an elated Coach Lew Hartzog, moments after Mike Keane placed second and Kevin Sturman captured fourth in the two-mile run to sew up their seventh indoor crown in as many tries.

"I've sweated this thing all the way down and the one place we had to do well in, we did. I've got to love my guys for doing that."

He ought to. The Salukis overcame an array of obstacles, a la Illinois State, to keep its supremacy in the MVC alive. Five of 16 events were all the Salukis could win, but it was enough to collect 162 points, well ahead of the Redbirds, who ended with 136.

Wichita State finished third with 96, Drake fourth with 45 and West Texas State rounded out the top five with 32.

According to Hartzog, the Salukis won it because they hit Illinois State where it hurt: in the distances. If that sounds familiar, it should. That's exactly where Redbird coach John Coughlan said he would hurt the Salukis.

"They had to blow us out in the distances, but they didn't.

That was the difference," said Hartzog. "But you've got to give the credit to the guys who won when they were supposed to. We had no stars here today. They all ran just super races."

But first things first, Lew. In the mile run, where ISU's Mike Kirk and Tim Vandergrift captured 1-2, the predicted scoring by Hartzog in that event was 24-6. Redbirds. But Keane clocked in at 4:08.6, good for third and Tom Ross ran a 4:09.5 fourth place finish. It cut the scoring to 18-10 Redbirds.

That was typical of the 600-, 1,000- and 800-yard runs, as well as the two-mile. Javell Heggs captured a much-needed fifth in the 600 and freshmen Mike Elliott, running on Dad's advice, beat ISU's two-time defending champion Les Hampton in the 800 capturing second in 1:53.5.

"I haven't been running good strategically, and couldn't put a finger on what I was doing wrong. Coach (Bill) Cornell told me a few things and my Dad said 'just run.' So I did."

Ross did more than that. The senior came from behind four Illinois State runners in the 1,000 to nip ISU's Mike Sullivan at the tape in 2:09.8. Sullivan was declared the winner at first and Ross disagreed.

"When you lean toward the tape, you can see out of the corner of your eye if someone is there," Ross said. "And he wasn't there."

Ross was right. After a closer look at the photo finish by the MVC Games Committee it showed that he had beaten Sullivan.

The Salukis also won where they were supposed to. And they did it big. High flying Stephen Wray gave a spectacular performance in a head-to-head battle with ISU's Darryl Morgan. But it was Wray who leaped 7-4, took first place honors and broke his own Valley

See TRACK, Page 17

Women celebrate NIC win

By Sherry Chisenhall
Staff Writer

The women's swimming and diving team tore through a field of 10 teams to capture first place at the National Independents Championships held at the Recreation Center pool Thursday through Saturday.

The Salukis headed the field from the first gun to the last, leading by as many as 180 points before ending the meet with 767 points to South Carolina's 637. SIU-C, South Carolina and Florida State were considered the teams to beat, but FSU's championship threat never surfaced. The Seminoles finished fourth with 340.5 points, behind the University of Cincinnati, which scored 343.5.

Several Salukis guaranteed themselves a trip to nationals with NCAA qualifying times, leaving pool and NIC records in the wake in the process.

Sophomore Janie Coontz was ranked ninth nationally in the mile freestyle before the meet, but turned in a record-breaking time of 16:22.33 that marks the best time in the country to date. Coontz had already made the NCAA cut in the mile, but this time she brought teammates Stacy Westfall, Roxanne Carlton and Barb Larsen along with her.

Salukis find hoop, defense, and rally

By Dan Devine
Associate Sports Editor

SIU-C went from missing layups to making them

Drake went from making everything to a second half where it could manage just 17 points.

And the Salukis boosted their playoff hopes with by grinding out a come-from-behind 60-56 win over Drake at the Arena Saturday night.

The Salukis trailed by 14 at the half and then rallied behind stringent man-to-man defense and the offensive contributions of center Charles Nance.

The switch to man-to-man defense stalled a Bulldog of-

fense that had made more than 60 percent of its first half shots. Nance played a part in that, taking sharpshooting forward Mike Krellow out of the Drake offense, but more importantly, he had 17 points and 12 rebounds.

"This is for my mom," said the four-year Saluki, playing for perhaps the last time in front of his family.

SIU-C is now 8-17 and 4-12 in Missouri Valley Conference play. Long-time cellar mates Indiana State lost again, as did Creighton, so the Salukis are now in an eighth place tie with Creighton.

Nance keyed the surge that vaulted SIU-C into the lead.

Coontz' time broke NIC, pool, and SIU-C records and led the Salukis in capturing four of the top five finishes in the race. Coontz also made the NCAA cut in the 500 free, taking first place with a time of 4:51.15. Teammate Roxanne Carlton finished third in that race, qualifying for nationals in 4:53.48.

Coontz tripled by swimming an NCAA standard in the 400 Individual Medley, spinning second place honors with teammate Linda Bell in 4:26.36. Bell had several good swims at the meet, making the national cut in the 400 and 200 IM and the 50 and 100 breaststroke. Bell's 2:04.97 in the 200 IM earned her a first place medal and outdated pool and NIC records. Her time of 1:05.45 in the 100 breaststroke claimed this place, completing a one, two, three sweep in that event behind teammates Amanda Martin and Pam Ratcliffe. In a time trial Bell clocked in at 30.75 in the 50 breaststroke, her fourth NCAA cut at the meet.

Freshman Stacy Westfall made the cut in the 100 butterfly in 56.77, in addition to qualifying in the 1,650 free in 16:45.42. Westfall also broke pool, NIC, and SIU-C records en route to capturing first place in the 200 fly, an event in which she has

already made the national cut. All-American Pam Ratcliffe qualified in two more events, the 200 IM and 100 free, breaking school and pool records in the 100 freestyle prelims with a time of 51.29. Ratcliffe took second in that event in finals later that night, clocking in at 51.72. She also earned the top slot in the 100 breaststroke and 100 IM, breaking NIC, pool and SIU-C records with a 57.69 finish in the IM.

Laura Peel made an NCAA cut in the consolation heat of the 50 breast with a time of 30.79. The Salukis claimed first place in 14 of 24 events, with 80 to 90 percent of the girls turning in lifetime best swims, according to assistant coach Mark Boerner.

Amanda Martin, another Saluki All-American, took top honors in both the 50 and 200 breaststroke, while placing second behind Ratcliffe in the 100 breast. Martin's 2:19.31 in the 200 broke both pool and NIC records.

Freshman Rene Royalty earned first place honors in both the 50 and 100 fly with times of 25.46 and 56.29, breaking pool and school records in the 50. Claudia Zierold finished at the

See CELEBRATE, Page 19

See RALLY, Page 16

See CELEBRATE, Page 19

See RALLY, Page 16

See CELEBRATE, Page 19

See RALLY, Page 16

See CELEBRATE, Page 19

See RALLY, Page 16

See CELEBRATE, Page 19

Dinner for Two
Two Ribeye Steak Dinners

\$5.99

Chopped Steak Value Meal

\$1.99

T-Bone Steak Dinners
Two for **\$6.99**

All dinners include: Choice of Potato • Warm Roll with Butter • All You Can Eat Salad Bar

Chopped Steak Value Meal

\$1.99

**Miss that cookout flavor?
Ponderosa has it now!**

**Includes Beverage
and Pudding
or Gelatin.**

Dinner for Two \$5.99
Two Ribeye Steak Dinners

Slow down, make a good meal last, at Ponderosa.

Limit one coupon per customer.
© copyright 1992 Ponderosa System, Inc.

Miss that cookout flavor?
Ponderosa has it now!

Dinner for Two
Two Ribeye Steak Dinners

Now only \$5.99

- Choice of Potatoes
- Warm Roll with Butter
- All-You-Can-Eat Salad Bar

Chopped Steak Value Meal

Now only \$1.99

- Choice of Potatoes
- Warm Roll with Butter
- All-You-Can-Eat Salad Bar

Limit one coupon per customer

T-Bone Steak Dinners
Two for \$6.99

- All dinners include: Choice of Potato • Warm Roll with Butter • All-You-Can-Eat Salad Bar

Chopped Steak Value Meal

Now only \$1.99

- Choice of Potatoes
- Warm Roll with Butter
- All-You-Can-Eat Salad Bar

Limit one coupon per customer

Includes Beverage
and Pudding
or Gelatin.

Dinner for Two \$5.99
Two Ribeye Steak Dinners

Slow down, make a good meal last, at Ponderosa.