

10-31-1986

The Daily Egyptian, October 31, 1986

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_October1986
Volume 73, Issue 50

Recommended Citation

, . "The Daily Egyptian, October 31, 1986." (Oct 1986).

This Article is brought to you for free and open access by the Daily Egyptian 1986 at OpenSIUC. It has been accepted for inclusion in October 1986 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Chancellor formulates search plans

By Catherine Edman
Staff Writer

The search for a new president of the SIUC campus will begin soon after the Nov. 13 Board of Trustees meeting, Chancellor Lawrence Pettit said.

A committee of representatives from campus constituent groups, the Medical Schools and possibly the Alumni Association, will help pick a successor to President Albert Somit, who has

resigned effective Jan. 10, he said.

SIUC constituent groups include the Undergraduate Student Organization, the Graduate and Professional Student Council, the Administrative and Professional Staff Council, the Faculty Senate, the Civil Service Council and the Graduate Council.

The committee will help write a list of qualifications the future president should

possess and will advise the chancellor, Pettit said.

"We simply want the most talented person for the job," he said. "We want someone who is temperamentally suited to work in our structure and in the structure of higher education in Illinois."

Guidelines in the board statutes for presidential searches will be followed, he said.

According to those guidelines, after applications

for the position are closed, the committee forwards a list of candidates to the board. When a final group of candidates — about three to six persons — has been chosen, their dossiers will be forwarded to the board members. Board members then will interview the candidates. The chancellor will recommend his choice — along with the terms and conditions of employment — to the board for final approval.

Pettit said he has started

meeting with members of the constituent groups about the search and also has met with the University vice-presidents. He said it is likely the services of a search firm, such as the one that assisted in the recent chancellor search, will be hired.

The search should take about six to 10 months. Pettit said he will name an interim president for approval at the board meeting Dec. 11 at Edwardsville.

Daily Egyptian

Southern Illinois University at Carbondale

Friday, October 31, 1986, Vol. 73, No. 50, 24 Pages

\$7,580 phone bill jangles student's budget

By John Baldwin
Staff Writer

Gus Bode

When Andrew J. Kiewit looked at his higher-than-average phone bill, he didn't think the charge was because of rate increases.

His 28-page bill was for \$7,580.20. Kiewit says less than \$25 worth of the calls are his.

A sophomore with an undecided major, Kiewit is a transfer student from University of Wisconsin-Madison who lives in University Park. He said he'd received the bill Wednesday. The majority of the calls, 334 of them, were made between midnight and 6 a.m., Sept. 20. Most of the calls were made to phones in the Far East and Middle East.

The most expensive call was a \$103.21, 1 hour 59 minute, call from Carbondale to Malaysia.

"I wasn't really worried," said Kiewit. He said the phone company had called him after the calls were made and asked him if he had lost his calling card.

"I thought it was going to be \$500 or so," Kiewit said. "As soon as I saw that it was \$7,000, I was shocked."

He said the bill came in an "industrial strength" envelope and he thought it might be a book rather than a bill.

Gus says it's a good thing E.T. didn't get hold of that calling card.

The first illegitimate call came from Azusa, Calif., Kiewit said. It was a \$16.07 call to Liberia, Africa.

The bill lists the phone numbers from which the calls were made. Kiewit said he called many of the numbers and reached pay phones. He said he had a friend call some of the numbers made to the Chicago area on his card. He said one of the places was a hot dog stand and the other was a disconnected number.

John Green, business office manager for the Southern Illinois division of General Telephone of Illinois, said the phone company doesn't force people to pay for phone calls if there is reason to believe the calls weren't made by the card owner.

Green said claims by people that their cards have been fraudulently used are referred

Staff Photo by James Gulig

Student Andrew Kiewit displays the \$7,583.44 phone bill he received.

to the telephone company's investigative division.

He said that if a person is found to have used a credit card fraudulently, either someone else's or their own, the phone company will try to

prosecute the individual. "And we have been successful," he said.

He said alleged fraud on long-distance calls also is investigated by American Telephone and Telegraph,

which handles long distance calls.

But overall, Green said, the residence hall calling card system has worked out very well.

Solidarity candidates run dormant campaign

By Toby Eckert
Staff Writer

Ever hear of a candidate for public office who doesn't campaign and who wants to lose the election?

Ever hear of Eleanor V. Dyhrkopp of William E. Skedd?

Dyhrkopp and Skedd are two of the 10 Illinois Solidarity Party candidates whose names will appear on the November ballot. All 10 are

Democratic Party loyalists chosen to run against regular Democratic candidates for one reason — they could be counted on to lose.

GOVERNMENTAL CANDIDATE Adlai Stevenson founded the Illinois Solidarity Party in August. He had withdrawn from the Democratic Party to avoid running with the Democrat's lieutenant governor nominee

Mark Fairchild, a follower of right-wing extremist Lyndon LaRouche.

Fairchild and Janice Hart, the Democratic candidate for secretary of state who also is a LaRouche disciple, won in the Illinois primary against party-backed candidates George Sangmeister and Aurelia Pucinsky. To run on a third party slate Stevenson was required to field a full slate of candidates for statewide of-

fices. That meant he must run Solidarity Party candidates against regular Democratic Party candidates.

CLEARLY, WHOEVER was chosen to run on the Solidarity ticket would have to maintain a low profile.

Dyhrkopp and Skedd are doing just that. Neither man has a campaign headquarters. Their single campaign strategy is to simply ask

people not to vote for them. Skedd, of Palos Heights, is campaigning for his opponent in the race for state treasurer, Democrat Jerry Cosentino.

SKEDD, AN ORGANIZER for the Democratic Party in Cook County and the president of the Palos Township party organization, said Stevenson and other Democratic Party

See CAMPAIGN, Page 12

This Morning

Witches predict strange happenings

— Page 6

Coaches reveal superstitions

— Sports 24

Warmer, high near 70.

Tribunal orders testimony from Hasenfus

MANAGUA, Nicaragua (UPI) — A Nicaraguan tribunal Thursday ordered American flier Eugene Hasenfus to testify, probably on his statements that the U.S. government directed the secret supply operation to Contra rebels.

Hasenfus, a 45-year-old ex-Marine from Marinette, Wis., faces up to 30 years in prison if convicted of terrorism, criminal association and violation of public security

laws.

He was captured Oct. 6 by government troops after parachuting from his crashing plane loaded with weapons for the Contra rebels fighting to overthrow Managua's leftist government.

The prosecution asked the Sandinista People's Tribunal that is trying Hasenfus to summon him to testify before the court "as soon as possible."

The court granted the

request, calling on Hasenfus to appear Friday. The session probably will be public.

The tribunal also agreed to view a tape of a CBS Television "60 Minutes" interview with Hasenfus, where he says he was running guns and thought he was working for the CIA.

There was no immediate comment from Hasenfus's Nicaraguan lawyer, Enrique Sotelo Borgen.

The six Sandinista soldiers who shot down Hasenfus's C-

123 cargo plane and captured him were also called on to give statements Saturday.

In Thursday's ruling, the court also agreed to have experts examine the flight logs and other documents captured from the plane, as well as the weapons and communication equipment found.

Hasenfus's statement before the court is expected to be an account of his work for a rebel supply network based in El Salvador.

ABC Liquor Mart

Keg Capital of Southern Illinois
109 N. Washington
457-2721

Kegnan says:
This is your time to howl! Shop the store that knows how to party!!

ABC Liquor Mart Only

Old Style \$8.99
Case of cans Limit 3 cases

Coupon Good Friday 10/31/86 Only

ABC Liquor Mart Only

BUSCH \$8.99
Suitcase of cans. Limit 3 cases

Coupon Good Friday 10/31/86 Only

ABC Liquor Mart is the Keg Capitol of Southern Illinois. **ABC** is located just off the strip next to Tres Hombres.

Check Out The Hottest
New Bar In Town **T-BIRDS**
Located directly below ABC!

For all your party needs - It's **ABC Liquor Mart**

LOCATED NEXT TO TRES HOMBRES
USE OUR CONVENIENT DRIVE THRU.

Prices Good Only At:
ABC LIQUOR MART
109 N. WASHINGTON
CARBONDALE
457-2721

**WILL
MOM
EVER
FORGIVE
YOU?**

RE-ELECT DEMOCRAT

**Shirley
Dillinger
Booker**
COUNTY TREASURER

EXPERIENCED AND DEDICATED
Committed to service
Shirley Dillinger Booker

GOLDEN SCISSORS

OF RICH'S

Find the "Beautiful You" at **GOLDEN SCISSORS** of RICH'S. Let **GOLDEN SCISSORS**' professionally trained staff give you the "Look" that you and your friends will love!

- Total Hair Care Matrix Essentials Products - \$35
 - Sculptured Nails - \$25
 - Manicures and Pedicures - \$25
 - Facials and Makeovers - \$20
 - Professional Body Massage! \$30
 - Electrolysis - \$15
 - Tanning Beds - \$3
- 529-5989
West Park Plaza
(Across from Ramada Inn)

Newsrap

nation/world

Waldheim changes story about presence in Kozara

VIENNA (UPI) — Austrian President Kurt Waldheim has changed his story about not being in Kozara, Yugoslavia, during a deadly 1942 Nazi massacre but this "does not in any way" make him a war criminal, a spokesman said Thursday. Responding to a story in The Washington Post on the former U.N. secretary-general's reversal of a previous denial he was in Kozara, Waldheim's spokesman, Gerold Christian, called charges against Waldheim ridiculous.

U.S. ship rescues Vietnamese boat people

BANGKOK, Thailand (UPI) — An American cargo ship rescued 63 Vietnamese boat people shouting for help and brought them to Bangkok where the U.S. Embassy guaranteed their resettlement, officials said Thursday. The M.V. Sandys Bay, a U.S.-owned and registered container ship, picked up the refugees Monday from a small wooden boat about 122 miles southeast of Ho Chi Minh City, ship captain Go Jong-Ryeong said.

Korean student occupation enters third day

SEOUL, South Korea (UPI) — About 800 students vehemently rejected Thursday police orders to peacefully end their university occupation protesting President Chun Doo Hwan's government and U.S. military troops in Korea. Despite dwindling supplies of food and water, the students vowed to continue the occupation they began Tuesday in five buildings at Konkook University. One police source said the school will be stormed before dawn Friday if the students do not surrender.

Drunken gangster suspected in plane mishap

TOKYO (UPI) — A drunken Japanese gangster trying to flush a hand grenade down a toilet may have caused the explosion that sent a Thai International jetliner plunging 25,000 feet before landing safely, injuring 62 people, police said Thursday. A spokeswoman for the National Police Agency said police were questioning a 43-year-old underworld figure who suffered serious burns in the Sunday night explosion over western Japan, as well as his male companion. She declined to identify the men but said both belonged to Yamaguchi-gumi, Japan's largest crime syndicate.

Anti-pot crusade intensifies in national forests

WASHINGTON (UPI) — The government, armed with potent provisions in the new anti-drug law, vowed Thursday to wipe out the "well-organized criminal element" growing \$1 billion worth of marijuana yearly in the national forests. Officials said nearly 1 million acres of 191 million acres in the national forests have been turned into death traps as growers protect their illegal crops with guard dogs, sawed-off shotguns, machineguns and booby traps.

Contact tamperer receives 27 year sentence

ORLANDO, Fla. (UPI) — The first person to face federal charges of product tampering was sentenced to 27 years in prison Thursday for lacing drug capsules with rat poison in a scheme to manipulate stock prices and profit from public hysteria. Edward Arlen Marks, 25, an unemployed stock broker last living in Temple City, Calif., cried and pleaded for a lenient sentence. He had faced a maximum 54 years in prison and fines of up to \$2.25 million.

U.S. agents make historic cocaine seizure

MIAMI (UPI) — Federal drug agents have started a new fiscal year with the largest cocaine seizure in U.S. history, 4,620 pounds found in a 40-foot semitrailer aboard a Venezuelan freighter. The cocaine, with an approximate value of \$46.2 million, was found in 1,658 small cardboard containers labeled "Cali" and "ALA" behind a false wall at the end of the trailer.

U.S. trade deficit declines to \$12.56 billion

WASHINGTON (UPI) — America's trade deficit declined for the second consecutive month to \$12.56 billion in September, suggesting the falling value of the dollar is stemming the flow of foreign goods into the United States, the government said Thursday. Following a comparatively low \$13.32 billion deficit in August, the September trade shortfall was the smallest since April's \$12.07 billion, the Commerce Department reported.

Daily Egyptian

(USPS 169220)

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, W. Marion Rice, fiscal officer.

Subscription rates are \$40 per year or \$25 for six months within the United States and \$105 per year or \$65 for six months in all foreign countries.

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

ALL RESERVED SEATING

**THE
STUDENT
TRANSIT**

Air Cond., Washroom Equipped, Reclining Seats
Stops Located Throughout Chicago and Suburbs

**EXPRESS BUS SERVICE
TO CHICAGO & SUBURBS**
ALSO KANKAKEE & CHAMPAIGN

RUNS EVERY WEEK

DEPARTURES

Thurs. 1:10pm, 4:10pm
Fri. 12:10pm, 2:10pm, 4:10pm
Note: Pick any departure/return combination you wish

RETURNS

Sundays
Mondays

FREE

GIFT CERTIFICATES
WITH EVERY TICKET PURCHASED

*** PERIODIC SUPER LOW PRICES**

Much Lower Than Our Regular Rates

COUPON
\$2.00
THE STUDENT TRANSIT
715 S. University Ave.
529-1862
WORTH \$2.00 OFF ROUNDTrip
OR 1-WAY TICKET
Good only if presented at time of purchase
Not valid with any other discount
and coupon not cashed
Expires May 15, 1987
\$2.00

with this ad
**Reg. \$39.75
ROUNDTrip**
(1-Way Also Available)

*This offer subject to change or be discontinued any time without notice. Rates subject to change without notice. The * marks the spot where our ticket office is located. Entrance is on west side of building.

THE STUDENT TRANSIT

Ticket Sales Office At
715 S. University Ave.

On the Island upper level, see map above
Hours: Mon-Thur: 10:30am-5pm; Fri: 9am-5pm

PH: 529-1862

"Established Service You Can Depend On"

Race to November

Secretary of State

Spirgel pushing for 3-in-1 driver's license facilities

By JoDe Rimar
Staff Writer

Jane Spirgel, Solidarity candidate for secretary of state, wants Illinois residents to be able to register to vote, get a driver's license and register a vehicle at their local driver's license facilities.

Spirgel, backed by the Democratic party, said she disagrees with having to pay a surcharge to obtain license plates at banks or waiting 12 weeks to receive a license plate in the mail.

She also calls for a more active role by the secretary of state in promoting organ donations. She said she would ask Illinois drivers to sign a form to indicate whether they would donate, before they get their driver's license.

Spirgel said she would change her opponent, Jim Edgar, made in the operating hours of the driver's license facilities is inconvenient for many people. The facilities close at 4:30 p.m. Spirgel said increasing the office hours is not necessary, but added that she would change the hours to open the facilities earlier and on Sundays.

If elected, Spirgel said she would implement an evaluation program in the office of secretary of state. She believes an evaluation program that looks at what programs have done,

Jane Spirgel

where they may not be working and what their costs are, will eliminate any waste.

The secretary of state has a police force responsible for the state office buildings and investigating auto theft and other vehicle-related consumer fraud. Spirgel says she sees the police

See SPIRGEL, Page 12

Edgar says his DUI law has decreased fatalities

By Patricia Edwards
Staff Writer

Between 1980 and 1985, Illinois traffic-related fatalities decreased from 2,000 to 1,552. Republican Jim Edgar, incumbent secretary of state, attributes this decrease in part to a stronger law against drunken driving that he initiated.

Under the new law, passed in 1982, people caught driving under the influence will lose their driving privileges for one year and may face a maximum of one year imprisonment or a fine of up to \$1,000 or both. Persons refusing to take an alcohol test will have their license suspended for six months. If they refuse to take the test a second time, their license will be suspended for one year.

Multiple convictions within five years carry a mandatory sentence of 48 hours in jail or 10 days of community service.

Also, underage drinkers are more easily identified through color-coded driver's licenses.

Edgar said the new law serves as a model for other states.

Edgar has served as secretary of state since his appointment to the office in 1981. He was elected to a full term in 1982. Edgar was born in

Jim Edgar

Charleston and graduated from Eastern Illinois University.

In 1983, Edgar began the production of Illinois driver's licenses in Illinois. The in-state production, which uses Illinois steel, helps the state's economy, Edgar says.

More than 100 disabled workers

See EDGAR, Page 12

Hart stresses education, tougher DUI laws

By JoDe Rimar
Staff Writer

Janice A. Hart, Democratic candidate for secretary of state, wants to colonize Mars.

Hart, a follower of extremist Lyndon H. LaRouche Jr., views the office of secretary of state as a means to spread the philosophy of her leader. LaRouche believes in mandatory AIDS testing and the colonization of Mars.

LaRouche, a three-time presidential candidate and

radical right-wing political extremist, has made a name for himself with his extreme views and wildly shifting political ideologies.

Hart, along with her LaRouchian colleague, Mark Fairchild, Democratic candidate for lieutenant governor, are in part responsible for the split-up of the Democratic party. Adlai E. Stevenson III, candidate for governor, decided to leave the Democratic ticket and form

the Solidarity Party to escape running on the same ticket with the LaRouchites.

LaRouchites support California's Proposition 64, a bill on the California ballot that would quarantine AIDS victims in remote areas and would require AIDS testing in California.

While Hart's opponents discuss reshaping drivers' license programs and enacting organ donation programs, Hart speaks of using the office

as a tool to spread national and international economic policies developed by LaRouche.

By expanding the secretary of state's office to include the investigation of banking practices, Hart said the office could crack down on drug rings and financial institutions which are engaged in illegal transfers of drug money.

Hart would like to see DUI laws become more stringent and would like to see the police

enforce anti-drug laws. The police normally overlook the security of the state office buildings and investigation of auto theft and other vehicle-related consumer frauds, she said.

Education is high on the list of priorities for Hart, who says children should be educated in a classic tradition. Hart says restoring education and literacy is only the first step to restore the space program and ultimately colonizing the planet Mars.

LA ROMA'S PIZZA

\$1.00 off **FREE Delivery**

Medium, Large or X-Large Pizza

Limit one per pizza

Good for delivery, pick-up or eat in

OPEN AT 11AM EVERYDAY EXCEPT SUNDAYS

529-1344

Please validate coupon with the following information

Name _____ Phone# _____

ALEXANDER COLE'S

Happy Hour 11-7

EASY STREET 4-6:30

FRIDAY & SATURDAY

105.1ao LIVE REMOTE

with Tommy Lee Johnston

519 South Illinois Avenue

457-4272

HALLOWEEN SALE

Jean Jackets \$20

-Super Bleach, Black, Grey, & Blue Denim

Denim Mini Skirts \$10

Levi 502 Jeans \$20

-Tapered Straight Leg, Prewashed

Denim Long Skirts \$14

All Lee Jeans \$18-\$20

-Mens & Womens all Styles & Sizes

Sweaters 100% Cotton \$20

-Mens Woolrich, Cable Knit, etc.

Select Sweaters 1/2 Price

-100% Cotton, Knit, Sweatshirts, etc.

PREFERRED STOCK

611-A S. Illinois Ave.

Hartigan, Edgar have what it takes

Illinois Attorney General

In the contest between the people's advocate and the crime fighter, popularity will be the deciding factor.

Incumbent Neil Hartigan stands by his record as the people's attorney general. He's proud to take credit for expanding community services through new regional offices, programs for the elderly, disabled, veterans and crime victims, although most of this expansion is built on a foundation laid by his predecessor, the late William Scott.

Hartigan's Republican opponent, former Cook County State's Attorney Bernard Carey, a last-minute replacement for Arlington Heights Mayor James Ryan, is notorious in certain upstate law enforcement circles as a tough crime fighter but doesn't possess the same semi-celebrity status statewide.

While Hartigan isn't the best attorney general Illinois has ever had, he's got more going for him than Carey. We endorse Hartigan.

While Hartigan's exhibited his team-player abilities when working with other state agencies to reach common goals, he hasn't been above strong-arming those agencies legally when they've fallen down on their obligations.

He admonished the Illinois Environmental Protection Agency for not cracking down on hazardous waste dumpers and did the same to the state's Department of Public Health for being lax on nursing home upkeep.

Carey's got the experience for attorney general, but in accepting the Republican endorsement, he asked if the investment firm where he's employed could keep its qualification to bid for a government bond business. We think that taints his credibility.

Furthermore, Carey's efforts at breaking his shield of obscurity have rested on taking verbal pot-shots at Hartigan. He hasn't emphasized his own ideas, which makes us wonder if he has any.

Hartigan may have looked a little spineless when he backed down from the gubernatorial race after Adlai Stevenson III stepped in, having had designs on the job since his lieutenant governor days in the early 1970s, but the move has made him look politically better.

Hartigan's more shrewd than wishy-washy. He dodged the LaRouche bullet that seriously wounded the state's Democratic party, which has separated him from the whiners and whimperers affiliated with and including Stevenson, and has run his own campaign. That's not luck, that's intelligence, neither of which many Democrats in this year's run to Nov. 4 seem to possess.

Illinois Secretary of State

For 168 years, there hasn't been much excitement in secretary of state elections.

Then a wild-eyed radical named Janice Hart, affiliated with a political group that believes the British monarchy is a front for drug distribution, took advantage of upstate voter apathy and the state Democratic party's laziness and secured herself a spot on the ballot.

Her grand entrance forced Democrat supporters to hustle up an also-ran named Jane Spigel, whose most notable achievement to date is being the only Democrat on the DuPage County Board for a dozen years.

Despite the soap-operaish scenario, there's little real substance offered in the campaign. What there is exists in incumbent James Edgar's record and personal popularity.

Seeing that Edgar's got no serious competition, we endorse Edgar.

Edgar was awarded the post in 1981 through appointment by Gov. Thompson to replace Alan Dixon, who was elected to the U.S. Senate. Edgar won the post in his own right the following year, soundly defeating Jerome Cosentino, who's currently running for state treasurer.

In the bureaucratic arena, Edgar was a principal force behind the state's seat belt law and the governor's literacy campaign. He sticks, however, to the job's statutory limitations: administering the state seal, maintaining the state archives and other small-scale duties, like issuing drivers' licenses and managing the buildings and grounds around the state capitol.

He's politically stiff in his presentation, but how much charisma do you need to face down a pair of pseudo-Democrats? What voters there are will be confused and opt for Edgar, anyway.

Edgar's campaigning smartly: on his record. There's not much volume to it, but it's all he — and we — have left.

Letters

Wrong candidate endorsed

I would like to comment on your endorsement of Bill Kilquist over that of James Ness for Jackson County Sheriff. I am rather disgusted by some of the statements Kilquist directed at Ness in the D.E.

Kilquist referred to Ness' statement about "proactive" law enforcement as if it were a violation of constitutional rights. This takes Ness' comment conveniently out of context. Proactive law enforcement refers to the police doing more than waiting for the bloodied victim to report the crime. I would hope Kilquist knows this.

As such, it represents merely an attempt to mislead the Jackson County voters. I find this shameful behavior on

the part of a law enforcement officer highly unprofessional. However, unprofessionalism appears to be Kilquist's forte.

A few comments he has made on his show "Cop Talk" are telling.

Recently, he stated his decision to write a ticket is based upon the demeanor of the individual he has pulled over. Does this mean an elderly person with a mild demeanor can get away with going 105 miles an hour down the road? This is an exaggeration, yes, but the connotations of unprofessionalism remain.

Further, we also recently found Sheriff Kilquist telling a caller that with his weight of 180 pounds he could drink six beers before he was too drunk

to drive. The point Mr. Kilquist should have made is that people's metabolisms are different. The blood-alcohol level of this individual would have reached illegal proportion if he drank six beers in an hour, however, for some people, three beers, or even one beer, may impair their driving capabilities to the point that they are unsafe drivers.

I wouldn't want to get on the highway with several 180-pound people who had just woofed down six beers in an hour. A professional would know these things.

In conclusion, I feel the D.E. editorial staff has made an incorrect endorsement of this candidate. — Kurt Greshiem, sophomore, Criminal Justice.

Harrell is choice for county clerk

Robert B. Harrell is the right choice for students in the race for Jackson County Clerk. His commitment to the students' right to vote dates back at least as far as the first time 18-, 19-, and 20-year-olds were allowed to vote in national elections. Since 1972, Robert Harrell has actively worked to enfranchise SIU students and has encouraged them to vote in Jackson County.

When students inquire as to why they should bother to vote in Jackson County, Harrell is the first to tell them.

If you pay rent for housing in Jackson County then you are automatically paying property taxes, which are used to enhance the budgets of local schools, the police and fire departments as well as many other functions of city and

county government. These institutions effect the quality of life of students while they attend SIU. No matter how many semesters a student remains at SIU, Harrell believes they ought to have at least the opportunity to voice their opinion at the polls.

Harrell is an honest public official whose dedication to his office is second only to his devotion to his constituents. This fact became abundantly clear in 1984 when Harrell deputized over 50 students—Republicans, Democrats and independents—in order that the right to vote could be extended to as many citizens as possible regardless of their political affiliation.

Again in 1986 some 30 students representing various segments of the political

spectrum were deputized by Harrell. While some candidates talk about their beliefs or their support of students' political rights, others like Harrell are out there proving their support every day.

Arguably, the deputization of voter registrars is just another part of the county clerk's job. However, as one who has been deeply involved in the last three voter drives on this campus and is all too familiar with the level of cooperation given to college students in other counties in Illinois, let me assure you Harrell is unique.

Robert B. Harrell is definitely a keeper. Please give him your vote of confidence Nov. 4. — Andy Leighton, Graduate, Public Affairs.

Doonesbury

BY GARRY TRUDEAU

Adages's wisdom finally figured out

Like Ronald Reagan, when I was young and foolish, I was a Democrat. When I got older and a bit wiser, I became a Republican. Now that I am much older and sometimes wise and sometimes foolish, I

have finally figured out the true wisdom of the old adage which says "Vote for the lesser of the two evils. If you can't figure out which is the lesser of the two evils, vote to throw the rascals out." — James E. Redden, Professor of Linguistics

Halloween in Carbondale is scary, but it is survivable

By H.B. Koplowitz
1976 D.E. Student Editor

Halloween in Carbondale can be frightening. You have to expect the unexpected and be prepared for such unusual situations as registration-sized bathroom lines or a dragon frothing at the mouth. And it's not fake froth. Here are some tips to get you through the weekend with as little discomfort as possible.

COSTUMES: It's impossible to enjoy, much less comprehend, Halloween in Carbondale unless you wear a costume. Besides, if you've come to gawk, the least you can do is give others the same opportunity. But when planning your costume, think practically.

— Dress warmly, be prepared for rain (it usually does) and wear sturdy, comfortable shoes. Unless you pass out, you'll probably be on your feet most of the night, and the streets, sidewalks and ground will be littered with beer tabs, broken glass, up-chuck and other questionable substances.

— **AVOID PROPS** like balloons, which tend to get grabbed at, or crepe paper, which tends to get set on fire.

— Look sexy at your own risk. Guys under masks tend to be even more obnoxious than usual.

— That crystal ball heirloom might look dynamite with your gypsy outfit, but if it's worth more than \$2.98, you'd best leave it on the mantelpiece.

Viewpoint

WEAPONS VERBOTEN: The police will confiscate all weapons. Not just real weapons, but anything that even remotely resembles a weapon. Things that look like weapons make the police nervous and since they have real ones, you don't want to make them nervous.

Underage Drinkers Beware: Police arrested several underage drinkers last year and most were fined \$300. So if you aren't legal, at least be discreet. The butt you save may be your own.

BEER IS FOR DRINKING: For some reason it has become de rigueur to hurl beer cans at signs or into the crowd. Don't. The cops are cracking down on beer can throwers and the city is considering the problem as an excuse to ban cans, rugby players or the celebration entirely. Besides, those caught will probably be charged with reckless conduct and fined \$400.

CONSIDER A HIP FLASK: Expect grid lock at the bars and liquor stores. Because of the bottle ban you won't be able to pass around cheap wine or pints of beer and six-packs are bulky. The best solution is the time-honored gentleman's pacifier, the hip flask, filled with your favorite spirits. Besides being chic and discreet, it leaves your hands free and doesn't fill you up as fast.

NUMBER ONE and NUMBER TWO: It also is going to be a grid lock at the bathrooms, so you may be forced to do it European style. If so, at least use a bit of etiquette. Try to do it somewhere somebody else already did it. And do it by, rather than on, something like a car.

THIS ISN'T THE 4TH OF JULY: Large crowds, edgy cops and fireworks make for a lousy combination, so leave yours behind. But you can bet some other clown will be tossing firecrackers around (or spewing milk out of an oversized male sex organ), so be alert.

TAKE BACK ANOTHER NIGHT: If you're alone and they can tell you're female, you're going to get hassled. If you're with a group of women, you'll also get hassled. If you're with a guy, you'll still get hassled, but not as much. Last year many women were walking around with a male dangling on each arm, and not just because it looked cool. It's not right, it's just the way it is.

PLAN TO GET LOST: Even veteran partiers sometime get split up from their friends or wake up in unfamiliar surroundings, so make some contingency plans beforehand to reconnoiter at a certain place and time. One popular rendezvous is the Derby gas station, which is centrally located, well lit, less crowded and near bathrooms.

Jacque's
 24-hour Limousine Service

 \$50.00 for 2 hours with a free bottle of champagne (White Lincoln Limo)
 522-5222

WILL MOM EVER FORGIVE YOU?

LOOK HEALTHY, AND STAY HEALTHY WITH US AT
TROPICAL TANNING & HEALTH CLUB
 * Get that beautiful healthy tan in one of our eight tanning beds.
 * Stay in shape with our universal weight equip. and aerobic classes
 * Buy one tanning session and get one free (all beds-limited time)
 * Unlimited tanning \$19.95 per month
 * Save \$25.00 by joining our health club now.
 * 428 E. Walnut
 * Eastgate Shopping Center
 * Cdale. 457-0241

608 S. III.
THE GATSBY'S BAR
Happy Hour 11-6
 Gin & Tonic **\$1.05**
 Free Peanuts & Popcorn
105Lao DJ SHOW
 Friday & Saturday

Splash
 from St. Louis

 9:30-1:30
 Sunday
John Lukas
 from cape Girardeau
 9:30-1:30
BILLIARDS PARLOUR
SPECIAL
ALL DAY & NITE
 Jack Daniels & Mix **\$1.05** Kamikazi
 Until 6:00
LADIES PLAY FREE
VIDEO GAMES

OPEN 10 A.M.

THE WELLNESS CENTER
 PART OF YOUR SIU STUDENT HEALTH PROGRAM

SEXUALITY: The Male Viewpoint

What does it mean to be a male in the 80's? This program will cover the myths of male sexuality, special health concerns for men and issues regarding relationships.

TUESDAY
NOVEMBER 4
 7-9PM
 Mississippi Room
 Student Center

HEALTHY RELATIONSHIPS
Connections That Work

This group will explore the essential ingredients of healthy and meaningful relationships & provide skills to help create and maintain positive relationships in your life.

Meets 2 weeks beginning
TUESDAY, NOVEMBER 4
 4-6 PM
 To register, call 536-4441

STOP PROCRASTINATING!
 This one night workshop will help you understand reasons why you put things off to the last minute. Co-sponsored by the Career Counseling Center.

WED., NOV. 5 from 3-5PM
 Mississippi Room, Student Center

STRESS
STRESS MANAGEMENT GROUP

- Reduce stress
- Improve concentration
- Increase productivity & performance
- Avoid unnecessary illness

Join this 3 week group beginning
THURSDAY, NOVEMBER 6
 3:30-5:00 PM
 To register, call 536-4441

Croissant throwing among witches' forecasts for '87

NEW YORK (UPI) — American witches offered their 13th annual Halloween predictions Thursday, saying 1987 will be marked by pizza box shortages, the invention of a car powered by vodka screwdrivers and a national diet of croissant throwing.

The predictions brewed by 280 American witches for the New York Center for the Strange and released on the eve of Halloween also shed a weird light on international events to come.

"THERE WILL BE a modest improvement in relations between the superpowers in 1987 and Soviet leader Mikhail Gorbachev will visit the U.S. in March," read one prediction.

"Washington and London will be rocked by a bizarre scandal involving a member of the Royal Family, Attorney General Edwin Meese, a Liverpool barmaid and a Denver entrepreneur," predicted another.

Energy seminar to be presented

The small Business Development Center of John A. Logan College will sponsor a seminar on "Energy Management and Conservation" Nov. 4 and 5.

The \$25 registration fee covers educational materials, continental breakfasts and lunches. For more information, call Suzy Ward, 985-6384.

WITCHES ALSO predicted their ranks would increase in 1987 to include the female "host of a late-night television talk show."

Louis Scott, one of three men who operate the center, declined to name the witches who made the predictions because "the attitude toward witches in appalling in this society."

He said that among America's witches are "a prominent member of the Reagan Administration, a broadcasting mogul, a Navy captain, an Academy Award-winning actress and the manager of a highly successful major league baseball team."

SCOTT SAID Halloween was picked to release the predictions in the hopes of turning around the "false and damaging image of cackling witches astride flying brooms."

Witches are no different than other citizens, apart from their keen sense of impending

changes on the nation's political, business and social fronts, he said.

"POLITICS ARE on everybody's mind because it's an election year. Witches tend to have their finger on the pulse of politics," Scott said.

On the political front, the witches predict that in 1987 New York Mayor Edward Koch will resign office to join an "obscure cult" that will require him to take a vow of silence.

They also see Defense Secretary Caspar Weinberger winning first prize in a charity tap-dancing contest. Other predictions:

— A South Korean manufacturer will introduce a fuel-efficient automobile that runs on a mixture of orange juice and vodka.

— A Japanese electronics company will market a handheld sushi refrigerator.

Come to Papa's... Sunday evenings

ALL-YOU-CAN-EAT PASTA

Fettuccine Primavera / Spaghetti
Garlic toast
Coffee, tea or soft drink

\$3.95

204 West College Carbondale

Varsity

\$2.25

S. ILLINOIS • 457-6100

NEWMAN • CRUISE

the Color of Money

Fri & Sat: 4:45, 7:15, 9:30
Sun thru Thurs: 4:45, 7:15
SAT/SUN MATINEES: 2:15

Starts Today!

A Movie Treat That Has Everybody Jumpin' Right Out Of Their Pumpkin!

WHOOPI GOLDBERG JUMPIN' JACK FLASH

HELD OVER 4th WEEK!

Fri & Sat: 5:00, 7:15, 9:30; Sun thru Thurs: 5:00, 7:15
SATURDAY & SUNDAY MATINEES: 2:30

Starts Today!

There's a new kind of adventure in the air.

SKY BANDITS

RICHARD HERLAND Presents "SKY BANDITS"

Starring SCOTT MCINNIS • JEFF OSTERHAGE • RONALD LACEY

with MILES ANDERSON • NICHOLAS LYNDHURST

Director of Photography DAVID WATKIN In Charge of Production STEVE LANNING

Screenplay by THOM KEYES Produced by RICHARD HERLAND Directed by ZORAN PERISIC

Color by RANK. Filmed in TECHNICOLOR

PG PARENTAL STRONG SUGGESTED

Some Material May Be Inappropriate for Children Under 13

Fri & Sat: 5:30, 7:30, 9:30; Sun thru Thurs: 5:30, 7:30
SATURDAY & SUNDAY MATINEES: 1:45, 3:30

FOX

\$2.25

EASTGATE CENTER • 457-5685

SEE THE COMEDY HIT OF THE YEAR... OR THESE TWO ARE HISTORY.

Fri & Sat: 5:00, 7:10, 9:20
Sun thru Thurs: 5:00, 7:10
SAT/SUN MATINEES: 2:00

Tom Cruise Kelly McGillis

NOW THRU THURS.
Fri & Sat: 5:15, 7:15, 9:15
Sun thru Thurs: 5:15, 7:15
SAT/SUN MATINEES: 2:15

WILL MOM EVER FORGIVE YOU?

Fall Films '86 Student Center Auditorium

SUNDAY & MONDAY 7 & 9:15PM

Women of The Dunes

Considered one of the great Japanese Classics.

TUESDAY & WEDNESDAY 7 & 9:15PM

Bye Bye Brazil

SHAMPOO HAIR SHAMPOO NEW CONCEPT HAIR SHOP Fletch Hartline Barber/Stylist Tina Johnston - Stylist

NEW Sculptured Nails by Keri Manicures Nail Tips

2 Week Special \$19.99 Call for information 457-8211

300 E. Main (Hunter Bldg.) (East of the Bank of C'dale) SHAMPOO CUT SHAMPOO

"Crocodile" DUNDEE

There's a little of him in all of us.

PARAMOUNT PICTURES PRESENTS "CROCODILE" DUNDEE UNDA VOGELHORN MARK BLUM DAVID GURULL MICHAEL LOMBARD AND JOHN MELLON ORIGINAL MUSIC SCORE BY PETER BEST

EDITOR OF PHOTOGRAPHY RUSSELL BOUD ACES LINE PRODUCER JANE SCOTT ORIGINAL STORY BY PAUL HOGAN SCREENPLAY BY PAUL HOGAN AND JOHN CORNELL PRODUCED BY JOHN CORNELL DIRECTED BY PETER HAN

PG-13 PARENTS STRONGLY CAUTIONED

Some Material May Be Inappropriate for Children Under 13

Fri & Sat: 5:00, 7:15, 9:30; Sun thru Thurs: 5:00, 7:15
SATURDAY & SUNDAY MATINEES: 2:30

USO denies RSO status for exclusive membership

By Bill Ruminski
Staff Writer

Dan DeFosse, west side senator, told the Student Senate it was time to "just say no."

DeFosse, who chairs the committee on internal affairs, said the committee recommended the Senate deny registered student organization status to two applicants during its session Wednesday.

The constitutions submitted by the Latent Images of Photographic Production Technology Club and the United States of America-Malaysian Chinese Association excluded some students from joining, DeFosse said.

Registered student organizations are required to have an open membership policy.

"We are not saying they can

never be RSOs, but at least for now they will have to revise their constitutions and re-apply," he said.

The Senate approved the bills.

Lengthy discussions about a funding bill and a proposed amendment to the USO Constitution kept senators working for two hours — double the time spent in session Oct. 15.

David Tokuhisa, engineering and technology senator, made a motion to reduce Iota Phi Theta Fraternity's request from \$476.75 to \$31.75.

Tokuhisa proposed the elimination of \$445 requested for printing souvenir program booklets to be sold during the fraternity's coronation ball Nov. 9.

Marcinczyk, finance committee chair, said the money requested for the booklets was recommended by the com-

mittee "with the understanding the booklets will become self-supporting next year."

Tokuhisa questioned the committee's criteria for recommending \$476 to the fraternity and \$200 for the American Institute of Architecture Students to attend a forum in Phoenix.

Marcinczyk said the guidelines set by the finance committee "have been equally applied to all requests."

Tokuhisa's amendment was defeated by a 2 to 1 vote margin.

Senators approved allocations totalling \$2,838.

The next meeting of the USO Student Senate is scheduled for Wednesday, Nov. 12. Senate sessions begin at 7 p.m. and are held in Student Center Ballroom D.

WILL MOM EVER FORGIVE YOU?

THE FISH NET
Pets and Supplies of all kinds
1¢ Fish Sale Every Wednesday
MURDALE SHOPPING CNTR.
CARBONDALE • 549-7211
Mon 11-6 • Tue-Sat 10-6pm

AMC UNIVERSITY 4 • 457-6757
Friday
REDUCED PRICES FOR MATINEES & TWILIGHTS

What are you afraid of?

It's only rock & roll.

Trick or treat

Starring **Marc Price Tony Fields Gene Simmons** with a special appearance by **Ozzy Osbourne**

DE LAURENTIS ENTERTAINMENT GROUP PRESENTS
"TRICK OR TREAT" STARRING MARC PRICE, TONY FIELDS AND GENE SIMMONS AS "MOM" SPECIAL APPEARANCE BY OZZY OSBOURNE ORIGINAL MUSIC COMPOSED AND PERFORMED BY FASTWAY MUSIC SCORE BY CHRISTOPHER YOUNG/DIRECTOR OF PHOTOGRAPHY ROBERT ELSWIT STORY BY RHET TOPHAM SCREENPLAY BY MICHAEL S. MURPHY AND JOEL SOISSON AND RHET TOPHAM PRODUCED BY MICHAEL S. MURPHY AND JOEL SOISSON DIRECTED BY CHARLES MARTIN SMITH

R RESTRICTED
PARENTS STRONGLY CAUTIONED
Some Material May Be Inappropriate for Children Under 13

DELFHI FROM RASTAR A TIFOP RELEASE
© 1986 Tifop Video, Inc. All Rights Reserved

Fri: (5:15 @ \$2.25) 7:30, 9:45
Sat: 2:15, 5:15 @ \$2.25 7:30, 9:45
Sun: 1:00 (3:30 @ \$2.25) 5:45, 8:00

The Ultimate Double Creature!
See Two Of The Year's Monster Hits For The Price Of One.

ALIENS & THE FLY

Come for one show, go to the next one free

Fri. Aliens: 7:00
Fly: (5:00 @ \$2.25) 9:45
Sat. Aliens: 2:15, 7:00
Fly: (5:00 @ \$2.25) 9:45
Sun. Aliens: 12:45, 5:30
Fly: (3:30 @ \$2.25) 8:15

WILLIAM HURT

Children of a Lesser god

R PARENTS STRONGLY CAUTIONED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 13

The Action-Comedy Movie For This Fall.

TOUGH GUYS

PG PARENTS STRONGLY CAUTIONED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 13

UN'BEAR'ABLY GOOD MOVIES!

Varsity MOVIE STORE 418 SOUTH ILLINOIS CARBONDALE 457-6100

FREE POPCORN To Every Renter

FREE MEMBERSHIP VIDEO BONANZA 10 Rentals plus 1 Movie Pass Only \$15.00

GREAT REGULAR PRICES

\$1.00 ALL TIMES LIBERTY MURPHYSBORO • 684-6022

NOW THRU THURSDAY

MATTHEW BRODERICK FERRIS BUELLER'S DAY OFF PG-13

Fri & Sat: 7:00, 9:00
Sun-Thurs: 7:30
SATURDAY & SUNDAY MATINEES: 2:00

SALUKI \$2.25 ALL SHOWS BEFORE 6 PM
E. GRAND AVE. • 549-5622

"Francis Coppola has made a classic."

"Peggy Sue Got Married" is marvelous. I was absolutely entranced. One of the best films of the year. "Peggy Sue Got Married" will very probably get Academy Award Nominations for Best Picture and Best Actress. Kathleen Turner. —GENE SISKEL & ROGER EBERT & THE MOVIES

★★★★★ "Francis Coppola's best film since 'The Godfather.'" —Rex Reed, AT THE MOVIES

HELD OVER 4th WEEK!

PEGGY SUE Got Married

PG-13 PARENTS STRONGLY CAUTIONED
Some Material May Be Inappropriate for Children Under 13

DELPHI FROM RASTAR A TIFOP RELEASE
© 1986 Tifop Video, Inc. All Rights Reserved

Fri & Sat: 5:30, 7:30, 9:30; Sun thru Thurs: 5:30, 7:30
SATURDAY & SUNDAY MATINEES: 1:30, 3:30

"A RASH, OUTRAGEOUS COMEDY, that will inspire controversy & laughs in equal measure."

—Michael Medved, SNEAK PREVIEWS

"A WACKY COMEDY. ...Rae Dawn Chong is absolutely lovely..."

—Ioanna Langfield, WABC-RADIO

SOUL MAN

A COMEDY WITH HEART AND SOUL

NEW WORLD PICTURES IN ASSOCIATION WITH BALCON FILM INVESTORS PRESENTS A STEVE TISCH PRODUCTION BY MINER FILM **SOUL MAN** STARRING C. THOMAS HOWELL, RAE DAWN CHONG, APRIL GROSS, JAMES O. SKIDNEN, NIELSEN AND JAMES EARL JONES AS PROFESSOR PARKS. MUSIC SCORE BY TOM SCOTT. WRITTEN BY CAROL BLACK. CO-PRODUCERS CAROL BLACK AND NEAL MARSH. PRODUCED BY STEVE TISCH. DIRECTED BY STEVE MINER

PG-13 PARENTS STRONGLY CAUTIONED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 13

Fri & Sat: 5:15, 7:15, 9:15; Sun thru Thurs: 5:15, 7:15
SATURDAY & SUNDAY MATINEES: 1:15, 3:15

Self-sufficiency highlights history of Daily Egyptian

By Catherine Edman
Staff Writer

When the first Egyptian newspaper was published for this institution, there were no televisions, few radios and the United States had not entered its first world war. Students attended Southern Illinois Normal University.

Now, 70 years later, there are pocket radios and televisions available almost anywhere, the United States has fought in two world wars and the Egyptian has become the Daily Egyptian.

IN 1916, then-President Henry W. Shryock allowed the publication to exist on campus provided the staff had a faculty adviser and did not ask the University for funds. Volume 1, Number 1 of the Egyptian was published in October of that year.

The Egyptian began as a weekly publication with a magazine format and changed to a broad sheet — or full-size format — bi-weekly. From the beginning, the Egyptian was produced entirely by students and supported by student

activity fees.

THE NEWSPAPER is still produced by students, with non-student supervisors, but has become primarily self-supporting. Student activity fees are no longer allocated to the newspaper.

Page one news in the early years included such topics as weekly department reports, Greek recruitment updates, schedules of local pep club meetings and recaps of the University football games. Other stories in the paper included poetry, more Greek news, guests of the University for social functions and recaps of not only the University sporting events but also the games of the local communities.

BYLINES, OR identification of the writers, were few and far between. Recognition was given primarily to professors.

By 1959 the format of the paper had changed to an eight-column broadsheet format and had resembled the appearance of the New York Times. The flag included the statement:

"Guardian of the students' right to know."

In 1961, the administration felt more emphasis should be placed on campus issues and the paper's structure was changed. The first Daily Egyptian was published Thursday, April 19, 1962.

ALONG WITH the change to daily publication came the change that allowed the University to print the newspaper. Prior to possession of the presses, the paper was printed by the Southern Illinoisan.

Press equipment for the Daily Egyptian was purchased in March 1962.

Throughout the 1960s and early 1970s, female students became a vital part of the newspaper's feature, "girl of the week." Photographs of winners, who were featured usually in swimsuits, were accompanied with biographical details — including measurements — and educational background.

Wonder what Gus Bode would say about that?

RE-ELECT DEMOCRAT

Shirley Dillinger Booker

JACKSON COUNTY **TREASURER**

Parents: Reon & the late Raymond J. Dillinger

Brother: Attorney Gary R. Dillinger

Married to: E. Wayne Booker

Son: Bruce W. Booker, attending SIUC-C Law School

SHIRLEY'S RECORD

FIRS WOMAN ELECTED IN JACKSON CO. TO COUNTY WIDE OFF.

17 YEARS EXPERIENCE IN TREASURER'S OFFICE

Clerk - 2 yrs. Deputy - 5 yrs. Treasurer - 10 yrs.

SAME NUMBER OF EMPLOYEES AS IN 1970

Each employee serves 10,108 population, when average

for 33 counties is 7,065

OFFICE HAS BEEN COMPUTERIZED

Fast, efficient distribution of all tax money

Aggressive investment program - invest only in Jackson Co.

Make monthly reports to the County Board

No increase in office budget for 1987

Audited yearly by outside CPA firm

Member: Illinois County Treasurers' Assn.

Vice-Pres. elected by other 101 Co. Treasurers in State

EXPERIENCE WHERE IT COUNTS

YOUR VOTE AND SUPPORT GREATLY APPRECIATED

Fold for Committee to Re-Elect Shirley Dillinger Booker, Lornie Hollmann, Treasurer

VOTE NO 121

HALLOWEEN COSTUMES

— LONGBRANCH —

Vintage Clothing

Next to the railroad tracks on Jackson

10 am-6 pm Halloween Week

Design your own costumes from a large variety of masks, wigs, hats, dresses, jackets, hair color and jewelry.

\$1.00 OFF (purchase over \$5.00) expires 11-1-86

Bring your tag and show them **FRED'S** this Halloween weekend!

Show your guests two unique themes (Halloween II, experience - the Mardi Gras on the Strip, and FRED'S)

On Saturday, come on out for the costume party at 8:30, then follow FRED upstairs at the switching hour (midnight). When you celebrate your Halloween at FRED'S, you won't worry about paying high cover charges and then struggling to get into a bar where, if you're lucky enough to get a drink, you'll pay outrageous prices. At FRED'S, you can drink cheaper, listen to some great live music, and not miss any of the party on the Strip, which goes till 3AM.

Costume Contest
everyone who enters the contest, gets a free pass to Fred's.

1st prize: \$30.00 cash 2nd prize: \$20.00 cash
3rd prize: \$10.00 cash 4th prize: 10 free passes to Fred's

Saturday: AREA CODE 618
Coming Nov. 8: Kenny Carlyle and the Cadillac Cowboys
Hurry! 303 reservations already made!
To reserve a table call: 349-8221

WUXTRY RECORDS & TAPES

We Buy, Sell, and Trade Records, Tapes and CDs

8 S. Ill. St. - 5423

INSTANT CASH

SPC CONSORTS PRESENTS:
CARBONDALE HALLOWEEN '86
MAINSTAGE
7pm-1am

November 1st on Grand Avenue
featuring:

The Georgia Satellites

Wild Blue and Reaction

Win a Miller High Life guitar,
Listen to CIL-FM for details

HAVE FUN, BE SAFE, ENJOY THE MUSIC

Movie Guide

Aliens — (University 4, R, shown in double feature with "The Fly") Suspenseful, though often redundantly violent sequel to "Alien." Sigourney Weaver, who battled the title monster in the first film, returns with a crew of Marines to face the alien terror again. "Aliens" is one of the first science-fiction movies to give leadership status to female characters.

Children of a Lesser God — (University 4, R) Based on a long-running play, this lyrical, sensitive movie stars Marlee Martin as an intelligent deaf woman who refuses to speak in any language outside the manual alphabet. William Hurt plays a speech teacher who falls in love with her but cannot understand her pride in her silent world.

The Color of Money — (Varsity, R) Paul Newman stars as an old pool hustler who teaches young upstart Tom Cruise the game.

Crocodile Dundee — (Fox Eastgate, PG-13) Comedy about a New York reporter who interviews a crocodile fighter in the Australian outback. To promote her story, the reporter takes the Australian to New York where he gets his first taste of civilization.

Ferris Bueller's Day Off — (Liberty, PG-13) Matthew Broderick plays an extraordinary young man who cuts school and heads for downtown Chicago in a red Ferrari.

The Fly — (University 4, R, shown in double feature with "Aliens") Called the "gross-out movie of the year" by Newsweek magazine, "The Fly" is based on a 1958 movie of the same title in which a scientist experimenting with matter transmission accidentally mingles his genes with those of a housefly. Jeff Goldblum and Geena Davis Star.

Jumpin' Jack Flash — (Varsity, R) Whoopi Goldberg stars in this amusing and fairly thoughtful comedy about an eccentric computer operator who begins receiving computer messages from an undercover agent trapped behind the iron curtain. Though the movie suffers from formula sex jokes and car crashes, "Jumpin' Jack Flash" is a great showcase for Goldberg's tremendous comic talent.

Peggy Sue Got Married — (Saluki, PG-13) Witty, artful Francis Coppola film about a 43-year-old woman who gets the chance to go back to high school and rewrite her past. Kathleen Turner and Nicolas Cage star.

Running Scared — (Varsity, R) Gregory Hines and Billy Crystal play a pair of Chicago cops who are sent to Florida after they make a big mistake. But they can't stay out of trouble and are soon involved in dangerous undercover work in Key West.

Sky Bandits — (Varsity, PG) Adventure movie about two down-on-their-luck young bank

robbers in the fading days of the Wild West. Given a choice between jail and serving in World War I, they reluctantly opt to pilot the broken-down bilanes of the "Suicide Squadron" of the Royal Flying Corps.

Tough Guys — (University 4, PG) Burt Lancaster and Kirk Douglas star in a comedy about two old con men who are released after a long prison term and find a very different world. After inciting a riot in their nursing home, they try to make a comeback in their criminal careers.

Trick or Treat — (University 4, R) A teenager's obsession with a heavy metal rock star turns into a Halloween nightmare. Special appearance by Ozzy Osbourne as a fire and brimstone preacher who opposes satanic rock 'n' roll.

Soul Man — (Saluki, PG-13) Comedy about a disinherited young man who tries to win a scholarship at Harvard Law School by pretending he is black. Co-stars Rae Dawn Chong.

Murdale Shopping Center
Oct. 31-Nov. 1 10am-6pm

The BIG Giveaway!

Register for drawing on Nov. 1 at 3:30pm.

1st Prize: 5 lbs.

JUMBO SHRIMP

2nd Prize: 5 lbs.

MEDIUM SHRIMP

3rd Prize: 2

LOBSTER TAILS

SPECIALS of the Week
2-4 ct. Frog Legs \$4.65 lb.
Orange Roughy Fillets \$5.75 lb.
40-50 ct. White Shrimp 5 lbs. for \$18.00
PLUS:
Lobster Tails, Scallops, Flounder Fillets, Catfish Strips, Red Snapper Steaks, White Crab Meat, Alaskan King Crab, Soft Shell Crab, Jumbo, 10-15 ct. Shrimp, Large, 21-25 ct. Shrimp, Mahi Mahi Loins, Whole Red Fish

Name _____
Address _____
Phone _____

Return coupon to our truck before 2:30pm, Nov. 1. 5% OFF any \$15.00 or more purchase!

ON THE ISLAND PUB 457-6151

CUISINE INTERNATIONAL

Friday & Saturday

LUNCH SPECIAL

Teriyaki, Yakitori or Broiled Chicken w-rice or fries \$2.59

BAR SPECIAL

MICHELOB

Drafts .50¢ Pitchers \$3.00

Becks \$1.00

Tanqueray \$1.00

FREE HORS D'OEUVRES FROM 9-12

DOMINO'S PIZZA DELIVERS FREE. 457-6776

Call us anytime day or night for your Halloween munchies open 24 Hours Fri & Sat

Oct. 31, Nov 1

This Week's Specials

Mon. 2 Free Cokes with purchase of a 12" pizza

4 Free Cokes with purchase of a 16" pizza

Tues. Extravaganza Pizza Special.

\$1.50 off 12" Extravaganza or \$2.50 off 16" Extravaganza pizza

Wed. A 12" pepperoni, double cheese pizza for only \$5.00

Thurs. \$9.99 for a 16" pizza with 3 items, tax not included

FRIDAY & SATURDAY SPECIAL

\$1.00 off Any Pizza

With Coupon

Good Oct. 31 & Nov. 1 Only

Sun. 2 Free Cokes with purchase of a 12" pizza

4 Free Cokes with purchase of 16" pizza

Get your Slices for \$1.50 and buy your Halloween T-Shirt from A.M.A at our booth on Grand

Puzzle answers

LADS MATTE ECHO
OGEE ETWE HOD
SUBALTERNS OLD
SETTEE ETA HIES
ARRAS SEC
DAMP SOD LOWEST
AVERS OTHER ROE
LETONESHAIRDOWN
ERR ANTID YU ES
STOLID NON BEDE
PAL SENIOR
SHOT RUE BOSSSED
TALE INDELICATE
CVIS PULSE AGAS
WEST SPETS BALK

WILL MOM EVER FORGIVE YOU?

Readings by MARIE
Palm & Card Readings
Discover your past, present and future
\$5 off if you bring a friend
15 miles East of Colds on Route 13

805 E. DeYoung Martin 997-9850

"DON'T END UP IN THE CAN BY THROWING ONE."

\$50.00 - \$1,000.00 FINE FOR RECKLESS CONDUCT (ie, Throwing of Beer Cans)

\$50.00 - \$1,000.00 FINE FOR UNDERAGE DRINKING

\$100.00 - \$1,000.00 FINE FOR D.U.I.

DON'T BE STUPID, BE SMART,

Try Something New...Drink Responsibly.

Briefs

CHEMISTRY AND Biochemistry will hold a departmental seminar 3 p.m. today in Van Lente Lecture Hall titled, "Protein Motion: Structure, Dynamics, and Thermodynamics," by Charles Brooks, Carnegie-Mellon University.

COMPUTING AFFAIRS will offer a two-session workshop 3-4:30 p.m. Monday and Wednesday in Faner 2365 on operating system job control language.

STUDENT BIBLE Fellowship will not meet today.

CANTERBURY FELLOWSHIP will meet 5:30 p.m. Sunday at St. Andrew Episcopal Church for dinner and a movie.

STUDENTS FOR ENVIRONMENTAL CONCERN are sponsoring a free field trip Sunday to Heron Pond Nature Preserve. A van will leave from the front of the Student Center at 11 a.m. Participants should bring a sack lunch. For more information call 453-3061.

SALUKI SWINGERS Square and Round Dance Club will hold a dance 6-9:30 p.m. Sunday in Student Center Ballroom C.

NATIVE AMERICAN Philosophy will hold a dancing and drumming, healing the earth, walking in balance, sharing and wildlife discussion 6 p.m. Sunday at 910 W. Sycamore, Apt. 5. For more information call 457-6424.

SOUTHERN OUTDOOR

Adventure Recreation Program at Touch of Nature will have an introduction to rockclimbing and rappelling weekend Nov. 8-9. Cost is \$65 per person. Registration deadline is Nov. 4. For more information call the Adventure Resource Center, 536-5531, ext. 25.

CHI ALPHA charismatic Christian fellowship meets 7:30 tonight in Student Center Illinois Room. Visitors will be welcomed with skits and games.

PLEDGE OF Resistance will sponsor a vigil 1-3 p.m. Saturday on Illinois Route 13 adjacent to Rax and Wal-Mart to protest the war in Central American.

SOUTHERN ILLINOIS Latin America Solidarity Committee will sponsor a reception for Ken Gray 1-3 p.m. Sunday at the Interfaith Center, 913 S. Illinois. Refreshments will be served. For more information call 687-3154.

DEPARTMENT OF Linguistics sponsors tutoring for writing in English for international students. Contact Department of Linguistics, Faner 3236.

UNIVERSITY MALL will sponsor a "Great Pumpkin Caper Costume Contest" and trick-or-treating in the mall 6-9 p.m. Friday with a parade and prizes at the mall fountain.

FRENCH TAELE meets 4:30-8 tonight at Papa's Pub and Deli. For more information call 549-6708 or 549-

8020.

RECREATION CENTER will close at 4 p.m. today and Saturday. Regular hours resume Sunday.

INTER-VARSITY Christian Fellowship meets 7 tonight in Agriculture 209. Brian DeJong will hold an evangelism Workshop.

JACKSON COUNTY sheriff candidates William Kilquist and James Ness will be the guests on this week's edition of 'Speakout.' The program will air 8 p.m. Sunday on WIDB Radio, 104.4 cable, 600 AM. Listeners are invited to call in at 536-6661.

BRIEFS POLICY — The deadline for Campus Briefs is noon two days before publication. The briefs must be typewritten and must include time, date, place and sponsor of the event and the name and telephone number of the person submit the item. Items should be delivered or mailed to the Daily Egyptian newsroom, Communications Building Room 1247. A brief will be published once and only as space allows.

WILL MOM EVER FORGIVE YOU?

Plaza Tire / Dayton
 COUPON
 Cooling System Flush
 Includes: 2 gal. Antifreeze
 pressurized & check cooling system
 Flush radiator
 With Appointment Only
 (Most cars & light pickups) **\$19.99** (expires 11/8/86)
 With Coupon Only (Parts additional if needed)
 610 E. Main, Carbondale Service Mgr: Matthew Gott
Service Professionals- 457-0309

Quatro's Pizza
"BIG ONE"

For A Quatro's Large Cheezy Deep Pan or Thin Crust Pizza with 1 topping 4-16oz. Bottles of Icy Cold Pepsi, AND Topped off with FAST, FREE Delivery

Pay Only \$8.99

222 W. Freeman Campus Shopping Center
549-5326

Quatro's DEEP PAN PIZZA

Friday & Saturday at

COO-COO'S Halloween Costume Party

\$25.00 cash prize for winner of each category

- Most original • Scariest • Sexiest •
- Best couples costume •

plus runner up prizes

First 25 people in costume get a free drink Tequila Sunrise on Special

Free admission SI Bowl, Carterville Free popcorn

HAIR BRAINS

HALLOWEEN

Hair Styling
 Temporary Color
 By Appointment

FOR SALE
 Accessories
 Color Spray & Gel
 Glitter Spray

127 N. Washington 549-7712

Teddy

"Old time Rock'n'Roll"

Tired of Cramming Into the Same Old Bars on Halloween?

Halloween Specials

Bloody Marys \$1.25
"To-Kill-YA" Sunrises \$1.25

111 N. Washington Under ABC Liquor 529-3808

TACO BELL

Come by and experience our new drive thru at Taco Bell. It's fast and friendly.

Hours: Sun-Tues.
10am-3am
Wed.-Thurs.
10am-4am
Fri.-Sat.
10am-5am
Halloween
Open 24
Hours

Sun.-Tues.
10am-3am
Wed.-Thur.
10am-4am
Fri.-Sat.
10am-5am

412 W.
Walnut
(Drive-Up
Off Of
Walnut)

The Cure For The Common Meal.

**Happy Halloween
OPEN 24 HOURS**

Fri-Sun
10/31-11/2

**Buy a Double Beef
Burrito and get a Taco
for 25¢**

Offer expires 11/3/86

Dining Guide

Mon. All You Can Eat Catfish **\$4.50**
Tues. Seniors (over 60) **1/2 Price**
Wed. All The Pancakes You
Can Eat. 5pm-6am **\$1.99**
Thurs. Italian Buffet **\$4.50**
Fri. Seafood Buffet **\$6.95**
Sat. Prime Rib for two **\$15.00**
Sun. Chicken/Pasta Buffet **\$4.50**
(All Other Specials 5pm-9pm)
Breakfast Buffets M-F 6-11/Sat-Sun 6-2
Wall & Walnut

**OPEN
24 HOURS**

500 East Walnut
457-3566

Single Combo

(Single, Small Fry & Medium Drink)

\$1.99 (SAVE 44¢)

Good at Caribindie Wendy's only. Not valid with any other offer.
Please present coupon when ordering. One coupon per cus-
tomer. Tax extra.

"A Touch of the Orient"

**KAHALA
GARDENS**

Restaurant

OPEN DAILY
LUNCH 11:30-2:30
DINNER 5pm-10pm
**WEEKEND DINNER
Special**
Dinner for 2
\$12.50
Price includes
Egg Roll
Soup
Sweet & Sour Chicken
Beef & Broccoli
Tropical Drinks Also Available

Murdole Shopping Center
529-2813

A pleasant
atmosphere with
fine food.

Located above the
Egyptian Sports Center

— Thursday and Friday —
98¢ Jumbo Margaritas

Monday

Bears vs. Rams on Big Screen
Eat and Drink Specials

Tuesday

Sports on Big Screen

Wednesday

Spicy Cajun Food plus regular menu

COUPON OFFER

Italian Village

Sun-Thurs 405 S. Washington Fri-Sat
11 am-11:45 pm 11 am-2 am

Two Spaghetti Dinners

(Includes Salad Bar & Garlic Bread)

\$5.95

"Regular \$8.90 Value"

(Sunday-Thursday)

Coupon expires Nov. 30, 1986

Godfather's Pizza

Come visit us at our booth on
GRAND AVE. (Hot slices available)

OPEN 24 HOURS - Fri & Sat.
(at our Carbondale Store)

**Buy Two Large Pizza's
for \$14.00**

Includes: One with pepperoni, one with
pepperoni, beef, green peppers, & onion.

NOVEMBER SPECIALS

11/3 & 11/4/ Mon & Tues.

All You Can Eat Pizza Buffet

11/5 Sun-Corporate Delivery Begins

1040 E. Walnut-C'dale 529-3881

Right this way,
your table is waiting.

Italian Village 457-6559
Kahala Gardens 529-2813
Godfather's Pizza 529-3881
Branson's Restaurant 529-3236
Time Out Pub & Rest. 529-3292
Taco Bell 549-7212
Wendy's 457-3566

Have a great weekend!

SPIRGEL, from Page 3

force as a waste of taxpayers' money and if elected she would merge the special police force with the state police.

Spirgel also said she would introduce professional personnel management practices to improve employee productivity.

Spirgel, 45, is a native of New York. She has spent the last 20 years as a resident of Elmhurst.

Spirgel is the only Democrat on the DuPage County Board, a position she has held since 1974. She was elected Democratic state central committeewoman from the 6th Congressional District last spring and resigned in April when she joined the Solidarity ticket.

During her 12 years on the county board, Spirgel supervised various community departments such as cable television, social and health services, community development and job training programs, criminal justice system departments and forest preserve land acquisition.

Spirgel said her experience as a county board member is an advantage, adding that she agrees with her opponent in that the office of secretary of state should be service-oriented.

Before becoming a Solidarity candidate, Spirgel taught political science at Northern Illinois University. She said she plans to bring her experience as a local government official and as a public administrator to the state government.

EDGAR, from Page 3

produce about 15 million sets of plates. Senior citizens and disabled persons who qualify can receive their vehicle registration for half the regular cost because of the changes.

In August, Edgar announced that a 16-member task force would examine the effects of a recently altered law that allows heavier trucking loads. He said state and federal statistics show the heavier trucks may pose a greater threat to highway safety.

Driver's licenses are renewed every four years rather than three, and those persons with clean records are not required to take a written examination. Both changes were instituted by Edgar.

The secretary of state performs the functions of state librarian and state archivist. To combat illiteracy Edgar said he encourages local communities to form volunteer literacy programs. The number of these programs has increased from a handful in 1984 to more than 200 today, he said.

These programs have received grant money totaling \$6 million since the grant program began in 1985, Edgar said.

Edgar said he has improved freedom and mobility for the handicapped. The state library expanded its computerized system that distributes special publications for the handicapped. Identification cards allow them to be easily identified for receiving special services.

Halloween aid station areas set

Three first aid stations will be available this weekend for Halloween revelers.

During past Halloween weekends, only one aid station in the First National Bank parking lot had been available. This station and two additional stations will be in operation this year.

The extra aid stations will be staffed by volunteer emergency medical technicians. They will be set up at the Gusto's parking lot on West College just west of South Illinois Avenue and at the corner of Grand Avenue and Washington Street, across from the Newman Center. The stations will be open from 5 p.m. to 2 a.m. Friday and Saturday.

The new first aid stations came about through the efforts of the Undergraduate Student Organization. Drayton Roose, USO city affairs commissioner, said no USO funds or city funds have been allocated to the stations. Supplies for the stations have been donated by local merchants, he said.

Roose said the EMTs can treat minor injuries or sustain people with serious injuries until an ambulance arrives. The stations will be in contact with the fire department so that an ambulance can be called, if needed, he said.

CAMPAIGN, from Page 1

leaders chose him to run against Cosentino because they "were looking for someone they could trust" to lose the race.

Dyrhopp, of Shawneetown, technically is running for the U.S. Senate against his long-time friend and political ally, incumbent Democrat Alan Dixon. Dyrhopp, Stevenson's downstate campaign manager, said he was chosen to run "because of my party

activity and loyalty."

THE TWO NON-CANDIDATES said they didn't believe Hart and Fairchild, the LaRouche candidates, were elected in the Democratic primary because of their Anglo-Saxon names.

Dyrhopp places most of the blame for his being forced to run on a third party slate on the Democratic Party and the

news media.

THEY ARE ASKING voters to make one punch for straight Democratic ticket, a second punch beside the names of Stevenson and his running mate, Michael Howlett Jr., and a third punch beside the name of Jane Spirgel, the Solidarity Party candidate for secretary of state. She received the backing of the Democratic Party.

Signs to be removed for Halloween

By John Baldwin
Staff Writer

City Manager Bill Dixon said Thursday that the city will provide workers and equipment to some businesses on S. Illinois Avenue to remove commercial signs for the Halloween party this weekend.

He said sign-removal assistance would be provided to businesses whose signs have regularly been bombarded by beer cans and other projectiles during Halloween celebrations.

The program is part of an effort by the city and the University to reduce violence and injuries on the Strip during the celebration.

The city considered banning cans during the celebration, but decided instead to promote safety as much as possible.

The city also considered banning the All Ghouls rugby tournament this year, but was persuaded not to. Dixon said he had heard that rugby players who attend the tournament are a large part of the can-throwing and rowdiness problem.

DEAL OF THE WEEK
10/30-11/5

Carver C-9
Sonic Hologram
Generator

Only \$199

Eastgate Shopping Center-Carbondale

**Individual Wedding
and Engagement Rings
designed for "you."**

by
Alan Stuck
529-2341

I buy or will trade for scrap gold

**I'm willing to share part of my shop
with a responsible craft or perhaps other
type of business.**

Please Call.

**Located on South 51, between
Arnold's Market & Ken's Veach.**

King's Wok

Happy Halloween 11-2 M-F
Tired of hamburgers and pizza? 4-10 M-Sun
Visit King's Wok-FREE delivery on
orders \$10 or more!
**FREE Fried Wonton with purchase
of entree this Thurs-Sun**
549-7231 1 mi. S. of SIU on S. 51
Look for our booth on Grand Ave.

A Contemporary Market for

coffee • imported chocolates
imported soaps • potpourri
notecards • stationary • giftwraps
clothing • jewelry
handcrafted pottery • rugs • baskets
furnishings • lighting • plants
cookware • dinnerware

kaleidoscope
209 S. Illinois • Carbondale • 549-6013 • 10-6 Mon-Sat

SPC
Travel &
Recreation
presents:

The Sky is No Longer the Limit
Snowbreak '87
Ski Steamboat.

Cost:
Before Oct. 31, 1986
\$350 (Package + transportation)
\$260 (Package only)
After Oct. 31, 1986
\$365 (Package + transportation)
\$275 (Package only)
\$75 holds your spot
**Rates Go Up After
TODAY!**

Your Package Includes:

- Round trip transportation
- Round trip lodging
- A dinner at the Steamboat Buffet
- A "Hot Wheel" party with beer or drinks
- A special "Snowbreak" party
- A discount coupon program for one day, weekends and service
- Special "Snowbreak" staff appreciation party

YOUR TOUR DATE:
January 2-11, 1987

\$10 late fee assessed on earlier rate if not paid in full by Nov. 10, 1986

Contact SPC TRAVEL & RECREATION
536-3393 — Call them now!

SUNDAY

Costume Judging Competition

• \$100 CASH

Best
Costume

• \$25 Scariest
Costume

• \$25 Best
Drag

**Remember - All Bars Close
at 1:00 a.m. Fri & Sat.**

**Carbondale's
hottest
dance bar**

213 E. Main

Mainstreet East

Southern Illinois history takes 'Foothold' in memory

By Mary Wisniewski
Entertainment Editor

The good old days of Southern Illinois were often filled with swine flu epidemics, chimney fires and tree stump preachers who put more faith in guns than in God.

But the people of Jackson, Saline and Williamson counties in the late 19th and early 20th centuries were tougher than the scrub oak that crowded their corn. And while they fought the wilderness, they found as much time to fight over liquor and baseball calls as people do today.

CHARLESS CARRAWAY, author of the SIU Press publication "Foothold on a Hillside: Memories of a Southern Illinoisan," spent his boyhood traveling from farm to farm from Makanda to Carbondale in the 1890s. In his memoirs, Carraway describes the old times of Southern Illinois with simple words, dry humor and an historian's eye for the big picture.

BORN IN 1886 in Kaleigh, Illinois, Carraway lived his whole life in Southern Illinois. In 1963, at age 75, he began to record segments of "Foothold on a Hillside." After his death in 1977, his daughter Cleo Carraway who works for the Carbondale forest service, managed to publish his manuscript along with a collection of photographs of both the Carraway family and turn-of-the-century Southern Illinois.

CARRAWAY'S INTRODUCTION, describing his grandparent's move from Tennessee to Illinois in 1850, is quaintly formal. He describes, for example, how his grand-

Charless Carraway

parents had sold their farms "before the War between the States was upon them" and "at considerable financial loss."

With such a beginning, one worries that the rest of Carraway's memoirs would be similarly rigid. One could imagine him embalming his history in stiff 19th century "it thus came to pass"es and "I so take pen in hand"s taught by a long forgotten blue-bound grammar.

BUT WHEN Carraway begins with his earliest memory — a chimney fire which almost destroyed his father's cabin when Charless was three — he uses an easy, story-teller style that brings his memories into warm but never sentimental color.

The real miracle of Carraway's style is that while he seems laid-back and rambling, his prose is as tight as a journalist's. When he recalls the Murphysboro tornado of 1925, for example, he says merely that his sons

"came home from school with the news that Murphysboro had been blown away."

ONE WAY CARRAWAY prevents "Foothold on a Hillside" from slipping into sentiment is through his wry and tight-lipped humor. Carraway recalls, for example, how a rich landowner would not pay his workers their weekly pittance until he had given "quite a lengthy speech on the proper handling of considerable wealth." Carraway then remarks on the "good old days you sometimes hear people raving about — generally people who didn't live in those times when a man worked for twelve or fourteen hours for seventy-five cents..."

APART FROM Carraway's brief and witty style, the real value of "Foothold on a Hillside" is in its detailed portrait of old Illinois. From local politics to recipes for mustard plasters to his own miracle home-run on a Makanda baseball field, Carraway describes his times from many different angles. Instead of writing a personal history of little interest outside of his own family, Carraway uses his own history to describe Southern Illinois with himself as a humble and immensely likable guide.

THE PHOTOGRAPHS that fill every other page of "Foothold on a Hillside," including shots of Old Main Mall and the Carbondale Opera House, are fascinating and generally of good quality. Unfortunately, the dates when the photos were taken are not always provided, which rather spoils their usefulness in an historical autobiography.

Sherlock authority honored with Graceland monument

CHICAGO (UPI) — Vincent Starrett, who spent his life tracking Sherlock Holmes, rested in an unmarked grave from 1974 until last week when Holmes' fans throughout the nation gathered at Graceland Cemetery to honor the famous mystery writer.

"He was just one of those people that everybody liked," said Wilmette Village Attorney Robert Mangler, who helped organize a worldwide drive that allowed Starrett's admirers to purchase a \$6,000

monument.

"He was a friend of practically everybody in American literature for 50 years," said Mangler, a diehard member of the "Hound of the Baskervilles" club that Starrett founded in 1943.

Sherlock Holmes fans from across the nation and foreign countries, including Australia, Japan and Denmark, contributed donations to mark the resting place of Starrett, who was an authority on Arthur Conan Doyle's super sleuth.

RUNNER'S SAUCY'S DIXON TRAINER
(Back in Stock)
1/2 PRICE
Reg. '64"
As Advertised in Runners World
SHOES 'N' STUFF
Across from Old Train Depot
529-3097

Bill's New Hill Liquor
Open Halloween Weekend
until 2:00 am
Competitive Prices-Full Line of Beer, Wine, Liquor & Party Accessories to Help with all your Halloween Needs
We're even open at 12:00 on Sundays
Corner Old Rt. 13 & Rt. 127
3 Miles West of Midlands

Crossroads Sporting Goods
Announces the **GRAND OPENING** of its new 10 stall
Triple-S Indoor Shooting Range
Nov 1st & 2nd
• free RC and coffee
• In store specials. Financing available
• Master Charge and Visa accepted
• FREE RANGE TIME. Guns, targets and ammo extra
1/4 mile west at the Carterville Crossroads
on New Rt. 13 Carterville, IL 618-985-2058

Band of the Hand * Temple of Doom, Indiana Jones
The Island
Movie Library
Halloween Hours
Noon to 7pm Fri & Sat
Relaxing, Inexpensive Entertainment
VCR-3 DAYS for price of 1
NO DEPOSIT
NO MEMBERSHIP FEE
Murphys Law * The Money Pit * Pretty in Pink * Max Headroom * "Say Yes" Jonathan Winters
* 9 1/2 Weeks * At Close Range * Hot Touch *

The American Tap
Happy Hour 11:30-8:00
Miller & Miller Lite
Drafts .50¢
Pitchers **\$1.75**
Lowenbrau Dark
Drafts .60¢
Pitchers **\$2.25**
Speedrails .90¢
Jack Daniels .95¢
Cabin Still 101 .95¢
SPECIAL OF THE MONTH
Tanqueray Gin \$1.05
COME VISIT OUR BEER BOOTH ON GRAND
ON SPECIAL ALL DAY & NIGHT SUNDAY
Pitchers of Speedrails **\$3.60**

Election '86

22ND CONGRESSIONAL DISTRICT — Incumbent Kenneth Gray, D-West Frankfort, is facing his second challenge from Republican Randy Patchett of Marion. Gray said his experience and seniority will help him bring jobs to Southern Illinois. Patchett said he supports President Reagan's economic plans and says aid to Central American rebels should be a priority.

U.S. SENATE — Democrat Alan Dixon, seeking a second term, faces a challenge from Republican Judy Koehler. Dixon, a Belleville native, said he wants to introduce a tax amnesty bill. Koehler, a state representative, said her plans parallel President Reagan's.

ATTORNEY GENERAL — Incumbent Neil Hartigan, a Democrat, is running against Republican Bernard Carey. Hartigan said he has increased enforcement of environmental protection laws. Carey said he wants to eliminate regional attorney general offices.

COMPTROLLER — Democratic incumbent Roland Burris is running against Republican State Sen. Adeline Geo-Karis. Burris, an SIU-C graduate, has proposed state tax changes he says would offset changes in federal tax laws. Geo-Karis, a native of Greece with 14 years in the Illinois General Assembly, opposes Burris' plan.

STATE TREASURER — Former state treasurer Jerry Cosentino faces a challenge from Springfield Mayor Mike Houston. Democrat Cosentino said he wants to encourage the purchase of Illinois-made products. Republican Houston said he wants to provide training programs for local government treasurers.

116th LEGISLATIVE DISTRICT — Twelve-year incumbent Bruce Richmond, D-Murphysboro, faces Republican challenger Herman Wright of Anna. Richmond, former Murphysboro mayor, said he is a booster for education, agriculture and tourism. Wright, former chairman of the Union County Industrial Board, said he

wants to attract industry and to reform workmen's compensation laws.

59TH SENATE DISTRICT — Democratic incumbent Glenn Poshard of Carterville is running against Republican Richard Simmons. Poshard said he wants to improve local jails and help farm and coal industries. Simmons, a Marion businessman, wants to aid development of small businesses and a wood pulp industry.

117th LEGISLATIVE DISTRICT — James Rea, D-Christopher, is running for a fifth term against Doris Boynton, R-Marion. Rea said he would use his background in community development to encourage economic growth. Boynton, a business consultant, said she wants to protect the coal industry and help senior citizens.

118th LEGISLATIVE DISTRICT — Democrat David Phelps of Eldorado is running for a second term against Republican Guy Lahr of Metropolis. Phelps said he wants to diversify industrial development. Lahr, a lawyer, said he wants to develop river transportation.

COUNTY SHERIFF — Democratic incumbent William J. Kilquist faces a challenge from Republican James J. Ness. Kilquist, formerly a district attorney investigator, is stressing improved officer training and cooperation with area law enforcement agencies. Ness, an assistant professor of law enforcement at SIU-C, wants to start a citizens' crime watch committee and a youth officer program.

COUNTY CLERK — Democrat Robert Harrell, 12-year incumbent, is running against Republican Sandra Catt. Harrell said he has created money-saving programs that have become models for other counties. Catt said she wants to improve election procedures in Jackson County.

COUNTY TREASURER — Democratic incumbent Shirley Dillinger Booker faces Republican challenger Lanny R. Rednour. Booker, first elected treasurer in 1976, said she plans to continue

Net gains

Peter Phillips, left, and Arjen Reem, doctoral students in zoology, seen for catfish at

the stock ponds on Pleasant Hill Road Thursday afternoon.

Staff Photo by Scott Olson

modernization of the office. Rednour, a former bank officer, wants to implement weekend office hours.

COUNTY BOARD — Eight Democrats and six Republicans are vying for eight board seats in Jackson County.

In District 1, Democrat Lawrence F. Dietz of DeSoto is running against Republican William Alst of Vergennes.

In District 2, Democrat Robert Koehn of Gorham is running against Republican James Gladson of Murphysboro.

In District 3, Democrat Eugene Chambers of Murphysboro is running against Republican Lyle Attig of Murphysboro.

In District 4, Democrat A. Darnece Moultrie of Carbondale is running against Republican Anthony Mileur of Carbondale.

In District 5, two seats are up for grabs. Democrat Loreta Kay Allen of Carbondale is running against Republican Randall Stearns of Murphysboro for a full term on the board. Democrat David Conrad of Murphysboro is running against Republican Darryl Ray Wisely of Murphysboro to fill an unexpired term.

In District 6, Democrat Mae Nelson of Carbondale is

running unopposed.

In District 7, Democrat Doris Weaver of Carbondale is running unopposed.

REGIONAL SUPERINTENDENT OF SCHOOLS — Donald L. Brewer, D-Murphysboro, is running unopposed. He is a Murphysboro school administrator and chairman of the John A. Logan College Board of Trustees.

WILL MOM EVER FORGIVE YOU?

Island Tan

715 S. University
Carbondale
(enter next to Kinkos)

Mon-Thurs: 12-8pm
Fri & Sat: 12-10pm
Sun: 12-6

DON'T MISS OUT

Feel better & look better with a healthy tan.

Turn your coupon in, use your sessions anytime

ISLAND TAN
549-7323
4 Tans - \$10.00
1 per person Ex. 11-15-86

Western Sizzlin®

University Mail, Carbondale II.

Mon-Sat, 11-Close

#1 Sirloin	4.69	fill meals come complete
#3 or #8 Sirloin Tips®	3.99	with baked potato or french fries. Texas
#5 Super Sirloin	4.99	Toast and FREE Saluki
#6 Jr. Sirloin®	3.99	Saled and Ice Cream Bar.

NEW!

Mon-Sat, 11-Close

NEW!

Ribeye Jr. 4.79

Baked Potato or french fries with Texas Toast and FREE Saluki Saled and Ice Cream Bar.

Mon-Sat, 11-Close

Steak-n-Shrimp	
Steak-n-Chicken	
Steak-n-Fish	4.99
Fish-n-Shrimp	

fill meals come complete with baked potato or french fries and Texas Toast and FREE Saluki Saled and Ice Cream Bar

Kilquist Solves Crime

- ☒ murder
- ☒ rape
- ☒ armed robbery
- ☒ burglary

ELECT

Kilquist
Jackson County SHERIFF

Pat. 51 by The Committee To Re-Elect Kilquist, Rural Route 2, Box 509, Mokane, Illinois 62958. George Crane, Chairman. Vickie Frost, Treasurer. A copy of our report filed with the County Clerk is (or will be) available for purchase.

Directory

For Sale

Auto
Parts & Services
Motorcycles
Homes
Mobile Homes
Miscellaneous
Electronics
Pets & Supplies
Bicycles
Cameras
Sporting Goods
Recreational
Vehicles
Furniture
Musical

For Rent

Apartments
Houses
Mobile Homes
Rooms
Roommates
Duplexes
Wanted to Rent
Business Property
Mobile Home Lots
Help Wanted
Employment Wanted
Services Offered
Wanted

Lost
Found
Entertainment
Announcements
Auctions & Sales
Antiques
Business
Free
Rides Needed
Riders Needed
Real Estate

**DAILY
EGYPTIAN
CLASSIFIEDS**
1259
Communication
Blgd.
536-3311

FOR SALE

Automobiles

1975 DUSTER. NEEDS work. \$500
OBO. 457-5041.
10-31-86 2731Aa50
1981 HONDA ACCORD. 4 dr. 5-spd.
AC. AM-FM stereo. ps. pb. 38 mpg.
must sell. only \$3200. 529-2369
10-31-86 2794Aa50
1981 HONDA ACCORD. 4 dr. 5-spd.
AC. AM-FM cassette. 35 mpg. ex-
cellent cond. \$3350. 549-5813.
11-3-86 2932Aa51
1984 FIERO SE. excellent cond. auto.
block. 14xxx miles. every option.
\$7500 OBO. 529-2056.
10-31-86 2931Aa50
1981 MAZDA 626. 4 dr. 5-spd. 4 dr.
met. brown. AC. 38 mpg. ex cond.
must sell. \$2650. 529-2369.
10-31-86 2917Aa50
1978 CHEVETTE. RUNS good. 92xxx
miles. \$700 OBO. 529-4950 days.
867-2745, after 5 pm.
11-3-86 2795Aa51
1983 HONDA ACCORD. 4 dr. 5-spd.
AC. ps. AM-FM cassette. cruise.
perfect condition! Must sell! Only
\$5900 OBO. Call 549-7202.
10-31-86 2925Aa50

INSURANCE

Low Motorcycle Rates
Also
Auto, Home, Mobile Home

AYALA INSURANCE
457-4123

1983 HONDA PRELUDE. ps. pb.
automatic transmission. AM-FM
cassette stereo. sunroof.
miles asking \$8500 OBO. Call 529-
2813. ask for Ander. 2797Aa50
1980 BUICK REGAL. 4 door. AC. AM-
FM. 5-spd. excellent cond. must sell.
549-1831. after 5 pm. 2595Aa50
10-31-86 2595Aa50
1977 VW RABBIT. ex cond. low
miles. sunroof. AM-FM cassette.
lots new. \$1800 OBO. 529-4675.
11-3-86 2662Aa51
1986 PEVOUTER CONQUEST. black
with black leather interior. turbo.
anti-lock brakes. loaded. Sacrifice
\$14,500. 618-833-3049.
11-4-86 2882Aa52
1984 MUSTANG LX convertible.
loaded. wifes car mint condition.
Selling below NADA. serious inq.
only Murphyboro. 687-3208.
10-31-86 2891Aa50
1983 MAZDA EX. excellent shape.
5-spd. cruise. AC. sun-roof.
upgraded stereo. equalizer. 4-spk
R. Call from 5-11 pm. 549-6444.
11-4-86 2890Aa56
1982 DODGE CHALLENGER. 5-spd. 2
dr. AM-FM cassette. ex cond. \$4650
OBO. 529-5369.
10-31-86 2766Aa50
1978 SUBARU STATION WAGON.
New engine. other new parts. Call
Joyce. 453-4315. 529-1688 or
549-8237 evenings.
10-31-86 2782Aa50
1981 LYNX WAG. AC. AM-FM. ps.
pb. nice cond. first \$1550 takes it.
684-5528.
11-3-86 2920Aa51
1976 BUICK REGAL. New. Sonyo
Stereo. new tires. new paint.
reconditioned engine. Excellent Ride
\$1250. Call 985-4107.
11-3-86 2921Aa51
1981 MAZDA 626 Sport Coupe. low
mileage. very good condition. Call
Deb at 687-2510.
11-10-86 2786Aa56
1980 TOYOTA COROLLA. 4-spd.
pioneer AM-FM cassette. 34 mpg.
excellent cond. \$2100. 529-4197.
10-31-86 2790Aa51
1982 NISSAN SENTRA. burgandy. 5-
spd. AM-FM cassette. rear deck
spoiler. 38 mpg. like new condition.
\$2850. 529-4697.
10-31-86 2791Aa51

SUPER EXHAUST SPECIAL 50% OFF

Muffler & Tailpipes

Special Installation

Price Available

Humm's Parts

& Service

535 N. 14th

Murphysboro

687-3488

1968 MUSTANG. 289 auto. dual
exhaust. air shocks. AM-FM
cassette. 549-1831. after 5 pm.
10-31-86 2595Aa50
1976 MCNZA. 5-spd. manual. 4-cyl.
good engine no rust. runs great. Must
sell. \$750. 549-2847.
10-31-86 2600Aa50
1973 BUICK. ONE OWNER. no rust.
clean interior. runs well. \$800 OBO.
457-4081.
11-2-86 2942Aa58
1978 HAILA. body and engine
VGC. Excellent "Boat" for around
campus. \$800 OBO. 457-4250.
11-3-86 2801Aa51
1979 RENAULT FURCO. 5-spd. AC.
AM-FM cassette. ps. pb. ex cond.
\$3000. Call 529-4561.
11-4-86 2802Aa51
1977 OLDS DELTA 86 Royale. Very
good cond throughout. Call 457-6080
for details. \$1500.
11-3-86 2803Aa51
1984 FORD EXP. 5-spd. black.
stereo-cassette. 35-40 mpg. ex cond.
must sell. \$4700 OBO. 549-4458.
11-5-86 2810Aa53
1980 TOYOTA TEPCER SR5. AM-FM.
5-spd. hock. 2 dr. \$1900. clean.
66xxx miles. 549-6998.
11-5-86 2811Aa53
1979 HONDA ACCORD LX. 5-spd.
AC. low miles. AM-FM cassette. ex
cond in and out. must sell. Only
\$1850. 529-1795.
11-3-86 2814Aa51
1982 MAZDA GLC Deluxe. 4 dr. 5-
spd. AC. AM-FM cassette. 35 mpg.
ex cond. must sell. \$2900. 529-1286.
11-5-86 2812Aa53
1984 TOYOTA TERCCEL Deluxe. 5-spd.
AM-FM stereo. AC. 40 mpg. like
new. Book value. \$5800. Must sell.
\$4300. 529-1286.
11-5-86 2813Aa53
1982 VW RABBIT. 5-spd. sunroof.
Alpine AM-FM cassette. equalizer.
48xxx miles. 35 mpg. very clean.
Must sell! \$2850. 529-3894.
11-4-86 2818Aa54

MUST SELL. 1980 Mustang. ps. pb.
AM-FM cassette. in ex cond.
\$2500 OBO. 529-1784.
10-30-86 2956Aa31
1980 CHEVETTE. 4 dr. 4-spd. AM-FM
stereo cassette. new tires. \$1100
OBO. After 5. 1-988-1281. Before 5.
529-5456.
11-13-86 2608Aa59
CAN YOU BUY Jeeps. cars. 4x4's
seized in drug raids for under
\$1000? Call for facts today. 602-
837-3401. ext. 56.
10-31-86 2538Aa50
1980 DATSUN 310GX. stick. AC. AM-
FM cassette. ex body. engine. 36
mpg. must sell. \$1750. 529-4697.
11-4-86 2819Aa52

Parts and Services

USED TIRES And excellent prices on
new and reposs. Gator 76. 529-2302.
11-19-86 2371Aa53
EAST SIDE GARAGE. Foreign and
domestic auto repair. 605 N. Illinois.
Call 457-7631.
11-7-86 2333Aa55

Motorcycles

2-1986 3-Wheelers. 2002 and 250R.
Make reasonable offer. No trades.
1-496-5523.
11-18-86 2753Aa52
1979 YAMAHA SR500. 59xx. W.B.
exhaust. incl. 2 helmets. need
money. must sacrifice. \$600. 457-
2401.
11-5-86 2808Aa53
1981 YAMHA X5650. runs great.
very clean. many extras. Must sell.
\$650 OBO. Call 457-2708.
10-31-86 2804Aa50

AUTOMOTIVE SPECIALISTS AUTO & TRUCK ASE CERTIFIED

Full Mechanical & Electrical Repair
FOREIGN OR DOMESTIC
We Rebuild Engines & Transmissions
Performance Parts Available

COMPLETE TOWING AVAILABLE

Hours: M-F 8-5; Sat. 8-12

529-4389

825C N. Washington
UNDER NEW MANAGEMENT

GREAT WHEELS SUPER DEALS

Halloween Party Prices at WALLACE, INC.

1986 Chrysler Fifth Avenue
4 door, Luxury Equipment,
two-tone paint,
less than 10,000 miles
Must See To Believe

1983 Mazda 626 4 door LX
5 speed, all power, air, 1 owner.
\$7,350

Especially for the Student Budget:

1974 V.W. Beetle
4 speed, runs great! New tires
Only \$800

1978 Datsun 280Z
5 speed, air, runs great!
Just \$1,500

1978 Chevy Nova
6 cyl., stick shift, 1 owner
\$600

CHRYSLER Plymouth

mazda
WALLACE, INC.
303 E. Main, C'dale
549-2255

Jim Pearl
1015 East Walnut
Carbondale 457-3391

8.9%
APR

On '82 & Newer Used Cars

*36 mos. Dealer participation
may affect cost

1982 Toyota Tercel

Auto with air
39,xxx mi.

#105790 **\$3,998**

1985 Dodge Colt

Sharp!

#6697 A **\$4,998**

1982 Mazda 626

4 Dr., Red

#5996A **\$3,998**

1978 Toyota Celica GT

5 Speed

#82108 **\$1,998**

1983 Escort Wagon

Local Car

#6674 B **\$3,998**

JIM PEARL, INC.

IKE USED CARS

IN TOWN LOCATION

802 E. Walnut
Just before Liberty Gas

1986 Ford Escort
2 Dr., 5 Spd., air, stereo,
1 owner, only 11,xxx miles.
Like New

Only \$135.75 month
\$600 down, 12.75 APR for 60 mos.
Plus Tax and License

1986 Pontiac T-1000
2 Dr., automatic, stereo,
only 14,300 miles

Just \$109.73 month
\$500 down, 12.75 APR for 60 mos.
Plus Tax and License

1977 Jeep Cherokee 4 WD
Only \$1150

1983 Oldsmobile
Cutlass Calais
2 Dr., Loaded w/accessories
including T-tops

1986 Pontiac Trans Am
White, 5 speed, AM/FM
cassette, Brand New

529-2140
Mon thru
Fri 8-6
Sat 9-5

VIC KOENIG

These cars come with
a 12 month, 12,000 mile
service contract.

'84 CORVETTE
White with red leather, low miles
Only **\$18,350**

'80 PONTIAC LEMANS
STATION WAGON
AM/FM, cruise, only 61,xxx mi.
Great Car
\$3,645

'86 CHEV. BEAUVILLE VAN
8 Passenger with everything
Only **\$15,985**

'84 CADILLAC ELDORADO
BIARRITZ
Loaded, 1 owner, M/night blue
\$15,995

'83 CHEV. 4x4 PICKUP
Black, auto, air,
Ready for snow with plow included
Only **\$9,585**

'83 GMC CUSTOMIZED VAN
Only 26,xxx miles
Top of the Line Conversion
Loaded with options
\$11,899

**Celebrating Our
20th Year in Business.**

VIC KOENIG

1040 E. Main, C'dale

529-1000

CHRYSLER SUBARU

1040 E. Main, C'dale

VOGLER

The Ford Store

1984 MERCURY
GRAND MARQUIS

4 Dr., All the goodies, White
on White, Local One Owner

Beat Winter with a
Bronco II Four Wheel Drive

2 1984 Models,
Both Local Owners,
Both Fully Equipped

1985 MERCURY LYNX
Hatchback, air cond., power
steering, stick shift, Only
8,000 mi., on this local car.
Red

1986 AEROSTAR
7 PASSENGER WAGON
Air & heat in front & rear
32,000 miles

1984 TEMPO GLX
4 dr., air, cruise, tilt,
steering w/5 speed, nice car
w/26,000 miles, Red

Ford

301 N. Ill. C'dale

457-8135

Houses

GOVERNMENT HOMES FROM \$1 (U-
repair). Also delinquent tax property.
Call 1-800-687-4000. Ext. GH-900
for information.
12-17-86 1406A478
3 BDRM. 2 bath ranch w/ big deck
overlooking private shady yard.
Perfect starter home or investment.
\$65k. Eason. Quiet St. not far from
campus. \$42,900 w/\$1500 buyer's
bonus. Cherry Hill Realty. 457-8177.
11-14-86 2445A452
3 HOUSES. ONE Quiet. Peaceful.
Shaded SW location. 1800 sq ft. Price
reduced to \$43,500. Also two other
houses. Motivated Seller. Call. 549-
4935.
11-6-86 2485A454
HOUSE. FAMILY NEIGHBORHOOD. 3
bdrm. 2 bath. family rm. w/ kitchen
look to SW. we're moving. 529-
2954.
11-6-86 2419A454

Mobile Homes

8 x 40. NEWLY REMODELED inside.
newly winterized. must sell. Only
\$750. 549-680 or 457-6228.
10-31-86 2729A50
12 x 60. 2 bdrm. furn. very good
cond. available Dec 27. 80. 549-
2654.
11-21-86 2462A455
NEWLY PAINTED 10 x 50. wheels and
tires. new gas furnace. carpet. wood
burner. \$2200. 457-2580.
10-31-86 2783A50
MUST SELL! 1986 14 x 72 plus Ex-
pando 3 bdrm. 2 bath. central AC.
deck. \$5000 down. Call 549-4188.
11-10-86 2925A56
MUST SELL-MOVING. 1983 quality
doublewide. 3 bdrm. 2 bath. AC.
many special features. 529-4979.
12-17-86 2929A57
1970 EDEN 14 x 60 mobile home.
\$3800. Call after 5pm. 529-2588.
11-4-86 2927A52
UNIQUE TRAILER W/SHED. lot of
storage. \$2500. No. 32 Cedar in
684-3393. after 5pm.
11-12-86 2923A58
CDALE 12 x 60 BUDDY. 2-1. partially
furnished. \$500 down to qualified
buyer. 549-7513.
12-5-86 2940A59
COLLEGE STUDENTS. 1970 Mobile
Home 12 wide. Fair cond. almost
half price. Contact Roxanne Mobile
Home Park. 549-4713.

**HUFF'S RADIATOR
& AUTO CENTER**
550 N UNIVERSITY AVE
CARBONDALE, IL
• Radiator & Heater
Repair
• Automatic
Transmission
• Front End Alignment
• Air Conditioning
• Diesel Repair
• Brakes
• Tune Ups
• Electrical Problems
FAIR PRICES & CLOSE TO
CAMPUS. FREE RIDES TO
CAMPUS-CARBONDALE
CITY LIMITS.
PHONE: 549-5422

Miscellaneous

KILN DRIED AND PLANED. Red and
White Oak. \$2.02 BF. Poplar \$1.20
bf. Ash \$2.09 BF. Anglo Rosewood
\$3.70 BF. Hard Maple \$1.67 BF. Phil
Mahogany \$2.16 BF. Palokuk \$3.65
BF. Paper Back Veneers, etc. SU
Student Center Craft Shop's
Woodshop (basement of Student
Center).
10-31-86 2582A150
HARDWOOD LUMBER SALE. Kiln
dried. planed. all 4 sides ready for
use. Red Oak: \$2.5 per BF. Poplar:
\$1.45 per BF. Cherry: \$2.5 per BF.
Walnut: \$2.5-\$3.0 per BF. Wide-
widths avail. Call 542-5611. 8-4 pm.
Sat 8-12. 39 S. Wells. Du Quoin, IL.
11-10-86 2624A156
SINGER SEWING MACHINE with 3-
drawer cabinet and SINGER portable.
After 5pm. 985-2431.
11-4-86 2592A152
ROYAL TYPEWRITER MANUAL
Excellent condition. After 5pm. 985-
2431.
11-4-86 2936A152
THE MURPHYSBORO CHRISTIAN Lay
Council Thrift Shop is having a \$1 per
sock sale from 9am-3pm. Mon-Tues.
Thurs-Sat. South 20th Street.
Murphysboro.
11-4-86 2602A152
26 IN. LADIES Free Spirit bike. \$30. 9
x 12 rug. \$25. Call 549-4991.
11-3-86 2940A151
14 FT. SAILBOAT and trailer. \$700.
20 drawer oak file cabinet. \$350.
Kitchen table and 6 chairs. \$125.
549-2257.
11-7-86 2809A155

Electronics

ZENITH COMPUTERS. SIU PO's
welcome. DATA Comm Systems.
1819 W. Symamore. 529-2563.
12-17-86 0435A678
MOVING. MUST SELL. Set
complete or separate components.
549-8124.
10-31-86 2800A650

Pets and Supplies

AKC REGISTERED GOLDEN Retriever
supplies. warmed shoes. 7 miles.
\$150. Jim Beers. 826-5135.
10-31-86 2584A50

A.K.C. GERMAN SHEPHERD pups. 10
weeks old. excellent pets and watch
dogs. 687-1917.
11-12-86 2939A458

FREE. BIG. BEAUTIFUL. FRIENDLY 1
yr old male black lab. All shots.
warm. 457-6477 or 457-7086. after
5pm.
11-3-86 2796A451

Bicycles

12 SPEED TOURING bicycle. new
frame. Best Off-r. 457-8124.
10-31-86 2903A150

Furniture

SPIDERWEB BUY AND Sell. Used
Furniture and Antiques. South on
Old St. 549-1182.
11-7-86 2618A55
JENNY'S ANTIQUES AND Used
Furniture. Buy and sell. Old 13th West.
turn South of Midland Inn Tavern. go
3 miles. 549-4978.
11-14-86 2651A60
NEW BAR STOOLS with backs. Top
Quality. \$35 or 4 for \$110. 457-2003.
10-31-86 2761A60
TRICIA'S BARGAINS-CHAIRS from
3 miles. 549-4978.
12-1-86 2787A66
HYDE-A-BED. \$75. Vanity-dresser.
\$32. Couches, chairs, portable
heaters and lamps. 529-3871.
11-6-86 2607A54

Musical

GUITAR. BASS. LESSONS. Theory.
ear-training. all styles. By SIU grad.
Rich. 549-4140.
ACCOUSTIC GUITAR SALE. You
make the deal! Used Pyle. 800 \$400.
New. Tascam recording products.
Lay-away for X-mas. Check the rest.
our prices are the best. Sound Care
Music. 715 S. University. 457-5641.
12-3-86 2590A67

STEREO SABIN AUDIO

TDK SA-90
\$1.65 ea
Maxell UDXLII-90
\$1.75 ea
All in stock
Technics Electronics
25% off
OPEN EVERYDAY 10am-6pm
After by appt. only
1313 South St.
MURPHYSBORO, IL
684-3771

B&L Photo

**WE BUY USED
EQUIPMENT**
CAMPUS SHOPPING CENTER
529-2031

Make A Mad Dash to the Daily Egyptian

...And Place a Yard Sale Ad
3 Lines for 2 days just \$4

Ad Deadline: Wednesday, 12:00 Noon

Your ad will appear under a special "Clip & Save" column
in the classified section. This column will be clipped by
eager bargain hunters in search of that special treasure.

Advertise in The Daily Egyptian

Thursday & Friday of any week

and receive a special rate plus

3 FREE Yard Sale Signs

The Daily Egyptian is located in the northwest
corner of the Communications Building just
off Chicago

For information call 366-2811 Classified Dept.

WASHBURN ELECTRIC GUITAR. Twin
pick-up, solid body, double phase
shift. Plus Peavey Amp. \$350. Call
Terrie at 457-6017.
11-5-86 2928A53

FOR RENT

Apartments

CARTERVILLE 1 AND 2 bdrm. un-
furn. pet OK. low rate. water incl.
985-2555. 457-6956. 529-1735.
11-10-86 2621B56
BEAUTIFUL 2 BDRM. very large
rooms. fully carpeted. heat and
trash pickup included. Quail
Call 457-5102.
11-3-86 2886A51
SPACIOUS 1 AND 2 bedroom. low
rate. carpet. AC. water. 529-1735.
11-17-86 2557B61
3 BEDROOM APARTMENT. un-
furnished. 5 minutes to campus.
walk to University Mall. \$295.
Country Club Circle Apartments.
529-1801. Wright Property
Management.
11-14-86 2888B54
EFFICIENCY APT. FURNISHED. \$190
mo. Water paid by owner. pet ok.
low utilities. Available Dec 20 for
spring sem. Call 529-3968.
11-19-86 2769B63
2 BDRM. 1 BDRM. furn. or unfurn.
quiet location. very nice. no pets.
\$180. water and trash-pick-up in-
cluded. Also 1 or 2 bdrm and eff.
available Jan 1, 1987. 684-6058. 549-
0522.
11-10-86 2927B56
2 BDRM UP Stairs. N. E. Ave. Home
549-4662. 457-7313. 457-2270.
11-6-86 2798B54
TO SUBLEASE: 1 large bdrm apt.
Furn. carpet. living room. bath.
kitchen. Quiet, nice place, close to
campus. \$250. Call 549-2757.
10-30-86 2807B50
LUXURY 2 BDRM apt in exclusive
area. Ideal for faculty or
professionals. \$100 off 1st mo rent.
Call 529-4360.
12-3-86 2558B66
EFFICIENCIES: FURN OR un-
furnished. \$180. 5 min from campus.
close to shopping. quiet area.
Walnut Square Apts. 250 S. Lewis
Ln. Wright Property Mgt. 529-1808.
11-16-86 2945B62
LUXURY 2 BDRM apt in exclusive
area. Ideal for faculty or
professionals. \$100 off if rented
before Nov 15. Call 529-4360.
11-14-86 2943B60
LUXURY 2 BDRM apt in exclusive
area. Ideal for faculty or
professionals. \$100 off if rented
before Nov 15. Call 529-4360.
12-4-86 2944E62
1 BDRM. 2 BDRM or unfurn. \$195-\$253
mo. Walk to University Mall. 5 min
from campus. quiet area. Sugarfree
Apts. 1195 E. Walnut. Wright
Property Management. 529-1801.
11-19-86 2957B61
ONE OR TWO bdrm. \$180. Nice furn
and carpet. 7 mo lease. Close to Rec.
529-3581 or 529-1820.
11-6-86 2951B54
TOP CDALÉ LOCATION. 2 bdrm.
furn. apt. absolutely no pets. Call
684-4145.
10-31-86 1247B50

ROYAL RENTALS

501 E. College
Apartments
Available NOW
thru Spring
Semester!
Clean, furn., well
maintained, and
close to campus
NO PETS
PHONE: 457-4422
For our reasonable
rates.

OUR APTS HAVE been taken. But
have one or two good mobile homes
left. See our ad Murdale Homes
under mobile homes for rent. Call
457-7352. 529-5777.
11-4-86 2418B54
MURPHYSBORO. LARGE 2 bdrm.
quiet. \$185 and \$195. references. no
pet. 549-4990.
10-31-86 2030B50
LARGE EFFICIENCY FURNISHED apts.
Near campus. Bath. full kitchen. AC.
Quiet setting \$175 mo. Free parking.
Lincoln Village Apts. S. 51 and
Pleasant Hill Rd. next door to Sokol
Lundquist. 549-4990.
11-4-86 2511B54

Houses

CDALÉ DISCOUNT HOUSING. 4
bdrm. furnished house. carpet. gas
heat. 2 miles west of Cdale Ramada
Inn. Call 684-4145.
11-17-86 2983B77
TOP C-DALÉ LOCATIONS
Remodeled 2 and 3 bdrm. furn
houses. Absolutely no pets. Call
684-4145.
10-31-86 1418B50
BEAUTIFUL 3 BDRM house. both and
one-half. attached garage. w-d
hook-up. 215 S. Kirkman. \$500 per
mo. 529-2533.
11-3-86 2503B51
NEWLY REMODELED 3 bdrm. close to
campus. lease. no pets. 684-5917.
11-7-86 2778B55
CARBONDALE 3 BDRM. unfurn. nice
location. all appliances. dishwasher.
549-3879. after 3:30 pm.
11-12-86 2930B58
COUNTRY SETTING. 2 bdrm house.
\$375 mo. 2 min. from Ramada Inn.
near airport. Setting overlooks lake.
swimming pool usage. Call 529-
4253. after 5:29-4808.
11-12-86 2593B58
1 BEDROOM HOUSE. furnished.
quiet location. 1 mile from campus.
\$150 per mo. Call 457-6266. after
5:30 pm.
11-5-86 2805B53
MURDALE HOMES. CARBONDALE. 2
bedrooms. furnished or un-
furnished. on 50-foot lots with trees.
in City limits with City sewer.
cablevision. police and fire
protection. On footings in ground
below first level. skirted and un-
derpinned. anchored with steel
cables. Hard surface streets and
parking with automatic night
lighting. Located very conveniently
West of Campus at Tower Rd and
Murphysboro Rd. no highway or
railroad traffic. five minutes from
campus or town center. Murdale and
westside shopping centers, and SIU
airport. Owners provide main-
tenance. refuse pick-up. grass
mowing, and snow removal from
city sidewalks. Very competitive
Fall rates. Call 457-7352 or 529-7777.
11-10-86 2619B56

X-Rated

Lewis Park Apartments.
That X-tra special
apartment community
with an X-ceptional
management and
maintenance team.
Apartment homes at
an X-cellent price.
Lewis Park
800 E. Grand
457-0446

BUILDING A BETTER WAY MEADOWRIDGE III

We've got quality housing for singles, doubles,
and small groups. We've got washers, dryers,
microwaves. We've got great new townhomes for
you.
And We've Got A Great Deal
"Groups of 1, 2, 3 & 4 persons signing phase III
contracts will earn a brand new 19" color T.V.
absolutely free."
CATCH THE EXCITEMENT 457-3321

1 & 2 Bdrm.
Apts.
2 & 3 Bdrm.
Houses
Close to Campus
529-1082

Luxury Townhouses Just Completed.

12 month leases include trash pickup,
lawn care, appliances, dishwashers,
carpet and draperies.
Ideal for Married Couples
Graduate Students and Professionals Preferred

300 W. Mill Unfurnished, water included
\$500 month.
830 E. College Unfurnished, washer-dryer hookups
\$450 month.

Bening Real Estate

205 East Main 457-2134

Congratulate
New
Arrivals
Place a
D.E.
Smile Ad

For more
information:
Call Lynn at
536-3311, Ex. 213

2, 2. BDRMS, good location, quiet clean, water, trash p.u. furn. Call 529-1329, after 6 pm, or leave message.

10-31-86 23618c50
2 BEDROOM WITH Tipat, clean, furn, \$200 mo. Frost Mobile Home Park, 457-4926.

11-3-86 24168c53
CDALE, NICE-FRONT and rear bdrm, furn, central AC. Call 529-2432.

11-10-86 26228c56
RENTING FOR SPRING 1 bdrm, \$135 per mo. Furnished, AC, very clean, no pets, great utility rate, 2 miles East of University, 549-6612 days or 549-3002 evenings.

10-31-86 26528c50
2 BDRM, CENTRAL AC, furn, q.t., \$180, 2 miles E. Carbondale, Call 457-2720, after 6 pm.

11-3-86 29008c51
JUST BECAME AVAILABLE 12 x 60, 2 bdrm, new drapes, new carpet, gas heat and in very good cond, 2 blocks from campus. Available immediately. Dave, 529-5873, 529-3920 after 5:30 pm.

11-5-86 25818c53
DESOTO, 12 x 55, 2 bdrm, tip-out, living room, stove and frig. 2 cars, shed, more. Info call after 7 pm, 457-8458.

11-3-86 27948c51
2 BDRM MOBILE HOME, very nice. Sorry no pets. Call 549-4713, Roxanne Mobile Home Park, South Hwy 51, Carbondale.

12-17-86 27928c78
\$125 AND UP, don't waste money. Still a few left. Pets OK. Call 529-4444.

11-13-86 29468c59
1979 PRICES IN 1986! 1251 Two units left, 2 miles North, 2 bdrms, very nice. Hurry! 549-3850.

11-5-86 29478c53
TWO BDRM, \$175 per mo. Very clean, located 2 mi East of University Mall, furn, no pets, 549-6612 days or 549-3002, after 5 pm.

11-12-86 26038c58
2 BEDROOM, ALL ELECTRIC, nice park, furn, very reasonable rent, 529-4486.

11-7-86 29498c53
1 BDRM MOBILE HOME, full bath, spare room, living and kitchen to suit for Spring. Closest to STC Bldg! \$140 mo. KC, 549-1962.

11-4-86 28158c52
BRAND NEW 2 bdrm mobile home, fully furnished, no pets. Call 549-5306, eves or leave message.

12-16-86 29598c76
\$125 AND UP, Don't waste money. Still a few left. Pets OK. Call 529-4444.

12-5-86 29588c53

Rooms

FURNISHED, ALL UTILITIES paid. One and half bks. from campus, 516 S. University, 549-5596, after 6 pm.

12-3-86 26048d68

Roommates

ONE ROOMMATE NEEDED for 3 bdrm, furn house, nice and close, 684-5917.

11-7-86 27798c55
2 GIRLS NEED THIRD roommate. Beautiful 3 bdrm apt, across the street from campus, wood floors, washer and dryer, AC, carpet, newly turn, third util. For more info call 529-3551.

10-31-86 29148c50
FEMALE ROOMMATE NEEDED Spring '87 for 4 bdrm apt in Lewis Park, \$147 plus one-fourth util. Mo. Sue at 529-5022.

11-5-86 29158c53
ONE PERSON TO share trailer in M-baro, AC, w-d, cable, \$125 plus half utilities. Bob, 687-4562.

11-10-86 29248c56
ROOMMATE NEEDED, 3 bdrm house, nice, close to campus, washer-dryer, 457-0258, ask for Julie.

11-11-86 25778c57
ROOMMATE NEEDED, 2 bdrm apt, Brookside, non-smoker. Call Julie at 529-3963.

11-12-86 29488c58

Duplexes

LARGE 2 BDRM, Gas, heat, \$200 per mo. plus deposit, 684-3789, after 6 pm.

11-4-86 26378f52
DUPLEX-NEAR CRAB Orchard Lake, 1 bdrm \$150, 2 bdrm \$200. No pets. 549-7400.

10-31-86 26498f50
CARBONDALE 3 BDRM, unfurn, nice quiet neighborhood, \$360 per mo. 549-1497, after 1 pm.

10-31-86 26508f50
FOR RENT NEAR Crab Orchard Lake, 2 bdrm, \$200 per mo. No pets. 549-7400.

12-5-86 28068f70

Mobile Home Lots

SHADY LOT in small trailer court, near John A. Logan, water and trash incl, \$65 per mo. 549-8221 or 457-4334.

11-18-86 28898f62
SOUTHERN MOBILE HOME PARK, nice large lot, located off East Park Street on Warren Road, 529-5878.

10-31-86 24138f50
SUBLEASE LARGE, NICELY furnished two bedroom, carpet, cable, great savings, no pets, near campus, 457-5264.

11-7-86 29238f55

HELP WANTED

GOVERNMENT JOBS, \$16,040-\$59,230 yr. Now hiring. Call 805-687-5000 Ext. R-9501 for current federal list.

2-3-86 0837C89
3000 GOVERNMENT JOBS List \$16,040-\$59,230 per yr. Now hiring. Call 805-687-6000, ext. R501.

1-26-87 2051C83
AIRLINE JOBS \$17,747 to \$63,459 per year. Now Hiring! Call Job Line 1-518-495-3535 ext. A-606 for info 24 hrs.

11-4-86 2887C50
NEED A FEW good drivers for Stopwatch Delivery, must have car or truck, 50 percent commissions nightly. Call 529-2849, between 2-5 pm.

10-31-86 2798C50
WAITRESSES, FULL-TIME available, apply in person at Gotsky's, 11am-5pm, 608 S. Illinois Ave.

11-4-86 2580C56
ATTENTION BUSINESS AND Marketing Majors. Federal Music and Video will be hiring 2-3 part-time salespeople for the SIU area. Earn \$10 dollars per hour. Sign interview sheet in Univ. Placement Center, Woody Hall B-204.

11-4-86 2498C52
PART-TIME, MON-FRI, noon-5pm: Sat 9am-12pm. Call Susan or Greg for details. Southern Illinois House, 549-7397.

11-4-86 2928C50
SPORTS WRITER, FOR Friday and/or Saturday nights. General sports writing and features. Call 724-2621 or 724-2792 for apt.

11-6-86 2954C54
WANTED MOTHERS HELPERS, NY and Boston area, room and board plus salary. Call Sandy, 516-569-0657.

10-31-86 1390C50
PARTY PIC. Must have own transportation and be available most weekends. 35 mm camera helpful but not necessary. \$5.00-\$8.00 per hour. Call Kabance Photo Services at (214) 353-2468.

11-4-86 2609C54
PARTY ANIMALS. To organize Spring Break Vacation to Florida and Caribbean. Earn free trip and cash. Send resume to National Student Travel Services, P.O. Box 1193, Ormond Beach, Fla 32074. Include your phone No. or call us at (904) 441-8687.

11-6-86 2985C54

SERVICES OFFERED

CHIMNEY FIRES ARE Your Fault, A Clean Chimney Will Not Burn. (Keep Yourself Safe). Call Dr. Soot Chimney Sweep, 985-4465.

11-10-86 2671E56
TYPING, THE OFFICE, 300 E. main, Suite 5, Call 549-3512.

11-7-86 2601E69

EDITOR-TYPIST, P.H.A., English, exper. SCRIPT and PC word processing. Edit your input or type from draft. Help polish English for disserta, thesis standards, 457-7206.

11-11-86 2628E57
FOR YOUR WALLPAPERING needs, call Margaret Jackson. Experienced, free estimates, 545-8794.

11-12-86 2530E58
WILL CLEAN HOMES for professional people of Jackson County area. Lots of experience, references; own trans. 684-5294, after 5 pm.

12-8-86 2883E71
HAVE TRUCK-WILL Haul in Cdale area. Clean attics, basements, garages, cut and trim trees, clear and remove brush. Welding-gas and arc. Friendly, no obligation quotes. William, 549-4135.

11-18-86 2756E62
CARPENTERS \$130 and up, DuPont products furnished, paint work guaranteed, body work additional. Spray-n-Buff Inc. 457-8223, 8-5 Mon-Fri.

11-18-86 2596E62
REB REMOVED, trimmed, reasonable rates. Call 529-3457 or 529-3657.

11-21-86 2910E65
TYPING AND WORD processing. Paperworks, 825 S. Illinois, behind Wuxtry. Term papers, thesis-diss., on grad school list, resumes, letters, books, legal, editing, cassette tapes transcribed, 30 plus years exper. For quality work call, 529-2722.

12-1-86 2588E66
AUTOWORKS, BODY and Mechanical repair, 11 yrs exper, service calls, welding, 549-5991.

11-17-86 2934E61
TYPING-DISSERTATIONS, THESES. List with the graduate school, 457-4714, after 5 pm.

11-11-86 2684E57

WANTED

GOLD-SILVER, BROKEN jewelry, coins, sterling, class rings, etc. Jan J. Collins, 821 S. IL. 457-6831.

11-6-86 1724F54
I WANT TO buy a high quality used mountain bike. Call KC, 549-1962.

11-8-86 2816F54
SCOTTISH BAG PIPES and possible instructions to learn to play. Phone 687-1242, ask for David.

11-13-86 2610F59

ENTERTAINMENT

LAST CHANCE LIMITED space remains on SIU winter ski weeks to Steamboat, Vail, or Keystone with five or seven nights deluxe lodging, lift tickets, mountain picnic parties, ski races, more, from \$1421 Hurry, call Sunshine Tours for more info toll free, 1-800-321-5911 today!

11-21-86 2953I65

ADULTS ONLY MAGAZINES

821 S. IL. Ave.
Noon-5 Mon-Sat
Park & Enter in rear of bldg.

CLIP & SAVE

Plant & Soil Science Suggests:
Celebrate Halloween with a Natural Treat
APPLES!

Peak Quality Now
Available in 1/2 peck or greater quantities
Sold from 3:30-5:30pm
every Thursday and Friday
until further notice
Agriculture parking lot west of Ag. Bldg. Lot #38

BALLOON BOUQUETS \$9.50 and up. Call to rent a clown or garilla for parties or balloon deliveries. Crazy Clown Service, 687-3320.

11-3-86 2451I51

ANNOUNCEMENTS

VISA-MASTERCARD. Get your card today! Also new credit card. No one refused! Call 1-518-459-3546, ext. C-606 24 hrs.

11-11-86 2611J57

AUCTIONS & SALES

LARGE SALE, CRAFTS, quilts, jewelry, dolls, antiques, 1425 Old West Main, in the community room, Fri Oct 31, Sat Nov 1, 8am-4pm.

10-31-86 2605K50

Happy Birthday Laurain

You Beautiful Baby
Love,
Adrian

To Lyn
My ΔZ Buddy

Have a
Happy
Halloween!

Your Buddy
Deb

Turkey Babes!
Happy 18th!

Thank for
coming down
to visit!
Luv ya,
Suzette

ΣK

Congratulations

to the
newly pledged
Alpha Epsilons

Welcome to
Sigma Kappa

Colletta
Marion
Suzie
Denise
Pue
Kristen

We Welcome You
Your ΣK Sisters

AUCTION, JACKSON COUNTY courthouse. Sat Nov 1st 10am-2pm. Two 1983 Dodge Diplomat police package special, unclaimed evidence and property will be sold to the highest bidder, other misc. items.

10-31-86 2591K50
YARD SALE CARBONDALE, 700 S. Forest, two families. Vintage jewelry, etc. Sat Nov 1, 8-12.

10-31-86 2599K50

Real Estate

GOVERNMENT HOMES FROM \$1 (U repair). Delinquent tax property. Repossessions. Call 1-805-681-6600 Ext H-9501 for current repo list.

12-5-86 0529O70
GOVERNMENT HOMES FROM \$1 (U repair). Delinquent tax property. Repossessions. Call 1-805-681-6600 Ext. GH9501 for current repo list.

4-3-86 2792Q127

Kevie,

DO YOU
KNOW WHERE
YOUR KEYS
ARE?

Happy Birthday

Love,
Dave, Denise,
Marsha and Julie

Congratulations
to our
Newly Initiated
Members

Dan Barroso
Jana Bayer
Amy Budelsky
Kim Keung Cheung
Marcia Davis
Keith Everett
Steve Fallon
Don Geiger
Wendy Hewitt
Mike Jersita
Steven Judge
Chong Weng Keong
Lisa Krapp
Tony Lee
Amy Lellbach
Carol Martin
Laurie Means
Eric Mercado
Michelle Morovitz
Cathy Raczkyhowski
Steve Reichert
Linda Sakoloshy
Sharon Schnepf

Pi Sigma Epsilon

Daily Egyptian Classified Mail-In Order Form

Print your classified ad in the space provided. Mail along with your check to the Daily Egyptian Classified Dept., Communications Building, SIU, Carbondale, IL 62901. Don't forget to include punctuation & space between words!

	10 days	7 days	3 Days	1 Day
3 lines	10.50	8.61	4.23	1.74
4 lines	14.00	11.48	5.64	2.32
5 lines	17.50	14.35	7.05	2.90
6 lines	21.00	17.22	8.46	3.48

Cost Per Ad

Start Date _____ No. Of Days To Run _____
Classification _____
(Required for office use only)

Name _____
Address _____
City _____ State _____ Zip Code _____ Phone _____

Get Results With The D.E. Classifieds!

ACROSS

1 Young chaps
5 Dead finish
10 Reverberate
14 Molding
15 A Barrymore
16 Not barefoot
17 Lieutenants
19 Mild ailment
20 Parlor item
21 Greek letter
22 Hurries
23 Hair hanging
25 Hr. segment
26 Wet
30 Sward
31 Coarsest
34 States
36 Additional
38 Caviar source
39 Be or self
42 Misplay
43 Paid in
44 Christmases
45 Unemotional
47 Negative
49 English monk
50 Sidekick
51 Cuban man
53 Took a picture of
55 Outcry
56 Managed
61 Anecdote
62 Off-color
64 Sheep genus
65 Vitality
66 Ismail nobles
67 Bridge seat
68 Barracudas
69 Thwart

DOWN

1 Divestment
2 Chills and fever
3 Liability
4 Establish
5 Length units
6 Breakfasted
7 Kids' game
8 Pavilions
9 Lion in
10 Avoid
11 Good part
12 Dilemma
13 Inequality
18 Unplowed
24 Alight
25 Regretful
26 Valleys
27 Stave off
28 City

Today's Puzzle

Puzzle answers are on Page 9.

Study finds more freshmen drink beer

WASHINGTON (UPI) — More college freshmen drink beer, fewer smoke cigarettes and most of them are going to school to make big bucks in a business career, according to a 20-year study released Thursday.

Gone are the days of the 1960s when students idealistically sought "a meaningful philosophy of life" and had more altruistic pursuits with careers in teaching, medicine and social work, said the report, "The American Freshman: 20 Year Trends 1966-1985."

The study said the share of students whose goal is "being very well off financially" increased from 43.8 percent to more than 70.9 percent over the past 20 years. As a contrast, the study said, more than 80 percent of the students in 1967 valued "developing a meaningful philosophy of life."

"It seems to me that these trends pose a serious challenge for our colleges and universities: Should we simply accept and adapt to these trends,

or is it time to rethink our traditional curriculum in more creative ways," said Alexander Astin, director of the Higher Education Research Institute at the University of California in Los Angeles.

The study, which was begun by The American Council on Education, was jointly released by the council and institute officials. Nearly 6 million students, some 100,000 college faculty members and more than 1,250 institutions have participated during the 20-year period, they said.

"It's a remarkable achievement to have an unbroken 20-year record of how college students have changed in their attitudes, behaviors and plans," said Elaine El-Khawas, a vice president at the council. "This is a real gold mine of information."

Among the findings: —Between fall 1969 and fall 1985, the proportion of women in the first-time, full-time student population increased from 43.3 percent to 51.8

percent. Also, women students have shifted dramatically away from traditional fields, such as teaching, nursing, social work and homemaking, and more toward business, law, medicine, science and engineering.

—The percentage of freshmen who frequently smoke cigarettes has declined by about half between 1966 and 1985 — from 16.6 percent to 9.1 percent — while the percentage drinking beer increased almost one-fourth over the same period, 53.5 percent to 66.5 percent.

WILL MOM EVER FORGIVE YOU?

Student charged with disorderly conduct

An SIU-C student was arrested Thursday on charges of disorderly conduct and resisting a police officer, according to SIU-C Police.

Gino Russano of 110 Alton III was reportedly violating noise regulations and creating a disturbance at the dorm.

Russano was taken to Jackson County Jail.

Office notes holiday

The Illinois Department of Veterans Affairs Office, 1401 Walnut St. in Murphysboro, will be closed Tuesday.

The office also will be closed Nov. 11 in observance of Veterans' Day.

No itinerant service will be provided Tuesday morning or the morning of Nov. 11 in Carbondale.

HANGAR
Friday & Saturday
MODERN DAY SAINTS
Since Closing is at 1:00am remember
★ Band Starts at 9:00
★ Get 6 packs to go
★ Have A Fun But Safe Halloween
Face Painting By Wendel
Happy Hour 3-8 Hangar Hotline 549-1233

THE EPISCOPAL CHURCH OF

St Andrew

402 W. Mill, Carbondale

...a parish of the worldwide Anglican communion
YOU ARE ALWAYS WELCOME
SERVICES

Saturdays: 5:15pm Holy Eucharist

Sundays: 8 & 10:15am Holy Eucharist

Church School for all ages, 9am

5:30pm Canterbury Fellowship and Supper

The Very Rev. Lewis A. Payne, Rector
and The Peer Ministers
Jerry Phillips and Carolyn Hutton

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

24¢ Special

This coupon and 24¢ entitles bearer to a reg. cup or cone

Expires 11-29-86

Carbondale HALLOWEEN
HALLOWEEN FAIR DAYS
Friday, Oct. 31, 1986 and Saturday, Nov. 1, 1986
Tricks or Treats.....It's Up To You!!
TREATS
•Street dance-Fri. Night 4 bands featuring "Love Rhino". Sat. night 4 bands featuring "Wild Blue". Both nights on Grand Avenue.
•Food and beverage booths
•Costume judging Sat. night w/prizes—weekend for 4 at St. Louis Chase Park Plaza, color TV from Murdale True Value and WCIL AM/FM, and a portable stereo from Sears.
•Designated driver booth-FREE PEPSI
•Decorating & costume competition of nursing homes.
•Lion's Club Pancake Breakfast Sat. Nov. 1 & Sun. Nov. 2—7am-2pm. Ill. & Walnut Streets

TRICKS
Can Throwing
Underage Drinking
DUI's
Destruction of Property
Fines of up to \$500.00 for can throwing and underage drinking & property destruction, license revoked for DUI's.

Carbondale Halloween **YOU'LL BE... THRILLED!**
With lots of Boo...tiful FUN
Without Being Ghoulish!!!!!!!

GPSC contests Health Service move off campus

By Bret Yates
Staff Writer

Members of the Graduate and Professional Student Council agree that Student Health Services should remain on campus.

In a discussion Wednesday, council members said they oppose moving the Student Health Service off-campus and integrating it with the Family Practice Center at Memorial Hospital of Carbondale as recommended by the School of Medicine.

President Albert Somit has said he will seek recommendations for the location of the Health Service from John Baker, executive director of planning and budgeting, and will then "explore recommendations" with student representatives and the Health Service.

BAKER SAID he expects the president to meet with representatives from the School of Medicine. A decision will likely be made sometime in November, he said.

The council also discussed the proposed University housing fee increases for the 1987-1988 school year. Among proposed increases per semester for single housing are \$28 for a double room with food and \$7 for a single room.

Among proposed increases per month for family housing and faculty apartments are \$7 for housing at Southern Hills, \$8 for unfurnished two-

bedroom apartments at Evergreen Terrace and \$9 for unfurnished three-bedroom apartments at Evergreen Terrace.

STUDENTS AND faculty members living in Southern Hills currently pay \$252 a month for a one-bedroom furnished apartment, \$270 a month for a two-bedroom furnished apartment and \$262 a month for an unfurnished two-bedroom apartment.

Evergreen Terrace residents pay \$292 a month for a two-bedroom unfurnished apartment and \$315 a month for a three-bedroom unfurnished apartment.

Sam Rinella, director of University Housing, explained to the council the proposed housing fee increases. He said the increases are needed because University Housing will need \$193,000 to increase salaries of its civil service and professional employees by six percent.

RINELLA SAID University Housing can tap into its reserve account for \$206,000 to install telephone and cable lines in dorm rooms, but \$156,000 will be needed to operate the systems for the 1987-1988 school year.

In addition, he said housing fee increases are needed to pay an expected increase in the city water rate next year. The University will need at least \$130,000 to pay this in-

Staff Photo by J. David McCheaney

Foundation builders

Morgan Builders of Murphysboro finish the last section of the foundation of the new library storage facility before pouring the

floor slab. The facility is being built on McLafferty Road next to the University Press.

crease, he said.

Bruce Swinburne, vice president of student affairs, said he hopes telephones, cable TV, and FM radio will be installed in the dorm rooms by December 1987.

William Hildebrand, GPSC representative from microbiology, said he was not opposed to the housing fee increase, but added the University should place more emphasis on providing maintenance services rather than on accessory services such as the installation of

computers in the dorms announced by Rinella.

HILDEBRAND ADDED that an international student who had lived at Evergreen Terrace told him he had plumbing problems and that there were holes in his ceiling.

Eric Landrum, GPSC representative from psychology, said he believes the proposed housing fee increase to be justified. He said that University Housing had approached the council last year with a proposed 6 percent

increase and that they are now proposing a 3 percent increase.

Of the students Landrum has spoken to who live in University Housing, half are satisfied and the other half are dissatisfied, he said, adding that he believes this to be the situation at every university.

GPSC President Kelli McCormack said the executive committee will present resolutions regarding the Student Health Service and the housing fee increases to the council by the next meeting. The GPSC will meet Nov. 12.

Golden Key National Honor Society at Southern Illinois University

SIXTH ANNUAL INDUCTION RECEPTION

November 1, 1986 9:30 AM - Ballroom D, Student Center

Keynote Address By

DR. LAWRENCE K. PETTIT Chancellor, Southern Illinois University

Officers:

President..... Mark Case
Vice President..... Bill Harris
Secretary..... Becky Ronaghy
Treasurer..... Darrell Cape

Advisors:

J. Michael Dunn, Director, Intramural-Recreational Sports
Samuel Goldman, Professor, Education Administration
& Higher Education
Fabian J. De Rozario, Collegiate Advisor

The following will be inducted as honorary members:

Lawrence K. Pettit, Chancellor, Southern Illinois University
Thomas G. Gutteridge, Dean, College of Business and Administration

Nancy Quisenberry, Associate Dean, College of Education
Charlotte West, Director, Women's Athletics

The following students will be inducted as members:

Gayanne Allen	Caroline A. Campbell	Susan E. Decker	Carole J. Galloy	Daniel J. Kettelson	Martha J. Mandrell	Teresa J. Schirmer	Todd A. Tuthill
Mikel T. Andersen	Darrell L. Cape	Kent A. DeFosset	Loo S. Gan	Rodney W. Kinzinger	Trivnotheos N. Mataragas	Amy C. Schmidt	Darrin S. Wagner
Steven A. Beliku	C. Daren Carlile	Richard M. DenBleyker	Donna S. Germann	Kyle J. Kirkham	Mark J. Miller	Neil L. Schwimley	Annette S. Walker
Mandy T. Bimes	Jadzia A. Carlson	Laura L. Diette	Tammy L. Gibbs	Mark S. Kocanda	Jon K. Mills	Leland E. Scott	Beverly J. Walker
Leslie G. Bleifuss	Shari K. Caupert	Ahmed S. Dino	Laura R. Gilreath	Ane N. Koh	David C. Morgan	Barry G. Seltzky	Cozette R. Wallace
Lauren L. Bloch	Kim F. Chai	Timothy J. Doiron	Ching M. Goh	Margaret C. Kong	Jamie K. Munson	Saifol B. Shamlan	Gregory A. Wanstreet
Donald R. Borer	Peck Chow Chan	William J. Drake	Natasha V. Gross	Pai Y. Koong	Chung Han Ng	Imiziz Shetadlin	Larry W. Watkins
Matthew Borowiak	Rocson Chang	Earl G. Draves	Kalyani Gupta	Eric D. Krueger	Catherine A. Nixon	Beth A. Shelton	Dera H. Wells
Gregory R. Borst	Saj Kit Cheah	Christophe R. Ducros	Charles A. Hagerman	Cheryl L. Kula	Lisa B. Ondo	Gregory L. Sholes	Richard A. Wienrank
Christina M. Boston	Boon K. Chen	Jeff C. Duing	Michael C. Hall	John E. LaPine	Shannon S. O'Neil	Susan L. Sinclair	Judith K. Williams
Robert A. Bouche	Gloria M. Chola	Ronald D. Ekena	Kathleen R. Hastings	Margaret M. Lawler	James Ong	Susan C. Smothers	Jimmy R. Willis
Allison M. Boyd	Poh Wan Chong	Stevyn W. Elmore	Richard L. Hatfield	Can D. Lee	Kas T. Ong	Rudolf T. Sommer	Mir'el-le L. Winslow
Darren C. Brainerd	Weng K. Chong	Antio A. Espinosa	Michael J. Haven	Choy L. Lee	Nathan B. Phoenix	Deloris J. Sowdea	Chee Cheong Wong
Christina M. Breisch	Cheryl D. Conner	Melinda A. Ferrer	Karl L. Hilliard	Kyle A. Lantz	Judith L. Pindroh	Gregory T. Stockman	Deuse R. Withrow
Karen A. Brown	Elien S. Cook	Valerie E. Fewkes	Geraldine M. Ho	Lenette Lewis	Michael B. Reed	Laura M. Strauss	Jeffrey D. Wright
Treg D. Brown	Kathleen M. Coc's	Kathleen E. Fieser	Al Geok Hong	Geok C. Lim	James P. Richards	Ginnie K. Sullivan	Lina Yan
Gregory A. Drummett	Christopher Cronbar	Cindy A. Fienle	Natalie S. Ihle	William D. Robinson	William D. Robinson	Choon K. Tan	Yee C. Yap
Karl R. Burke	Tracy L. Cunningham	Audrey A. Freeman	Laura M. Jakstas	Cynthia A. Lucas	Karyn S. Rogers	Daniel A. Tauber	
Strven C. Buyc	Lisa M. Czerninski	Terry D. Fryar	Jack A. Jones	John L. Lupton	Erica A. Sandah		

The induction reception is open to the public.

Men harriers take full squad into championship matchup

By Peter Rechenberg
Staff Writer

The men's cross country team travels to Normal Saturday to compete in the Missouri Valley Conference Championship meet. The Salukis will try to upset two-time defending conference champion Illinois State.

Saluki coach Bill Cornell admits Illinois State is the favorite, but he thinks the Salukis can beat them.

"Illinois State is at home and they have their top five men returning from last year," Cornell said, but "we feel we have a chance of defeating them."

Cornell is counting on everyone this weekend, but he is hoping the Salukis' top gun, Andy Pettigrew, will run better than he did last week at Ole Miss.

"It's a flat course, so that

should help Andy," Cornell said. "The course is on grass, and that will help Andy also."

Cornell said he hopes the week of extra conditioning will help Pettigrew, who is coming off an injury. He also said the team is peaking at the right time.

"Our team is primed and ready," Cornell said. "I'm excited."

"Cross country is not like football, when (a team is) down one week and up the next week," Cornell said. "Everything has to come together. This is the conference championship. Everything else that you've done this season doesn't mean a darn thing."

Cornell also said the meet isn't a two team race between the Salukis and the Redbirds. "The conference is a lot tighter this year," Cornell said.

Andrew Pettigrew

Maryland names Dunbar coach to succeed Driesell

BALTIMORE (UPI) — The University of Maryland, looking to rebuild its reputation and basketball program following the cocaine death of Len Bias, Thursday named Bob Wade of Dunbar High School its new coach.

The appointment comes one day after the forced resignation of Charles "Lefty" Driesell, who spent 17 years with the Terrapins. Driesell will collect at least \$120,000 a year for eight years as assistant athletic director.

"I hope this will be a tremendous marriage between Bob Wade and the University of Maryland," said Wade, who signed a five-year contract at undisclosed financial terms.

Wade, 41, becomes the Terrapins' first black basketball coach. He compiled a 341-25 record in 11 years at Dunbar and helped make the school a national power.

He sent to the NCAA such players as Georgetown's Reggie Williams and David

Wingate and Wake Forest's Tyrone Bogues. Former Maryland stars Ernie Graham and Larry Gibson played for Dunbar under Wade.

After Graham had a public falling out with Driesell, Wade began funneling his top players to other Atlantic Coast Coast conference schools and to Georgetown, where he and Coach John Thompson forged a close relationship. Driesell never recruited another player from the Baltimore area.

Now the two coaches — at schools less than 10 miles apart — will be compete for the same players.

More important to Maryland officials, Wade has a reputation as a coach who stresses academics and has won scholarships for 36 players. Following Bias's death June 19, it was disclosed that four Maryland players had flunked out or had withdrawn from classes.

John A. Logan College
CARTERVILLE, ILLINOIS 62901

**12th ANNUAL
PRE-HOLIDAY ART
AND CRAFT SHOW**

Autumnfest 86

November 8-9, 1986
10:00 a.m. til 6:00 p.m. daily

Original
Arts and Crafts
Good Food

Live Radio Broadcast
Featuring:
Southern Illinoisans
and their many talents
Sat. Evening Nov. 8
John A. Logan College
Foundation Art Auction
Sun., Nov. 9, 2:30 p.m.

RAIN OR SHINE!

For Information:
Contact Friscilla Winkler at
985-3741, 549-7335, 937-3438,
542-8612, or 1-800-851-4720,
ext. 365 or 416.

In cooperation with

Criminal hearing against 'Oil Can' Boyd postponed

CHELSEA, Mass. (UPI) — A hearing to determine whether criminal assault charges should be filed against Boston Red Sox pitcher Dennis "Oil Can" Boyd was postponed Thursday.

Officials in Chelsea District Court rescheduled the hearing for Nov. 7. No reason for the postponement was given.

Chelsea Police had asked for the hearing to determine whether criminal counts of disorderly conduct and assault and battery should be brought against the right-hander stemming from a July 15 altercation with police outside Boyd's Chelsea condominium.

The altercation occurred after Boyd had walked out on the team after learning he had not been selected for the American League All-Star team.

GOLDEN HARVEST SALE

Mon-Wed, Nov. 3-5
Special Hours 10:00-7:00 pm

**10-40% OFF
ENTIRE STOCK**

Special Hours 10:00-7:00 pm
101 South Washington St.
Carbondale 529-3030

For The Ultimate In Women's Fashions

Welcome HOMESOMING

Mopar/CHAMPION TUNE-UP Rebates

\$2	4-CYLINDER Less REBATE YOUR COST	\$24.95 \$ 2.00 \$22.95
\$3	6-CYLINDER Less REBATE YOUR COST	\$29.95 \$ 2.00 \$27.95
\$4	8-CYLINDER Less REBATE YOUR COST	\$34.95 \$ 4.00 \$30.95

Rebate applies to engines with electronic ignition and air, dies.
☐ Install Mopar/Champion spark plugs
☐ Adjust valve speed ☐ Set timing
☐ Inspect emissions control system

Standard ignition—on vehicles equipped with greater than 2-bbl carburetors, slightly higher. Competitive vehicles may be slightly higher.

OFFER EXPIRES NOVEMBER 21, 1986

OIL & FILTER CHANGE* \$13.50

CARS **\$14.50**
TRUCKS

PRICE INCLUDES:

- ☐ Mopar oil filter ☐ Engine oil
- ☐ Battery check ☐ Fluid level checks

*Limit: Cars - 5 qts. Trucks - 6 qts.
Turbo vehicles may be slightly higher.

Our top-of-the-line batteries. (Installation available with exchange.)

\$10 Rebate ON ANY MOPAR BATTERY

Mopar Supercharger 60	\$66.50
Less REBATE	\$ 10.00
YOUR COST	\$56.50
Mopar Everstart 48	\$53.50
Less REBATE	\$ 10.00
YOUR COST	\$43.50

COOLING SYSTEM \$150 Rebate

On gallons of
a lifetime coolant

Price includes:
1 Mopar antifreeze/coolant
1 Mopar coolant hose and
1 Mopar pressure-bleed
cooling system. 1 Flush
complete cooling system.
Additional parts labor not
included.
Cooling System
Service
Less Rebate
Your Cost
\$36.50
\$ 150
\$37.00
\$3.00 maximum rebate
per customer

WALLACE INC.

"The Service Professionals"

317 E. Main St.
Carbondale, IL
(618) 457-8116

Dedicated Canadian harrier anxious to take conference

By Peter Rechenberg
Staff Writer

David Lamont first started running cross country when he was a sophomore at Norwell Highschool in Ontario, Canada. This weekend Lamont will be competing in the conference meet at Illinois State and he said he's looking forward to it.

"I try not to get too excited so I don't over-exceed my goals," Lamont said. "I just go out and try to do the best I can."

So far Lamont's best has been just fine. In the last two

meets, Lamont has placed second overall. He has been the top runner for the Salukis since Andy Pettigrew got hurt, but Lamont doesn't like to think in terms of who is the No. 1 runner and who is the No. 2 runner.

"If you do well individually it will help the team, so I go out and try to win every race," Lamont said. "I would like to win the conference title and bring it home."

Lamont admits that Pettigrew is a very important part of the team, but he thinks the Salukis will need a total team

effort to beat Illinois State.

"It's going to be close," Lamont said. "It's hard to predict cross country, and any little key can change the results drastically."

Since Lamont is a senior, he tries to help the younger runners. "Sometimes they help me," he said with a laugh. "I try to help them get used to the system."

"There's a big difference between running in high school and running at a university," he said.

"I respond well to pressure," he said. "There's pressure on Andy and me to do well. If one of the top two runners doesn't do well, you're in trouble."

Lamont believes there is strategy involved in cross country, and in order to win you have to judge what's happening.

"I'm a strong finisher, so I don't go out real fast at the start of the race," Lamont said. "Last year Andy and I went out too fast and we just died. I think we learned from that and we won't make that mistake again."

Lamont said the team is resting this week to be ready for the conference meet.

"I'm running well and I think I'll peak at the conference meet," he said.

Lamont said he likes SIU and the Southern Illinois weather. "The first time I met the coach he was real nice and he was able to offer me what I wanted in cross country and academics," Lamont said.

Lamont said he lives in a snow belt in Ontario. "It's not that the temperatures are that much colder, it just snows a lot," he said. "It's hard to train when there's a lot of snow on the ground."

Saluki harrier David Lamont

Photo by Kurt Stamp

Boston pitcher Clemens named baseball's best

BOSTON (UPI) — Boston Red Sox pitcher Roger Clemens, 24-4 this season with a record 20 strikeouts in one game, Thursday was named 1986 Baseball Player of the Year by Seagram Distillers Co.

The Seagram Sports Award, based on computer analysis of statistics, and a \$10,000 check was given Clemens by Boston Mayor Raymond Flynn.

Clemens posted an ERA of 2.48 with 238 strikeouts. He pitched three perfect innings in the All-Star Game and was named the contest's MVP. He had two starts without a decision in the World Series, won by the New York Mets.

For the second straight year, New York Yankees first baseman Don Mattingly was runner-up to the Seagrams award. Mets pitcher Dwight Gooden was last year's winner.

"I'm glad the computer's a Boston fan," Clemens said.

YOU'VE WON!

Friends Night

- Ch. Skits
- Ch. Comedy
- Bib. Games

Partnership
Ship
ment

TONIGHT! 7:30PM
Illinois Room of the Student Center
Everyone Welcome

金圓商場

Golden Yen International Mart

Campus Shopping Center
212 W. Freeman
(next to B & A Travel)

457-6911
*Food Stamps Accepted

Free Recipes for Oriental Cooking

- Complete supply of food items from Hong Kong, China, Malaysia, Taiwan, Singapore, Japan, Thailand
- Featuring all kinds of spices and sauces. Instant noodles, instant canned foods, rice, sweet rice, brown rice, etc.
- Also: Fresh Tofu (bean curd)

Free Delivery with order of 25 lbs. of rice or items totaling more than \$10.00.

**Hours: Mon-Sat 9:30AM-7:30PM
Sun 10:30AM-7:30PM**

Join 105 TAO at
RAMADA INN'S OASIS LOUNGE
for their original

OLDIES' NIGHT
AND MEN'S NIGHT

Join **TAO'S TOMMY LEE JOHNSTON** as
he plays best music from the 50's to early 70's.

* Tonight is import night. All imports \$1.05

* Men get your ticket at the door for 1 free import

* **MEN'S Hairiest CHEST Contest**

* **Halloween Costume Contest**

LESS TALK MORE MUSIC

Androids in Academe

It's possible that AI Somit's successor will be a better president. That would be good for SIU. But for the last six years we have had a president endowed with openness, good humor, flexibility, and devotion to scholarship. AI Somit knows that the best atmosphere for productive teaching and research is one that is free of bickering and dissension. During the sixties and seventies, SIU's halls buzzed with discontent—complaints about arbitrary actions, refusal of secretive administrators to deal with constituency bodies, and high-handed attempts to change rules. But the 1980s has seen the "winter of our discontent made glorious summer by this sun of New York" (SUNY at Buffalo, to be exact).

For six years, the writers of this union's polemic have had to endure the tedious task of writing about issues—how dull you say—because there wasn't a foolish or evil president to pillory.

Our new chancellor, who likes to tell us that collective bargaining is "neither desirable nor inevitable," apparently believes that an administration would be hampered by collective bargaining. We think that a good administration would welcome collective bargaining because it represents the will of the majority of the faculty and staff. AI Somit would have been a decent and cooperative partner in the process.

We can only hope that his successor shares his commitment to academic values and the love of humane pursuits. Of course, we might wind up with an academic android who reaches his threshold of arousal at the sight of an unfolded spread sheet.

We have a union card waiting for you, AI. Welcome to the faculty.

UNIVERSITY PROFESSIONALS
OF SOUTHERN ILLINOIS UNIVERSITY

715 S. UNIVERSITY CARBONDALE, IL 62901

Women hoopsters reveal multitude of superstitions

By Anita J. Stoner
Staff Writer

Going into Halloween, which Saluki team rats as the most superstitious? Probably women's basketball, as these Saluki cagers latch onto almost as many superstitions as rebounds.

Wearing the same clothes to 23 games in a row, the coaches did their part in "guiding" the team to the longest winning streak in SIU history. At that rate, they probably had some of the longest panty-hose runs in history, too.

They even imposed the same outfit superstition on team manager Jackie Chapman and athletic trainer Sally Perkins.

Sometime in late February with the team virtually assured a post-season berth, a strange thought dawned on Perkins. "Gee, won't we all look silly wearing wool in March?"

Because Perkins had it the worst, wool-wise, when nice weather arrived she tried to bribe a dry cleaner to lose her thick sweater and matching outfit. By the way, it's okay to clean the clothes as long as it's the same dry cleaner — but it's not okay to switch outfits during winning streaks.

Coach Julie Beck said she would gladly roast to get to the

NCAA final four.

"And you save money if you don't have to wear more than one outfit," the optimistic Beck said.

A first-class look is part of it, and Beck's outfit included a bow tie that she couldn't tie right. So, it became trendy to have Coach George Iubelt tie it before each game.

Folks who know Iubelt or Beck might want to take this advice: don't offer to buy them dinner before home games unless it's at a restaurant that serves oyster stew, the pre-home game board of fare.

When it's tough to find oyster stew on the road, they make the bus driver haul them all over creation to find a "winning" restaurant for pregame meals. Thank goodness they hire the same bus driver.

Keeping superstitions intact makes it easier to plan each season's itinerary. Let's see, no Denny's at Auburn and definitely Western Sizzlin' at Drake.

They also have an itinerary route for home games — Beck leaves at the same time each game, picks up Coach Cindy Scott first, then Iubelt.

"They'd probably complain if I sold my car," Beck said.

Once the coaches arrive at Davies, they even make sure they walk through the same

door. At courtside, they always sit with Iubelt in the middle.

The more a team wins, the more superstitions become contagious. But because the players already wear the same thing each game, they have to catch their own superstitions.

During the winning streak last year, then-Saluki guard Petra Jackson hurt her ankle. Every week people noticed her limping and asked her if she was still hurt. Jackson never confessed that she was totally well but didn't dare take off her "lucky" ankle bandage.

Like Jackson, forward Bridgett Bonds got hurt, had to bandage a finger and let it "stick when it wasn't supposed to." Maybe she should've been nicknamed Bridgett "Bandaid" Bonds.

Some superstitions really die hard. Point guard Marialice Jenkins still takes an Aggravation game along on road trips — not because everyone likes to play, but because it's a tradition passed down since the days of all-time scoring greats Connie Price and Char Warring in 1983.

The team considers media coverage good luck. But maybe not now — after all, everyone knows it's bad luck to talk about superstitions. Or is that another superstition?

Staff Photo by Bill West

Women's basketball coach Cindy Scott in the outfit that is deemed responsible for propelling her team to a 23-game win streak that finally ended in the NCAA tourney to a strong Auburn squad.

Hoopsters open preseason at Pickneyville

The 1986-87 Saluki men's basketball team will display its talents to the public for the first time Saturday night at Pickneyville.

The intrasquad game, scheduled for 8 p.m., is sponsored by the Pickneyville Lions Club. Quincy College will hold an intrasquad game immediately before the

SIU scrimmage.

On Tuesday, the Saluki cagers will scrimmage at the Cobden High School gymnasium at 8 p.m.

The last intrasquad game of the preseason will be held at 7:30 p.m. Nov. 7 at Benton High School, when Saluki coach Rich Herrin returns to the school he established as a

perennial Southern Illinois high school power.

Herrin said the Benton game will feature the players who are expected to see the most action this year against the rest of the squad.

SIU officially kicks off a 15-game home schedule on Nov. 14 with the Turkish National team.

**WILL
MOM
EVER
FORGIVE?
YOU.**

<p>RE-ELECT ROBERT B. HARRELL DEMOCRAT</p> <p>Jackson County Clerk and Recorder</p> <p>VOTE FOR HIM NOVEMBER 4, 1986</p> <p><small>Ad paid for by Harrell Campaign-W. Troy Barrett, 10, 7, New Thompson Lake, Carbondale, IL 62901.</small></p>		<p>RETAIN</p> <ul style="list-style-type: none"> • Experience • Integrity • Efficiency <p>HARRELL</p>
--	---	--

AUTOCROSS!

**THE
GRAND TOURING AUTO CLUB'S
PARKING LOT GRAND PRIX**

SUNDAY, NOVEMBER 2ND

1st & 2nd Place Trophies for All Classes

Beginners Classes Available

Sign up 10:00 AM ★ First Car Off 12 Noon

SIU ARENA PARKING LOT

Competitive Driving Classes Available — Events Open To Public
Events run by SCCA Solo II Rules & Classes

For more info., or in case of rain 529-1329

PJ'S

FRI & SAT

**River Bottom
Nightmare**

Top 40's Rock & Roll 10:30-3:30

**HALLOWEEN PARTY
SATURDAY**

Judging 1:30

1st place \$30
Most original

Old Rt. 13 in Murphysboro

Try Our
Seafood Buffet
at
Dino's Too

Every Friday Night from 5pm to 9pm

All You Can Eat
Includes Salad Bar

Steamed Crab Legs
Oysters
Clams
Crab in Shell
Catfish Nuggets
Shrimp
Scallops
Crab Balls
Catfish Strips
Fried Chicken
Hush Puppies
Cod Fish Nuggets
Clam Chowder
Soup

All for \$7.95

145 W. Vienna St., Anna
(618) 833-4722

Fielders' match with Bears will decide tourney seeding

By M.J. Starshak
Staff Writer

A lot is riding on the outcome of Saturday's Saluki field hockey game against Southwest Missouri, said coach Julie Illner. The winner of the game will be seeded second in the upcoming Midwest Independent Championships.

"It definitely will determine the No. 2 seed in the tournament next weekend," said Illner. "I don't think there's any question that this game is important."

The first- and second-seeded teams will get a first round bye, said Illner. The top spot will most likely go to the Billikens of St. Louis University, said the coach.

The Salukis last met the Bears of Southwest Missouri on home ground at the Saluki Hockey Fest Oct. 11. The game ended in a scoreless tie after two overtimes.

Coach Illner said that the Bears have improved since the two teams tied, but the Salukis should be able to win if they play their best. Illner said that the tie came about because the Salukis were not aggressive and allowed the Bears to play their own game instead of making them play SIU's style. "They constantly played to their right side and we let them do it," said Illner. "I think they have a stronger player on the front line on that side, anyway."

The fact that the Salukis did not beat the Bears may help the team get hungry for a win, said Illner.

Staff Photo by Bill West

Field hockey coach Julie Illner

"We have a pretty good rivalry with them," said Illner. "I don't think we'll overlook them this time, especially because we didn't beat them last time."

Two of the Bears' top scorers are sophomore Beth McBride and freshman Sarah Briles. McBride, a forward, was described by her coach as a "never-say-die" competitor.

HALLOWEEN, from Page 24

Auld says one netter insists on having the No. 2 tennis ball.

Women's track coach Don DeNoon says one runner "turned in a blouse with a stain where the ink ran on the number. I said 'I'll get you a new one' and she said, 'Oh no, I've got to have this one back — it's got my lucky number.'"

WHILE DENOON says people in individual sports make their own luck, he says off the track, he has a real problem with Friday the 13th.

"Friday the 13th, things never go right. I'm always tearing sweaters or inanimate

objects attack me," DeNoon said, and related a horrifying incident.

One Friday the 13th, as he drove along a city street, his car's accelerator stuck to the floor. Fortunately, he thought to shut off the car's ignition before an accident occurred.

One Saluki team remains totally undaunted by Halloween legends, in fact they call upon the spirit of Halloween to lead them to victory.

FIELD HOCKEY COACH Julie Illner recalls the Great Pumpkin visiting the fielders

during her early coaching years at SIU. The mysterious one correctly predicted the Salukis would win the first IAAIW state field hockey championship.

At first the creature showed up only in Carbondale, but in 1977, he spread Saluki tidings across the nation, making an appearance at the AIAW Nationals in Denver, Colo. Since then, the Great Pumpkin has become the symbol of good luck for the fielders and a cause of amazement for their opponents.

1 HOUR FILM PROCESSING
110, 126, 135, or Dia
Black & White One Day
EGYPTIAN PHOTO
717 S. Illinois Carbondale 529-1439
Across From 710 Bookstore

Friday
is
Margarita Day
2
HAPPY HOURS
2-6
Margaritas \$1.25
Dos Equis \$1.00
9-Close
Heineken \$1.25
Myers Drk. Rum \$1.25
Très Hombrès
457-3308 119 N. Washington

WESTROAD LIQUORS
"MORE than just another Liquor Mart"
Murdale Shopping Center • 529-1221

MICHELOB 24-12 Oz. Cans \$9.99	MILLER LITE 24-12 Oz. Cans \$8.99
COORS & COOR LIGHT 12 pk-12 oz. Cans \$4.99	BUSCH 24-12 Oz. Cans \$9.99

DRIVE-UP WINDOW
CUPS • ICE • CHIPS

Oldham to Knicks for draft pick

NEW YORK (UPI) — The New York Knicks obtained center Jawaan Oldham from the Chicago Bulls Thursday for a 1987 first-round draft pick and future considerations.

The draft pick the Bulls will receive originally belonged to Denver, but the Knicks obtained it Oct. 2 when they traded guard Darrell We'ker to the Nuggets.

Oldham will join the Knicks in time for Friday night's season opener at New Jersey.

WILL
MOM
EVER
FORGIVE?
YOU.

SIU
SALUKIS ... A RICH TRADITION

STUDENTS
GET YOUR SEASON TICKETS
FOR
SALUKI BASKETBALL
ON SALE
TUESDAY 7:00 AM
ATHLETIC TICKET OFFICE
* Bring Athletic Event Card and Valid ID to Pick Up Your Season Basketball Tickets **FREE**

Spikers face crucial Gateway game in Normal

By Wally Foreman
Staff Writer

The sixth-ranked Saluki spikers travel to Normal to compete against perennial rival Illinois State Friday for a key Gateway matchup. The spikers are 17-6 for the season and a perfect 4-0 in the conference.

"Winning on the road against Illinois State would give us a lot of confidence for the Gateway tournament," Hunter said. "A loss would tighten up the conference race. There's nothing we would like

better than to be the No. 1 seed heading into the Gateway tourney."

Illinois State coach Sandy Lynn stated that although every conference match is important to her team, the match against the Salukis is the most critical.

"In order for us to qualify for the four-team Gateway tournament, we cannot afford to drop a league match," Lynn said. "But you would like to beat opponents you might see in the tournament. Southern is definitely making a challenge

for the title."

The Salukis have only defeated the Redbirds once at Horton Fieldhouse, back in 1977.

The Redbirds have defeated the Salukis nine consecutive times and lead the overall series 18-3-1.

Illinois State is 8-15 overall and 3-1 in the conference this season, but have played a tough schedule with a young squad that includes three freshmen starters.

But the Salukis have won eight straight matches, and 11

of their last 12 against a tough schedule that included national power LSU and Gateway rival Northern Iowa.

"We feel pretty good about playing Illinois State right now," coach Debbie Hunter said.

With the Gateway tournament about a month away, only two teams, SIU-C and Southwest Missouri, are undefeated. They will be facing the No. 3 and No. 4 Gateway teams, respectively, on the

road this weekend.

"This match is very important for seeding purposes, but when the Gateway tourney begins, all teams start as equals. Both teams will use this match to probe the other for weaknesses to exploit at the Gateway tourney."

On Saturday the spikers face Indiana State, 11-13 overall this season and 0-4 in the conference. Hunter hopes to use different combinations of players against the Sycamores.

Sports

Daily Egyptian

Halloween... and Saluki superstitions

By Anita J. Stoner
and M.J. Starachuk
Staff Writers

While the Great Pumpkin brings the Saluki field hockey team good luck, some of the Saluki coaches say they don't really worry about walking under ladders or crossing paths with black cats.

But many admit they do have a host of sport-related superstitions and good luck-bad luck traditions.

Some stick to lucky clothes—literally.

"Some teams never wash their socks," Saluki baseball coach Richard "Titchy" Jones says.

Women cagers and their many superstitions

— See Page 22

When the gymnastics team starts off well at the NCAA tourney, coach Bill Meade says he wears the same clothes "all the way through the third and fourth day—including underwear. It gets a little smelly at the end, but I try to use a little fufu water" to cover the odor.

MEN'S BASKETBALL coach Rich Herrin opted not to let his clothes reach that stage. "Many years ago I wore the same suit 31 games straight and I swore I'd never do that again."

It may not be chic, but to some coaches winning is worth wearing wide ties and bell-bottom pants. The flip-side becomes a fashion designer's boon—coaches who seek the lucky ensemble.

Women's golf coach Diane Daugherty said, "I'm extremely superstitious. If I buy an outfit and I play bad, that

outfit never sees the golf course again."

Daugherty tosses around more money on the course than in the stores.

"If I miss a putt, I never mark the ball with the same marker again. And I use only dimes—dimes with good years," Daugherty says. "If I hit a bad drive, I never use the same tee."

SALUKI WOMEN'S tennis coach Judy Auld claims she brings her team bad luck.

"If they're winning and I know they're winning, I stay away from the court because in the past I've walked up and they'd lose," Auld says. "I told the team I care, but I'll stay down a court or two and shout encouragement."

Meade follows the old adage of bad practice, good performance. "I don't like to see them have a good warmup. If they have a bad warmup, their concentration level is more acute when it comes time to perform."

A list of "don'ts" accompany the luck element.

"Don't talk about the meet until the last guy's on the bench," Meade says.

JONES HAS HEARD. "Never step on the lines. Never discuss a no-hitter. Never cross bats. But I try not to pay attention or else I'd have too many superstitions." However, Jones is quick to add, "But I never let them sack the bats early" in reference to the saying "it's not over 'til the fat lady sings."

The number 13 does not stand alone as the superstitious number, with players choosing lucky numbers for their uniforms or equipment.

See HALLOWEEN, Page 23

Photo courtesy of SIU women's athletics

The Great Pumpkin is almost never wrong in its predictions concerning the field hockey team. Here, Brenda Bruckner, one of the

school's all-time greets in the sport, reads another of the Pumpkin's astounding predictions for a field hockey victory.

Surging Salukis wary of potent Bear runners

By Steve Merrill
Staff Writer

The Saluki football team heads into a Saturday matchup with Southwest Missouri in the unfamiliar role of the favorite. And coach Ray Dorr says this is "a whole new psychological aspect of the game to deal with."

SIU takes a three-game winning streak to Springfield, Mo., and Dorr hopes his team isn't looking past this game to a possible NCAA playoff bid.

"We have to take it one step at a time," Dorr said. "We certainly can't overlook SMSU, but there's no denying that we can shape our destiny."

Dorr said the keys to a win this weekend lie in ball control and a solid defensive effort, factors the Dogs have relied on all year in piling up a 6-3 overall record.

"(SMSU's) strong point, the run, will be matched up against the strong point of our defense," Dorr said. "We won't be able to make many mistakes against the option. But we've played the run well all year, and it should be a good challenge."

Dorr said that two weeks ago he would have been fairly confident about devising a plan to stifle the Bears' conference-leading ground game, but now he isn't so sure.

"It really is unique to watch them on film," Dorr said. "They're trying to build and experiment with the wishbone, and they do something a little different every week. They're trying to break some tendencies and be a little more unpredictable."

Dorr speculated that the Bears' new wrinkle for SIU might involve more sophisticated blocking patterns for the wishbone option.

Another new facet of the Bears' offense is the forward pass, discovered last week against EIU. SMSU amassed season highs for passing yardage, completions and overall offense in that contest.

Dorr said the recent interest in the SMSU passing game will add a new dimension to the already difficult task of containing the option.

Dorr said the SIU offense will be expected to move the ball with more consistency than the past three weeks, when SIU won but was outgained each time by an average of 80 yards.

"We've got to be more productive on first down," Dorr said. "We must avoid the pressures of second and long and we've got to convert on third down situations."

Dorr said the Dogs have been working harder than ever on throwing the ball the last

three weeks, and he feels the work should pay dividends soon.

"The practice intensity and competition for our wide receiver spots is really amazing," Dorr said. "These guys have the potential to break games wide open, and we never want to go into a game without thinking about using them."

Dorr said he was pleased with the 39-yard passing effort last week "under such adverse conditions" at Illinois State, but added he felt the passing game should provide more punch.