

4-4-1994

The Daily Egyptian, April 04, 1994

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_April1994

Volume 79

Recommended Citation

, . "The Daily Egyptian, April 04, 1994." (Apr 1994).

This Article is brought to you for free and open access by the Daily Egyptian 1994 at OpenSIUC. It has been accepted for inclusion in April 1994 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Southern Illinois University at Carbondale

Monday, April 4, 1994, Vol. 79, No. 125, 16 Pages

30-percent hike may support expansion

Law school's tuition proposal heads to Board

By Katie Morriss,
Administration Reporter

The SIU Board of Trustees April 14 will vote on a proposed 30-percent tuition increase for the law school in an effort to support expansion plans.

The school, which opened in 1973, reports the increase, if approved,

would be implemented during the next two years.

According to a May 1992 report outlining the school's long-range expansion plans reaching to 1997, there are seven areas of improvement including:

- enhancing the basic curriculum,
- involving students more in problem-based skills exercises,
- integrating issues and materials relating to legal ethics and professionalism,
- improving legal writing skills,
- encouraging research and service efforts,
- encouraging international

emphasis on the program and ■ providing continuing education for practicing attorneys.

The report states that tuition is the principle source of income needed to finance the school's expansion. Three steps to increasing the tuition are setting a tuition goal competitive with other state universities, increasing student enrollment from 305 to 375 and reducing tuition waivers for research assistants.

The school projected in its report that tuition would be \$4,910 by 1997.

Graduate and Professional Student Council president Susan Hall said the council will vote Wednesday

on whether to support a 3-percent tuition increase or no increase at all.

"We (the executive board of the council) do not support anything over BHE's recommended 3 percent," Hall said.

Hall said it would be hard to support a 30-percent tuition increase when there was a \$37,000 excess in tuition collected last year that the school has not received back.

"This (the excess money) is generating concern as to the viability of a tuition hike," she said.

Although the amount is relatively small, whether the school is given

the money back could set a precedent for future cases when the

see LAW, page 5
Gus Bode

Gus says 30 percent! There should be a law against that.

Asian Americans can broaden community's cultural horizons

By Emily Priddy
International Reporter

Although Asian-American Awareness Month is an SIUC-sponsored event, all Carbondale residents can enhance their community by taking advantage of educational and social activities associated with the event. Carbondale Mayor Neil Dillard says,

Dillard, who presented a proclamation to SIUC President John C. Guyon Friday recognizing the University's first annual Asian-American Awareness Month, said international students help local residents learn more about other cultures firsthand.

"As a community like Carbondale, all of our citizens have an opportunity to better understand Asian Americans and other groups while they're students here at SIU," Dillard said. "We need to take advantage of those opportunities."

Dillard said international students represent the best and brightest their country has to offer and probably will assume leadership roles when they return home, so

interacting with them also helps them understand U.S. culture.

"(International students) will probably be leaders in their own countries in years to come, so while they're here, we want them to learn about our government (and) culture so that they will understand us when they are leaders in their countries," he said.

The term "Asian American" refers to people from all countries on the continent, including China, Japan, Malaysia and many more. Gene Awakuni, keynote speaker for the month, said Thursday night.

Guyon expressed appreciation for the Asian-American Awareness Month committee's efforts to educate the University community

see MONTH, page 7

Staff Photo by J. Beber

On the hunt

Alex Hayes (center), held by her father Scott, is presented a basket for the 4-years-old and under category by Eric Craig, a junior in Graphic Design from

Muncie, Ind. A charity Easter-egg hunt, sponsored by Sigma Phi Epsilon, awarded prizes to top egg gatherers Sunday afternoon.

Open lifestyles deterred by harsh reality

By Angela Hyland
Minorities Reporter

Thinking back to the day last semester when a red Mustang drove by, turned around and drove past again, SIUC student Heath Karch says he should have suspected something "was about to happen."

Karch, co-director of SIUC's Gays, Lesbians, Bisexuals and Friends, was dressed that day in a T-shirt with the two symbols for male linked together.

As he adjusted the strap on his

backpack, which displayed a rainbow flag sign, signaling his support for gay rights, he saw the car pass once again.

Within seconds, Karch was sprawled on the ground, gasping for breath, his shirt drenched with water from a balloon hurled from the car.

As Karch clutched his soggy T-shirt, he heard a man shouting "fag" as the car sped away.

Karch said he was too embarrassed

see GAY, page 5

Student's shame of sexual identity changes

By Angela Hyland
Minorities Reporter

SIUC student Dan Vandiver once would lie in bed staring at his ceiling, thinking about qualities he one day would like to find in a girlfriend. The person he found in his dreams, however, always was male.

"Your dreams have a way of letting you know subconsciously how you really feel and what your reality really is," Vandiver, a senior in political science, said.

Vandiver said he never mentioned his dreams to anyone.

"It disgusted me," he said. "I considered myself to be a man of morals and ethics. If I was gay, then that couldn't be true. I'd be a hypocrite."

When Vandiver thought of his dreams, it was to try to convince himself that they did not mean anything, certainly not that he was a homosexual. He told himself the reason he never fell in love with the women he dated was because he had not met the right person.

Before long, however, Vandiver said he no longer could deny the implication of his dreams.

"I admitted it to myself, and for a while that was good enough," he said.

Vandiver continued spending time with his friends, and became close to one of his female friends who had been involved in an emotionally painful

see OUT, page 5

Easter service filled with rain at Bald Knob

By Angela Hyland
Religion Reporter

From the top of Bald Knob mountain in Alto Pass, the world appears to consist entirely of trees and sky.

For worshippers who came to the sunrise service Sunday, however, the landscape was obscured by a sky filled with rain. Organizers estimated 200 visitors were crammed into the welcome center located down the hill from the cross.

The cross stands 111 feet tall and can be reached only by

see CROSS, page 14

Everyday person lives honest, full life as gay-rights activist

—Story on page 3

Africa Week ready to inform students about culture, past

—Story on page 3

Opinion —See page 4
Comics —See page 13
Classified —See page 10

Partly cloudy
Low 50s

Community concert series begins annual membership drive

—Story on page 8

Salukis win 2, lose 1 to Creighton in MVC weekend opener

—Story on page 16

DISCOUNT AIRFARES

Tokyo.....	\$880 ⁰⁰
Taipei.....	\$830 ⁰⁰
Seoul.....	\$920 ⁰⁰
Singapore.....	\$1080 ⁰⁰
Kuala Lumpur.....	\$1080 ⁰⁰
Hong Kong.....	\$1150 ⁰⁰
Madras.....	\$1450 ⁰⁰

Restrictions apply • St. Louis Departures

Borgsmiller Travels

702 South Illinois Avenue • (618) 529-5511

The Muslim Student Association
invites everyone to visit the "Dawaa" table at the Hall of Fame, Student Center, to get information on Islam.

Every Monday and Thursday between 10:00 a.m. and 3:00 p.m.

Mental illness has warning signs, too.

For a free booklet about mental illness, call: 1-800-969-NMHA.

Learn to see the warning signs.

National Mental Health Association

Book Now for Summer

London	\$275*
Paris	\$293*
Frankfurt	\$293*
Rome	\$355*
Athens	\$355*

*Fares are one way from Chicago based on roundtrip purchase. Restrictions apply. Taxes are not included. Fees are subject to change. Call for other worldwide destinations.

Council Travel

1153 N. Dearborn St., 2nd Floor Chicago, IL 60610

312-951-0585

Call For A Free Student Travels magazine!

NEED TO ADVERTISE?

THE ANSWER'S IN BLACK AND WHITE!

Daily Egyptian

Call 536-3311

For More Information

Newsrap

world

RELIGIOUS ACTIVITY INCREASES IN CUBA — HAVANA—Marxist Cuba is experiencing a politically sensitive surge of religious activity, leading Roman Catholic Church authorities to seek a role in social and political dialogue as the country faces its most severe economic crisis in decades. Around Havana during the Holy Week, one of Latin America's most important religious holidays, scenes unfamiliar since the 1959 revolution were played out, including nightly films for young people about the life of Jesus, the solemn Good Friday Mass and the procession of the cross in the city's stone 17th-century cathedral. Church and government leaders agree that attendance in the Roman Catholic Church and in Protestant congregations is growing rapidly, in large part because of the interest of young people.

ITALIAN HEALTH-CARE SYSTEM CORRUPT — ROME—In Italy, national health care has become an embarrassing showcase for the kind of rampant corruption, fraud and waste that led Italian voters last week to reject its traditional ruling class in favor of billionaire media tycoon Silvio Berlusconi and his right-wing allies. Italy's health sector has produced some of the most spectacular cases in the massive bribery and kickback scandal that over the past two years has devastated the careers and reputations of more than 5,000 members of Italy's political and business elite. Former Health Minister Francesco De Lorenzo has been accused of taking kickbacks worth millions of dollars from pharmaceutical companies to keep prices pegged at artificially high levels.

BLACK SOUTH AFRICANS KILLED IN BATTLE — ESIGODENI, South Africa—The army came to this bloodied region of Natal too late to save Johannes Mthembu's family. In the decade-long factional violence that has ravaged the land of the Zulus, two of Mthembu's four sons have been shot and killed, allegedly by enforcers of the mainly Zulu Inkatha Freedom Party. Another son carries around a bullet lodged in his shoulder. The fourth was shot in the foot. Finally, with his home looted and then razed, the 63-year-old truck driver packed up the tattered remains of his family from nearby Imbali township in the Natal midlands and fled to this relatively tranquil village.

BIOSPHERE 2 MANAGERS OUSTED IN RAID — WASHINGTON—The management of Biosphere 2, the Arizona array of sealed glass domes designed to show that people can survive on Mars, failed to survive a Good Friday raid by the man who bankrolls the project. Texas oil billionaire Edward P. Bass apparently became fed up with the management group's policies—not to mention the failure of managers to listen to him—and he arranged for federal marshals to breeze into the project's offices at Oracle, Ariz., and order them out.

REDISTRICTING CASE MAY SET RECORD — RALEIGH, N.C.—A congressional redistricting case that could alter the course of southern politics is to conclude Monday after a week of testimony about districts so irregularly shaped that residents might need a surveyor to be sure of where to vote, but so socioeconomically united that they stand out from others in North Carolina. Lawyers for white plaintiffs challenging North Carolina's congressional map as unconstitutional "racial gerrymandering" built their case around narrow points of geography, based on detailed maps of two new black-majority districts and a pair of expert witnesses who testified that the districts do not meet traditional standards.

POLLS: PUBLIC WON'T FUND HEALTH CARE — WASHINGTON—The issue is, Rep. Nancy L. Johnson, R-Conn., likes to say, "the bone marrow" of the health care debate: Is the public willing to pay the cost of guaranteeing health coverage to all Americans? After a year of high-profile debate, President Clinton's call for "universal coverage" has become such a widely accepted goal that even Republican opponents use it to pitch their plans. But public opinion pollsters and the recent experiences of members of Congress trying to advance legislation suggest it is not at all clear how firm the commitment is to put money behind the ideal.

— from Daily Egyptian wire services

Thank you!

We salute the student employees of
University Housing
during
National Student Employment Week
April 3-9, 1994

Family Housing
Housing Central Office
Housing Custodial/Maintenance
Residence Hall Dining
Residence Life

Southern Hospitality

Accuracy Desk

If readers spot an error in a news article, they can contact the Daily Egyptian Accuracy Desk at 536-3311, extension 233 or 228.

Student Workers

1994
Library Affairs

make it happen

Daily Egyptian
Southern Illinois University at Carbondale

Student Editor: Teri Lynn Carlack	Design Editor: Heather Hendricks
Associate Student Editor: Jeremy Finley	Sports Editor: Dan Lashy
News Editor: Karen Ham-Gordon	Photo Editor: Jeff Garner
Editorial Page Editors: Tre Roberts,	Student Ad Manager: Kelly Anne Tinsley
Sanjeev Seth	
Special Pages Editor: Candace Samolinski	
Acting Managing Editor: Pat Siddons	
Business Manager: Cathy Hagler	
Display Ad Manager: Sherril Bernals	
Circulation Ad Manager: Vicki Kreher	
Production Manager: Gary Buckles	
Account Tech II: Kay Lawrence	
Microcomputer Specialist: Kelly Thomas	

Member of the Illinois College Press Association

Daily Egyptian (USPS 108200) published daily on recycled newsprint in the Journalism and Egyptian Laboratory Monday through Friday during the regular semester and Tuesday through Friday during the summer term by Southern Illinois University, Communications Building, Carbondale, IL. Editorial and business offices located in Communications Building, North Wing, Phone (618) 536-3011, Walter B. Jaehrig, fiscal officer.
Subscription rates are \$65 per year or \$35 for six months within the United States and \$140 per year or \$80 for six months in all foreign countries.
Postmaster: Send all changes of address to Daily Egyptian, Southern Illinois University, Carbondale, IL 62901. Second Class Postage paid at Carbondale, IL.

Everyday People...

Student expresses sexuality through films

Staff Photo by J. Bebar

Anne Chamberlain, a graduate student in cinema and photography from Bloomington, Ind., enjoys filmmaking.

By Kyle Chairman
Special Assignment Reporter

SIUC student Anne Chamberlain has made a life commitment of creating a more positive reality for homosexuals.

Chamberlain, a graduate student in cinema and photography from Bloomington, Ind., is taking an active part in Gay Awareness Week, a time when homosexuals show the public the positive images of their lifestyles.

Before pursuing her graduate studies she spent time singing and songwriting and now shows people what she considers to be the truth about homosexuals.

Homosexuals are not as different as some make it seem, she said.

"The reason I wanted to be person of the week is to show people that there are many gays and lesbians on this campus with similar goals and similar activities to everyone else," Chamberlain said.

"People need to get over their

Vital Statistics
Name: Anne Chamberlain
Major: Cinema and Photography
Class: Graduate
Home: Bloomington, Ind.
Hobbies: Singing, songwriting

studies, concentrating on destroying negative images that create homophobia.

"The focus of my studies is to examine the ways cinema has been used to promote homophobia," she said. "The films I'm making seek to address these stereotypes and distorted images and create a more positive image for gays and lesbians."

Chamberlain said Gay Awareness Week is all about expressing feelings that homosexuals have suppressed for so long.

"Being in the closet is participating in your own oppression and anyone who advocates that is un-Christian, un-American and immoral," Chamberlain said.

Chamberlain said people should stop debating the question, "Is homosexuality genetic or social?" because homosexuals are here regardless and have a meaningful

irrational fears because homosexuals only want the things that are guaranteed by the constitution — life, liberty and the pursuit of happiness. That includes a cure for AIDS, right to marry who we love and laws protecting us from discrimination."

Chamberlain makes short movies as a part of her graduate

see PERSON, page 7

Credit cards cause trouble; teach students hard lesson

By Paul Eisenberg
Business Reporter

A recent SIUC study reports that students are racking up heavy debts on credit cards for reasons other than to defray the increasing cost of higher education.

The survey reports that up to one-third of college students have the potential for serious credit-card debt.

Connie Armstrong, an assistant professor in the College of Technical Careers, said many students find that upon graduation, their first-year salary may not be enough to cover all their debts, which could lead to bankruptcy.

"I couldn't believe the number of students in my classes who were talking about their credit card debts of \$1,500 or \$2,000," she said.

Most students are not using credit cards to help with the cost of school, Armstrong said. Only 4 percent of students with credit cards said they used them for books or tuition.

Students surveyed gave many reasons for owning credit cards, with 39 percent saying credit cards are more convenient than cash. Many (29 percent) said they owned the cards because payments can be spread over time, and 15 percent reasoned that some purchases only

can be made with credit cards. Joyce Craven, visiting assistant professor in health care professions-management, helped Armstrong with the survey. She said bad credit histories can hurt graduates because employers have access to credit ratings. Employers could consider an applicant with massive debt more of a risk than one who is debt-free.

According to the survey, students most at risk include those who own several credit cards, own multiples of the same card, make only minimum payments on their balances and are unaware of cards' interest rates.

Although the sample group contains only 243 students, the study gives a good indication of how all college students act, Armstrong said.

Carbondale resident Tonya Cope had to take out a loan because of her overwhelming credit-card debt.

"I racked up almost \$4,000 in charges on eight cards, everywhere from Elder Beerman to Visa," Cope said. "I took out a loan, paid them all off, and now I have to pay only that one bill every month."

Cope said the experience taught her a lesson, and she no longer makes purchases she cannot pay

see DEBT, page 7

Ethnic awareness surfaces

Cultural insight offers harmony, enlightenment

By Kyle J. Chapman
Entertainment Reporter

The African Student Association will mark the 23rd annual Africa Week with a celebration of heritage with panel discussions, guest speakers and cultural activities.

President Dele Omosogbon said the week's purpose is to bring harmony and bridge the gap between Africans and other campus groups.

"Africa Week was meant to bring a harmonious relationship between people from the African continent and American society," he said.

"This involves enlightenment, entertainment, education and culture."

During the week, participants will discuss topics such as HIV infection, economics and politics.

A fashion show also will exhibit African cultural wear, followed by an exhibit.

Africa. "We have evolved in the sense that membership is worldwide, which include African Americans at SIUC," he said.

Ronnie Siddondo, a freshman in journalism from Kenya, said the week can be a special opportunity to bring Africans and African Americans closer.

"Africa Week is mainly to bridge the gap between Africans and African Americans. It is also important to get people to know about African ancestry and heritage," Siddondo said.

Siddondo will participate in the fashion show at 8 p.m. Friday night at Quigley Hall and he said anyone who does not know enough about Africa should come out and support the week.

"We'll have a fashion show, African foods and many activities. I would encourage people to take advantage of this because this is a more multicultural institution," he said.

"People should want to gain knowledge and insight about issues affecting Africa and move away from having just a media image of Africa being a war zone, a place of starvation or a jungle."

"Initially Africa Week rescues the positive culture of Africa in a way to bring out a better perception of Africa and Africans," Omosogbon said. "Information imbalance is still a big problem and over the years we have evolved to address this even though our concepts are still the same." Omosogbon said the association has changed to encompass Africans from all over the world and not just from

Rock and dough: Auction brings big bucks for club

By Stephanie Moletti
Environmental Reporter

While rocks are abundant and worthless to some, others paid as much as \$35 a piece Saturday at the Geology Club's 16th annual Rock Sale and Auction.

Larson Hartleb, an eighth grader at Lincoln Jr. High in Carbondale, was at the auction picking up a few minerals to add to his collection.

Hartleb started collecting rocks at the age of seven. Now fourteen, his collection is valued at \$3,000.

Hartleb said he wants to be a gemologist or geologist when he

grows up and hopes to receive some kind of geology scholarship for college.

He adds to his collection through various rock shops and digs for fossils in the Carbondale area.

"The specimens were nice (at the auction) and they had some good prices," Hartleb said. This was the second year he visited the auction.

Club president Greg Cruse said the group made a \$1,300 profit from the sale and received \$400 from the Undergraduate Student Government to help purchase rocks and minerals auctioned off. Last year the club made \$600 and did

not apply for money from USG.

The group uses the money for trips to rock shops and mines in St. Louis, Chicago, Arkansas and mines in Southern Illinois, Cruse said.

"The profits from the auction are recycled back into buying minerals for next year's sale," Cruse said.

About 65 pieces were sold during the auction, with an amethyst crystal, a purple variety of quartz and pyrite dollar in shale, being the highest-priced pieces, both selling for \$35. An amethyst geode went for \$30, Cruse said.

Michael Head, vice president of

the club, said other pieces at the auction were donated from former and present staff members in SIUC's geology department and estimated about 200 people had come through the sale held in Ballroom A at the Student Center.

Jim Durbin, an auctioneer at the sale, said a lot of the people at the sale were rock and mineral shop owners and others were collectors.

"Most people are here to augment their collection," Durbin said.

"A lot of folks here are geologists."

Carbondale resident Anita

Brown purchased a few pieces to decorate her office at the Oil and Gas Division of the Mines and Minerals Department.

Bob and Carole Cruse came to the auction from Rockford because their son, Greg, is president of the club.

"He (Greg) has been collecting rocks since he was six-years-old," Carole said. "We got the interest from him."

Other auctioneers included Steven Esling, associate professor of geology and Dean Miller, research assistant at the SIU School of Law.

Opinion & Commentary

Daily Egyptian

Southern Illinois University at Carbondale

Daily Egyptian

Student Editor-in-Chief
Teri Lynn Carlock

Editorial Editors
Tre' Roberts

Managing Editor

And

News Staff Representative
Laryn Viverito

Faculty Representative
Walter B. Jaehnig

Employment rising while wages falling

THE CHANCE THAT A U.S. CITIZEN WILL work at a job earning poverty level wages is the highest it has been since 1964.

That fact may be a bit confusing considering it comes at a time when U.S. unemployment figures are actually declining and the economy is in a period of general expansion.

These disparities are the sign of a change from a manufacturing to a consumer economic base in the United States. They also raise many important questions, particularly for younger people who fared worst in the statistics.

LAST WEEK, THE U.S. CENSUS BUREAU released a report that detailed job market changes in the United States over the past 30 years. The report showed an increase in the number of people living at or below the official poverty level in all categories listed. The official definition of poverty in the United States in 1992 was a family of four with a total income of \$14,428 annually.

ACCORDING TO THE STATISTICS, NEARLY 50 percent of the people in the 18 to 24 age group in 1992 earned low wages, less than \$13,091 annually. In comparison, only 22.9 percent of that age group earned low wages in 1979, less than one-half the current number. All other age groups showed an increase in the percentage of people earning low wages, though as age and education increased, the number of low wage earners decreased.

One consequence of these figures is that many people have seen their standard of living decrease in comparison to their parents.

THE FACTS ARE EVIDENCE OF THE TREND the United States is following. Because it is often cheaper to buy goods manufactured in other countries, many companies either relocate their factories outside the United States to utilize the cheap labor and less restrictive regulations, or they simply purchase the product from companies in other countries. Thus, the country is moving away from high-paying manufacturing jobs such as those in the automotive and steel industries. This trend is also partially responsible for the United States status as the world's largest debtor nation.

The positions that are replacing manufacturing jobs are in low-paying service oriented industries such as fast-food restaurants and retail stores.

This trend is disturbing. What happens to a country that no longer has a significant manufacturing base, no products to sell to other countries? Can such an economy sustain itself in the long run? These issues are critical to the health of the United States.

THE NUMBERS ACCENT AN OBVIOUS FACT; higher education dramatically increases your chance of earning a decent living. For both men and women, having only some college education but no degree doubles the likelihood of living below the poverty level as compared to someone with a degree.

Letters to the Editor

Learning, adapting our only hope

Kyle J. Chapman's "viewpoint" on terminating racism was strong and legitimate. Unfortunately, much of it was also clouded by paranoia and racism.

Chapman's perception of racism seems to stem from negative aspects of "white" America's history and present state, some maliciously negative and biased.

While defiling Abraham Lincoln and the Supreme Court, their was no mention of the strong push to outlaw slavery (by white people) during and before Lincoln's presidency or the Supreme Court's ruling in favor of the SCLC in the landmark case New York Times vs. Sullivan, among others.

It was also peculiar that he brought up lynching as a U.S. tradition, as though all citizens have tried it.

Certainly, Chapman's call for improving education is eminent (it's much cheaper than prisons in the long run), but his suggestions could lead to more segregation. If

the study of Africans in America should be taught by African-Americans only, who should teach to 25 percent African-American, 20 percent Irish, 25 percent Native American and 25 percent Korean persons in America?

Certainly, racism exists. And, not only among races, but uniquely among 250 million individuals in the nation. However, despite lingering social barriers, learned tolerance and understanding towards all people by many different people has been increasing over the years (Do you think Charlene Hunter-Gault now walks through a gauntlet of hate to go to work?).

Simultaneously, a seemingly opportune intolerance strengthens among people such as Duke and Farrakan, creating feelings of uncertainty among those trying to be tolerant and understanding.

Chapman's disparagement of white people, made me think of a MAD magazine cartoon where Adolph Hitler sleeps in the audience of the Arsenio Hall show

while Arsenio does his white-guy schtick. Not to say that white people are synonymous with Hitler, but that a quiet hysteria exists which is only manipulated by derision. Is Arsenio's means of popularity any different from Rush Limbaugh's?

Despite Chapman's intentions, people and universities usually don't react positively to negative campaigning, unless the plan is to retain old beliefs (ask George Bush). Knee-jerk reactions and blaming "the white man" for all racism may do nothing more than awaken old beliefs, while progress towards a harmonious society suffers.

I agree that racism occurs in government, media (especially), education and religion. However, if all were to be corrected, most of us would be living in tee-pees as guests. Instead, we must learn and adapt (human being's greatest quality).

—Matt Courtney, unclassified graduate

WIDB's only problem is accessibility

I was very pleased with your article about WIDB which appeared in the March 31 edition. I consider myself a member of that "wider audience" WIDB is striving to reach. At this point I'm already sold on their format so the problem of reaching me is either technological or administrative, depending on how you look at it. I'm referring to President Guyon's lack of commentary regarding the "over the air" licensing of WIDB. SIU-C is the only school I know of its size (20,000+ enrollment) that doesn't have a college radio station that actually reaches the students that help subsidize it (i.e., WEIU in Charleston serves the students of Eastern Illinois University). Like myself, many of the students here are from Chicago (or other large markets) and the radio formats around here do not cater to our needs. WIDB, our college station, doesn't cater to the most fundamental need of the listener, accessibility. And since I help fund WIDB, I certainly want to hear WIDB. The rumors I heard regarding the "actual" reasons for

WIDB's failure to attain an FM frequency certainly do not inspire trust or respect for President Guyon's administration. But these are rumors and judgment must be reserved, giving the President's office the benefit of the doubt. But after talking to others I guarantee there is plenty of doubt. Regardless of the rumors it appears that the president's office is not as concerned with the students' needs as they are with the currency of the students' bursar account.

If the administration wanted WIDB to have an FM license, I'm sure they would; what I want to know is WHY NOT. A few years ago, students, fully aware of possible fee increases, still overwhelmingly signed a petition in support of Widow's attempt at FM licensing. WIDB should have been "over the air" years ago. If the administration doesn't agree, then why don't they just ask the people who help pay their salaries?

—Jeff Townsend, unclassified graduate student

Editorial Policies

Signed articles, including letters, viewpoints and other commentaries, reflect the opinions of their authors only. Unsigned editorials represent a consensus of the Daily Egyptian Board.

Letters to the editor must be submitted in person to the editorial page editor, Room 1247, Communications Building. Letters should be typewritten and double spaced. All letters are subject to editing and will be limited to 300 words. Letters fewer than 250 words will be given preference for publication. Students must identify themselves by class and major, faculty members by rank and department, non-academic staff by position and department.

Letters for which verification of authorship cannot be made will not be published.

How to submit a letter to the editor:

A: You

B: Letter

C: Editor

300 words maximum

Calendar

Community

SU BALLROOM DANCE CLUB will meet at 7 p.m. every Monday in Pulliam Gym. For more information call Daniel at 536-7086.

THE AMERICAN MARKETING Association will meet at 8:30 p.m. every Monday in the AMA Office on the third floor of the Student Center. For more information call Jeff at 453-5254.

NAACP will meet at 7 p.m. tonight in the Cambria Room on the first floor of the Student Center. For more information call Chris at 44-0307.

CRIMINAL JUSTICE ASSOCIATION meeting will be at 7 p.m. tonight in Fanner, Room 1024. Nominations for next year's officers will be accepted. For more information call 453-5701.

THE DEPARTMENT OF CHEMISTRY and Biochemistry presents an Analytical Seminar with Lixin Yu at 4 p.m. today in Neekers 218. He will speak about the determination of total aromatic hydrocarbons in lake base stocks by liquid chromatography with novel thermospray flame ionization detection.

LIFE HEALING WORKS and teachings by Vernon Howard are now meeting in a study group from 7 p.m. to 9 p.m. every Monday at the Church of the Good Shepherd (Orchard and Schwartz, Carbonate). For more information call Matt at 529-2553.

WDB still has openings for the following staffed positions for 1994-95: Business Managers, Jazz Director, Production Director, Urban Music Director, Rock Personnel Director and Public Relations Director. All majors are encouraged to apply. Applications are due April 15, 1994. Pick up applications at WDB, fourth floor Student Center. For more information call Scott at 536-2361.

ASIAN AMERICAN AWARENESS MONTH Committee presents an international forum, "Cross Borders: South Asian Success Stories of Development Initiatives," by Rounaq Jabbar, from 3 p.m. to 5 p.m. today in the Student Center Video Lounge. For more information call 453-5291.

CIRCLE OF FRIENDS: INTERNATIONAL Student Support Group will meet from 5 p.m. to 6 p.m. on March 21 to May 2. The location will be announced. For more information or to sign up call Kevin at 455-5371.

GAY, LESBIANS, AND BISEXUAL Awareness Week presents Organizing for Gay and Lesbian Rights with speaker Dr. Larry Burkett from 8:30 p.m. to 9 p.m. in the Video Lounge. For more information call 453-5151.

SIUC HEAD START IS NOW ACCEPTING applications for enrollment of 3-4 and 3-year-old children in their home base and center base programs in Jackson and Williamson counties for fall semester, 1994. Pick up applications at SIUC 1 and start your local department of public aid office, or call 453-6448 or 907-2216 for more information.

CALENDAR POLICY -- The deadline for Calendar items is noon two days before publication. The item should be typewritten and must include time, date, place and sponsor of the event and the name of the person submitting the item. Items should be delivered or mailed to the Daily Egyptian Newsroom, Communications Building, Room 1247. An item will be published once.

OUT, from page 1

relationship. They soon began dating.

"I was tired of seeing her getting hurt," he said. "I liked her and I wanted to protect her, but that's the wrong reason to get into a relationship."

Vandiver said he enjoyed spending time with his girlfriend and cared deeply about her, but it was not romantic love which he felt.

"I suppose we probably did make a great couple," he said. "When we were together, I never looked at another person -- male or female."

Vandiver said he hoped his

Updating the Blueprints of Justice

The school's long-range plans are the blueprints to meet the needs of the '21st Century lawyer.'

- Add more courses
- Implement a comprehensive skills training program & improve writing & professionalism
- Hire a full-time legal writing instructor
- Increase enrollment to 375 students
- Increase the school's tuition
- Increase grants and contracts
- Increase fundraising efforts
- Renovate the Lesar Law Building
- Enhance the school's relations with the University by making the school's dean an associate provost.

SOURCE: SIUC School of Law's long range plan by Stefani McClure, Daily Egyptian

LAW, from page 1

Illinois Board of Higher Education and legislature are asked to give money back, Hall said.

Board representative Ross Hodel said the current tuition system is to collect all tuition from state universities and state-appropriated funds and put them into an account called the Tuition Income Fund.

"The money goes into a huge pot and is then dispersed (annually) where needed among the state's public universities," Hodel said.

Hodel said the law school may see the excess \$37,000 carried over from last year because the state is implementing a new system where each university has its own tuition

income fund.

The new fund system, which would make it easier to keep track of individual university's tuition income, should be in place by fiscal year 1995, Hodel said.

SIUC Vice Chancellor for Financial Affairs Donald Wilson said there was a mix-up with the \$37,000 because IBHE did not make adaptations for the school's multi-year tuition increase, but the money will be available to spend now as part of the normal income fund.

The trustees will meet April 14 at SIUC. Law school dean Harry Haynsworth could not be reached for comment.

GAY, from page 1

to report the incident to campus security at the time, but if the same type of attack were to occur today, he never would try to pretend the incident had not occurred.

"If somebody decides they want to stomp on my civil rights, I'm going to stomp on them," Karch said.

This was the only time Karch ever was assaulted on campus, but it is far from the only incident of prejudice against gays he has seen.

Several times a semester, unknown individuals have burned signs announcing group events off the office door, shouted insults at group members from across campus and left death threats on the office's answering machine.

Karch recalls one time last semester

when he and his boyfriend were followed by campus security while holding hands in the Student Center.

"They might have been going in the same direction, but we would stop and they would stop," he said. "You see two heterosexual people walking by, holding hands, and it's no big deal."

Organization treasurer Mary Hall said she is familiar with the prejudice facing homosexuals because one of her best friends in Chicago is gay.

Hall has worked with people who once were homophobic, but said she believes conversations with them have led them to become less prejudiced.

"They don't have to join us, just let us be," she said.

feelings would change, but when they did not, he told his girlfriend and they decided to end the relationship.

"It hurt a lot," Vandiver said. "I can't tell you the amount of guilt that comes with carrying on a relationship and pretending to be straight."

Once Vandiver admitted his homosexuality, he said he had to learn to accept himself for who he was. He decided to seek out the campus Gays, Lesbians, Bisexuals and Friends group for support.

The first time Vandiver came to the group's office, he said he was

uncertain of what he would find.

He said he always had viewed gay men as people who were limpwristed, cross-dressing, sex fiends. The group members, however, did not look different from any other person he ever had met.

"I remember thinking, 'so these are what gays and lesbians look like,'" he said. "That's when I let that whole stereotype go."

Vandiver currently is dating the co-director of SIUC's Gays, Lesbians, Bisexuals and Friends.

"Now that I'm out, I don't want to go back to the closet," he said.

Tuesday, April 5 Responding to Job Offers

Presented by:
Philip Kubow
Vice President for Human Resources
Marion Memorial Hospital

Location: Lawson 231
Time: 5:00 - 6:00pm

Co-sponsored by
University Career Services &
College of Liberal Arts

Become a Member of the Corps

Saluki Volunteer Corps Student Development

Gain Valuable Work Experience
By Helping People And Agencies That Need You!!

Become Involved In:

- Spring Clean Up
- Special Olympics
- Tutor/Mentoring Programs
- Thomas School Carnival
- St. Joseph Hospital
- The Science Center
- Carbondale Public Library
- March of Dimes
- Saluki Volunteer Corps
- Multicultural Day Celebration
- Chamber of Commerce - Fun Day
- Migrant Workers Summer Program
- Bilingual Students Needed
- Non-Traditional Student Services
- Disabled Student Services
- University Career Services
- Project STEP - Success Through Experienced Peers

There are many agencies available for you to choose.

Give It A T.y!

Contact: Kathie Lorentz, Coordinator of Student Development
Teresa Zabik, Graduate Intern
453-5714

Multicultural Day Celebration

Wednesday, April 6, 1994

11:30am - 2:00pm, Free Forum Area
(Rain Location: Student Center Roman Room)

Food for Sale

11:30am - 1:30pm

Authentic food from African American, Hispanic, Asian American and Indian Cultures.

Craft and Art Exhibition and Sales
11:30am to 2:00pm

First Nation Dancers

11:30am

Native American Dance

"La Orquesta Borinquen"

12:00 noon

Performing Salsa Music

(Hispanic, African, Caribbean and Jazz influences)

Fashion Show

12:45pm

First Nation Dancers

1:00pm

"La Orquesta Borinquen"

1:30pm

For more information, contact Student Development

Multicultural Programs and Services at 453-5714

Sponsored by Student Development Multicultural Programs and Services
Co-sponsored by Student Center Special Programs

Gay, Lesbian, & Bisexual Awareness Week Calendar

Monday, April 4

Organizing for Gay & Lesbian Rights
6:30 - 8 p.m. Video Lounge

Tuesday, April 5

Presentation - African-Americans & AIDS
7 p.m. Ballroom D

Wednesday, April 6

Blue Jeans Day
Homosexual Acts on the Old Main
1 - 6 p.m. at the Old Main

The Gay Agenda
5 - 6 p.m. at the Old Main

Workshop - Homophobia
6:30 - 7:30 p.m.
Activity Room A

Heather McAdams Film -
"Meet Bradley Harrison
Pickles"
7 p.m. Student Center

Thursday, April 7

Workshop - "Mainstream
Representation of Homosexuality: 'Be Afraid, Be
Very Afraid'"
5:30 - 7 p.m.

Film Presentation - "One
Nation Under God"
7:30 - 10 p.m.
Communications Bldg

Rm. 1116
Soundstage \$1.00

Friday, April 8

Movie - "The Wedding
Banquet"
7 - 9 p.m.
Student Center Auditorium
\$1.00

Saturday, April 9

Softball Game
1 - 4 p.m.
Arena Fields

Movie - "The Wedding
Banquet"
7 - 9 p.m.
Student Center Auditorium

Virus causes different warts, pain

By Aleksandra Macys
Health Reporter

Most people hear of the myth that frogs and toads produce warts, but in reality, the human papilloma virus causes some 70 known types.

Although many people just think of them as ugly, warts can cause discomfort, and sometimes, pain.

On light skin, warts usually are pinkish and on black or brown skin they are slightly darker than skin.

Some warts take on a peppered, having a black and white spotty appearance because of obstructed blood vessels, he said.

Warts have random distribution, forming anywhere, where calluses usually occur at points of friction, such as the joints.

Although many plantar warts resemble calluses, a wart usually is denser, Beutner said.

Different strains of the virus attack different areas of the body. Palmar warts occur on the underside of hands, flat warts on legs and face and genital warts on the vagina's mucous membrane and labia as well as in the nose, mouth and throat if spread by oral sex.

Plantar warts occur on soles of feet and grow inward from pressure

of walking or standing. Unlike most other warts, plantar warts are often painful.

Dr. Deborah S. Sarnoff, clinical assistant professor at the New York University School of Medicine, said the virus takes root in skin through tiny cracks and fissures.

"If you bite your nails or have chapped skin, the breaks in your skin make you more susceptible," she said.

Sarnoff also said unsanitary manicures or pedicures can put people at risk, as well as shaving, which can spread flat warts along the length of legs and arms.

Workouts also can contribute to problem — sweating and rimed water cause wear and on skin, which makes it more vulnerable to the virus. Public saunas and pool decks also increase the likelihood of exposure to the virus.

Dr. Karl R. Beutner, clinical assistant professor of dermatology at the University of California in San Francisco, said most warts share certain characteristics. They can be flat or raised, singular or clustered and pinpoint small or a few inches in diameter.

Beutner said if a wart-like spot

appears, it will produce no fingerprints, that is, the lines that make up your fingerprints and palm prints are not visible on the skin of a wart. The top of the wart usually will have a scaly look.

There are various treatments for warts, but some go away without medicine after a few weeks or months.

Dr. Elgin E. Duke, associate professor of dermatology at the University of Ottawa, said warts only need to be treated when they cause physical discomfort or disfigurement.

People should never ignore genital warts, however.

Most treatments are available at the SIUC Health Service, from over-the-counter treatments such as Occlusal-HP and Duoflora to cryosurgery or freezing with liquid nitrogen.

Nurses at the health service say treatments depend on what a doctor believes is appropriate.

More information about warts or other skin irritations can be obtained by calling Dial-a-Nurse at 536-5585.

QUATROS ORIGINAL

DIEP PAN PIZZAZ

<h3 style="margin: 0;">THE BIG ONE</h3>	Large deep pan or thin crust pizza with 1 topping and 4-16 oz. bottles of Pepsi <h2 style="margin: 0;">\$9.89</h2>
<h3 style="margin: 0;">REAL MEAL DEAL</h3>	Medium deep pan or thin crust pizza with 1 topping and 2-16 oz. bottles of Pepsi <h2 style="margin: 0;">\$7.79</h2>
<h3 style="margin: 0;">SMALL WONDER</h3>	Small deep pan or thin crust pizza with 1 topping and 1-16 oz. bottle of Pepsi <h2 style="margin: 0;">\$5.49</h2>

549-5326

fast, free delivery

beach bum

Moody Monday

Dead Head Night

Hear Grateful Dead Tunes All Night Long!!

Attention SIUC Premedical Students

The University of Illinois College of Medicine at Peoria, Rockford, and Urbana will host a reception for premed students on Saturday, April 9 from 10:00 a.m. to noon in the Krannert Center for the Performing Arts, 500 S. Goodwin Avenue, Urbana. Representatives from the College of Medicine at Peoria, Rockford, Urbana, College of Medicine Admissions Office, Urban Health Program, and Office of Student Financial Aid will be available to answer your questions.

	
\$2.75 Students (Mon-Thurs) \$2.25 Seniors	
UNIVERSITY PLACES	
D2: The Mighty Ducks Mon-Thur (5-15) 7:40 9:55 PG	
The Paper Mon-Thur (5:00) 7:20 9:45 R	
Lightning Jack Mon-Thur (5:45) 8:00 10:05 PG13	
Monkey Trouble Mon-Thur (5:45) 7:50 9:50 PG	
Angle Mon-Thur 9:30 R	
Clifford Mon-Thur (5:30) 7:30 9:40 PG	
On Deadly Ground Mon-Thur (5:40) 7:55 10:05 R	
Schindler's List Mon-Thur (4:45) 8:15 . . . R	
Thumbelina Mon-Thur (5:30) 7:30 . . . G	

ILLINOIS CENTRE \$2.00

(Behind Illinois Centre • 933-8815 All Shows Before 8 pm)

D2 THE MIGHTY DUCKS PG Daily 4:30 7:00 9:30 Fri thru Mon Mat 2:30	MAKED GUN 33+ PG-13 THE FINAL BULLET Daily 5:00 7:15 9:20 Fri thru Mon Mat 12:30 2:45
Major League II PG Daily 4:15 3:45 9:15 Fri thru Mon Mat 1:30	CLIFFORD PG Daily 5:15 7:30 9:30 Fri thru Mon Mat 1:15
Thumbelina G Daily 4:30 6:30 8:45 Fri thru Mon Mat 12:00 2:15	LIGHTNING JACK PG-13 Daily 5:30 7:45 9:45 Fri thru Mon Mat 1:00 3:15
THE PAPER R Daily 5:00 7:30 9:55 Fri thru Mon Mat 2:30	8SECONDS PG-13 Daily 4:15 7:00 9:15 Fri thru Mon Mat 1:45

Now FREE REFILL on popcorn and drinks!

Ballettviel

Sun • Apr 17 • 8pm

TICKETS: \$15.50/13.50 453-ARTS(2787)

The Celebrity Series is supported in part by grants from the Illinois Arts Council in cooperation with the National Endowment for the Arts.

Shryock Auditorium
Celebrity Series

\$3.00 ALL SHOWS BEFORE 6 PM

KIPASOIS THEATRE'S MOVIES!

Fox Eastgate • 457-5685

Major League II (PG)
Daily 4:30 7:15 9:30

Jimmy Hollywood (R)
Daily 5:50 7:30 9:45

Above the Rim (R)
Daily 4:45 7:00 9:15

Varsity • 457-6100

Naked Gun 33+ (PG13)
Daily 5:15 7:30 9:45

Philadelphia (R)
Daily 4:30 7:15 9:45

Guarding Tess (R)
Daily 5:00 7:15 9:30

ALL SEATS \$1.00!

Satuki • 549-5622

Mrs. Doubtfire (PG-13)
Daily 7:30 9:45

Grumpy Old Men (PG13)
Daily 7:15 9:30

Liberty Murphy'sbord • 668-6022

Blank Check (PG)
Daily 7:00 9:15
Mon & Tue Mat 2:00

Now FREE REFILL on popcorn and drinks!

Every Monday!

sumo wrestling

at

GATSBY'S II

\$Cash Prizes\$

Men's Tournament
Women's Tournament
Mixed Couple Tournament

You've got to see it to believe it!

Register to enter at the bar 1pm-2am • \$3.00 entry fee

\$1.00

All Seats

TOWN & COUNTRY

Town & Country Center, Marion
997-2811

Grumpy Old Men
Daily 6:45 only! (PG13)

Mrs. Doubtfire
Daily 7:00 only! (PG13)

Tombstone
Daily 7:15 only! (R)

Beethoven's 2nd
Daily 7:30 only (PG)

Now FREE REFILL on Popcorn & Soft Drinks!

MONTH, from page 3

about ethnic diversity.

He said the event is another example of SIUC's interest in promoting diversity.

"(Asian-American Awareness Month) clearly exemplifies the importance this institution places on diversity, and particularly to international diversity," Guyon said.

Committee chairwoman Dara-drek Ekachi commended Dillard and Guyon for their support of the event.

"Your support reflects a continuing commitment to multicultural awareness," she said.

SIUC psychology professor Robert Guthrie said events such as Asian-American Awareness Month, Black History Month and Women's History Month are significant because they give

underrepresented groups a chance to celebrate their accomplishments.

"The important part (of a month-long event) is that it allows the people of that particular ethnicity to celebrate their own presence in the United States and their contributions (that) otherwise left to traditional society, would not be known," Guthrie said.

SIUC teaching assistant Helen Kim compared special-focus months to church retreats, in which members of religious groups gather away from their usual setting to renew their faith and sense of togetherness.

"I think it's generally really a sense of retreat for the people involved," she said. "This is an awareness not just for the

mainstream campus, but it's also (for the focus group)."

Awakuni, vice president for Student Affairs at California State Polytechnic University, said it is important for Asian Americans to keep working toward greater awareness after this month ends.

"(Cultural education) doesn't stop with this (event)," he said. "That's where the Asian-American community has to be more active in fighting for their rights."

Awakuni said although Asian Americans at SIUC have just begun to raise other students' consciousness, interest on campus seems high.

"I've talked with a number of people on campus, and it seems like there's a real interest in doing more things for this community," Awakuni said.

PERSON, from page 3

purpose.

"The 'nature versus nurture' debate is a waste of time," she said. "The fact is that we are gay and we are people with a lot to contribute to society."

"We've got to stop focusing on ways that we are different and focus on ways that we are alike. When we do that our culture will get over homophobia, racism, sexism and all oppression."

Chamberlain will present her film, "Mainstream Representations of Homosexuality — Be Afraid, Be Very Afraid," at 7:30 p.m. Thursday in the Communications Building, Room 1116.

DEBT, from page 3

for by the next month's statement.

"A lot of the money I am now paying is not going towards the items I bought, but the interest on the items," Cope said.

About 75 percent of students surveyed have at least one card, and most own three. Many said they have up to 25 cards in their wallets.

The report says 71 percent own a Visa card, about 52 percent various department store cards, 39 percent a Mastercard, 35 percent telephone cards, 24 percent Discover and 14 percent gas-oil company cards.

Armstrong said the best way to avoid credit-card problems is to not use them unless necessary, and if it is necessary, then pay off monthly balances as soon as possible.

"Don't let the debt build up," she said.

Weapon used to kill Colosio was legal gun

By Jesse Katz, Los Angeles Times

Like almost every other American firearm used in a crime, the gun that changed Mexican history started out on the right side of the law.

Manufactured two decades ago in Brazil, the .38-caliber Taurus that killed presidential front-runner Luis Donaldo Colosio originally was offered for sale at the Bob Chow Gun Shop in San Francisco—a now-defunct store owned by a world-class marksman who once competed for the U.S. Olympic shooting team.

An Evening with... **Walt Willey**

Sat. April 16, 8pm
Shryock Auditorium

Walt Willey is "Jackson Montgomery" of ABC's *All My Children*, and an SIUC Alumnus.

TICKETS ON SALE NOW!
\$2.00 SIUC Students
\$3.00 General Public
available at the Student Center Ticket Office at the door.

Sponsored by the SPQ Expressive Arts and Special Events Committees, the SIU Foundation, and the College of Liberal Arts.

*This event is part of Doing Days of Spring '94. For more info call: 536-3393

THINK SUMMER SCHOOL

Over 75 interesting courses offered in the day and evening, starting June 13

AURORA UNIVERSITY
Minutes from I-98 and Route 31

- Convenient one, two, and five week sessions
- Speed your progress with junior/senior and grad courses
- Easy mail/credit card registration
- Free transferability packet available for each course

Call NOW 708-844-5427 for schedules & information.

The Second City
National Touring Company

TICKETS ON SALE NOW!

STUDENT CENTER BALLROOMS, 8pm
\$3.00 SIUC Student's / \$5.00 General Public
Available at the Student Center Ticket Office and at the Door.

This event is sponsored by SPQ Expressive Arts and Special Events Committees. For a complete info call 536-3393

*This event is part of Doing Days of Spring '94

FRESH HOMBRES

Tres Hombres
Mexican Restaurant

the **NCAA**
Tournament Championship

Bud and Bud Light Drafts 60¢
Margaritas \$1.75

◆ 1/2 price Appetizers ◆
at Game Time

119 N. Washington 457-3308

QUATROS ORIGINAL
DEEP PAN PIZZA

222 W. Freeman Campus Shopping Center

WHOLE WHEAT MONDAY

WHOLE WHEAT CRUST PIZZA ONLY AFTER 4 PM.

Fast, Free Delivery ANYTIME
549-5326

Student Center Dining

THE MARKETPLACE

Breakfast Three Item Omelette Two Slices Toast Hash Browns Lg. Coffee or Reg. O. J. \$2.59 (save .59¢)	Lunch Grilled Ham & Cheese Sandwich Lg. French Fries Med. Soft Drink \$2.49
---	---

The Meal Deal
Broadway, Chips
Medium Soft Drink
\$3.49

Buy any Burrito and get a 1/2 Order of Nachos and Cheese for 49¢

the Bakery Three Gourmet Cookies 89¢

Yogurt & Cream Buy one Flurry at Regular Price and get a Yogurt Cone for 25¢

This Week's Specials

Diversity key to Concerts series

By Melissa Edwards
Entertainment Reporter

Those entranced by the sultry sounds of blues, the soothing effects of classical piano, cello and violin and the pagentry of the Russian ballet, will have a chance to take part in the 1994-95 season of Community Concerts Series.

In its 60th season, Southern Illinois Concerts Inc will begin its annual membership drive today and continue through April 9. This will be the only time memberships will be available for the season. The cost to join is \$10 for students, \$25 for adults and \$55 for families.

Membership chairperson Betty Mitchell said becoming a member has its advantages because the group has brought world-renowned talent to the area since 1935.

"The outstanding advantage comes through in the quality of the concerts people have the chance to experience," she said.

The group has scheduled four acts for the coming season, which embody a variety of musical and performance talents.

Jazz group Travelin' Light will open the series in early October. Led by Sam Pilafian, a virtuoso tuba player, the group plays classical jazz such as Benny Goodman, Jelly Roll Morton, the Gershwins and Duke Ellington.

On Nov. 2, The Amadeus Trio comes to the area. Composed of violinist Timothy Baker, cellist Rafael Figueroa and pianist James Barbagallo, the group debuted in 1992 at the Lincoln Center, and

immediately received critical acclaim.

The pace of the season will change Feb. 22 with the coming of Russian Seasons. The Russian dance troupe is making its first U.S. tour performing "Dances of the World." Led by Nikolai Androsov, it is a combination of a variety of dance, including folk, ballet, tango, classical and modern.

The season will close March 27 with the violin music of Scott Yoo.

Yoo, 22, is a virtuoso who played his first recital at 5. He is the founder and director of "Metamorphosen," a chamber orchestra in Boston.

Each concert is preceded by a buffet dinner in the Old Main Room of the Student Center.

New members who join during the fundraising campaign also will be admitted to a piano concert April 30 given by the Paratore Brothers.

Pilafian

Carters Custom Framing and Art Gallery

Vacation Photo Contest!

Enter your best framed Vacation Photographs by 5:00pm April 9th

- 1st place = \$50.00 Framing gift certificate
- 2nd place = One free Mat & Drymounting
- 3rd place = One free Drymounting

Photo must be framed.

MONDAY - SATURDAY 9 to 5
819 W. Main Corner of Oakland & Main
Carbondale, IL 529-4777

10% Discount on framing for contest entries

Sumo fights set to begin at Gatsby's

By Matthew Lamack
Entertainment Reporter

There will be some heavy competition tonight at Gatsby's II, 610 S. Illinois Ave., as its "Sumo Wrestling" night gets underway and continues for the rest of the semester.

Jennifer Komnick, an employee of the bar, said participants will wear large suits to make them look like real Sumo wrestlers.

"It's going to be hilarious — the suits are so big that once you fall down, you can't get up," she said.

The event, which starts at 9 p.m., will be open for both females and males. Some employees already have practiced, Komnick said.

The ring will be comprised of a large mat on the dance floor which will help to break participants' fall. Bouncers also will be close by to help wrestlers on their feet and make sure no one gets hurt, Komnick said.

SIUC student Mark Berning, a bartender at Gatsby's II, said the event is all in fun and will not be taken seriously.

"There will not be any entry fee or prizes awarded," he said. "Anyone can do it that wants to."

Berning said although the suits are very big and heavy, persons do not have to be very big or strong to wear them.

"The owner's 12-year-old son wore one of the suits, and did not have any problems moving around," he said.

Owner Linda Parrish still is unsure exactly how the event will be run, Komnick said.

"There will probably be one match each Monday night with the winner being the first to force two out of a possible three knock-downs," Komnick said.

Komnick said there is not really a sponsor for the event, but the suits were donated by Miller Lite Brewing Co.

UNFORTUNATELY, THIS IS WHERE PEOPLE ARE PUTTING TOO MANY RETIREMENT DOLLARS.

Every year, a lot of people make a huge mistake on their taxes. They don't take advantage of tax deferral and wind up sending Uncle Sam money they could be saving for retirement.

Fortunately, that's a mistake you can easily avoid with TIAA-CREF SRAs. SRAs not only ease your current tax bite, they offer a remarkably easy way to build retirement income—especially for the "extras" that your regular pension and Social Security benefits may not cover. Because your contributions are made in before-tax dollars, you pay less taxes now. And since all earnings on your SRA are tax-deferred as well, the

money you don't send to Washington works even harder for you. Down the road, that can make a dramatic difference in your quality of life.

What else makes SRAs so special? A range of allocation choices—from the guaranteed security of TIAA to the diversified investment accounts of CREF's variable annuity—all backed by the nation's number one retirement firm.

Why write off the chance for a more rewarding retirement? Call today and learn more about how TIAA-CREF SRAs can help you enjoy many happy returns.

Benefit now from tax deferral. Call our SP & outline 1 800-942-2733, ext. 3016.

Ensuring the future for those who shape it.

CREF products are distributed by TIAA-CREF Individual, Inc. Institutional Services. For more or split information, including charges and expenses, call 1-800-942-2733, ext. 800 for a prospectus. Read the prospectus carefully before you invest or send money.

© 1994 The American College Retirement Sponsors Fund

Abortion challenged, again

Five states reject new amendment to Medicaid plan

The Washington Post

WASHINGTON—At least five states are balking at complying with the new liberalized Hyde amendment—the requirement that states provide Medicaid abortions to victims of rape or incest, according to the Planned Parenthood Federation of America.

The new federal law went into effect Friday, but some states appear unlikely to offer the procedure because they have laws or policies prohibiting state funding of abortion.

Roger Evans, Planned Parenthood litigation director, said his organization intends to take legal action against Michigan, Montana, Utah, South Dakota and possibly Louisiana, to force compliance. Arkansas has a constitutional provision preventing the state from paying for abortions.

It is already being challenged in the courts.

At the same time, however, federal officials appear to be taking

a more lenient attitude toward states that initially fail to comply.

"We aren't threatening any states" with drastic action right now, said one federal official.

Sally K. Richardson, director of the federal Medicaid Bureau, said states were supposed to submit their general Medicaid plans for the year by March 31.

But because the general plans might be unclear on the issue, she said, "we will go out next week with formal inquiries to each state asking specifically what the status is in relation to" compliance with the abortion regulations.

"We will sit down and negotiate on ways they can comply" if they seem reluctant, she said. "If we find a state has decided not to come into compliance, we will have a formal hearing" and federal Medicare/Medicaid chief Bruce C. Vladeck would have power to impose a penalty.

Administrative funds, physicians' services funds or even all Medicaid funds could be withheld from that state, she said.

States can appeal to the departmental appeals board, she said.

States that have legislation barring Medicaid abortions and

need time for their legislatures to deal with the issue may get it, she said.

Even so, Vladeck recently turned down a request from Louisiana for a one-year delay because its legislature does not meet until next year. For years, a federal provision known as the Hyde amendment—after its sponsor, Rep. Henry J. Hyde, R-Ill.—prohibited the use of any federal Medicaid funds for abortions except to save the life of a woman.

Even states with strong anti-abortion sentiment were generally willing to provide Medicaid abortions to save the life of the mother.

However, last year Congress enlarged the abortion provision to provide federal matching funds for Medicaid abortions in cases of rape or incest.

In December, officials of the Department of Health and Human Services, which supervises the Medicaid program, ruled that the change in the law does not simply permit states to use federal funds to help pay for abortions.

They ruled that the new language imposes a requirement on the states to provide Medicaid abortions in cases of rape or incest.

Don't Miss the Action!

UPPER DECK

MARCH MADNESS

STARTING AT 8:00 p.m.

CHAMPIONSHIP NIGHT!

1²⁵ Large Drafts

1²⁵ Bud & Bud Lt. Bottles

Legal fees dry up Menendez estate

Los Angeles Times

LOS ANGELES — The Menendez brothers have said they are broke.

It turns out they are right.

Initially valued at \$14.5 million, the Menendez family estate has almost entirely been run through, according to recently unsealed probate records that explain how the millions were lost to taxes, legal fees, inflated real estate appraisals and even bad karma.

All that technically remains of an estate that boasted of prime Beverly Hills real estate and millions of dollars in entertainment industry stocks is one house in the Los Angeles suburb of Calabasas, a condominium in New Jersey, some jewelry, a few pieces of furniture and \$651,948 in cash, the probate files show.

Nearly \$10.8 million already has been spent, the records disclose, about half of that in taxes and in lawyer fees for the defense of Lyle and Erik Menendez, who admit that they killed their parents, Jose and Kitty Menendez.

What's left, after figuring in millions in losses on the sale of real estate and stocks, is not enough to pay a mountain of debts that grows higher each day as interest accrues.

So much of it is gone, according to the files, that even if Lyle and

Erik Menendez were to be acquitted of murder in the Aug. 20, 1989, shotgun slayings of their parents, they would stand to inherit nothing—a remarkable turn of events in a case in which prosecutors contended that the brothers killed out of hatred and greed.

At their first trial, the brothers asserted that money had nothing to do with it. They testified that they killed in fear and self-defense after years of physical, emotional and sexual abuse.

That first trial ended in January when separate juries, one for each brother, deadlocked between murder and lesser manslaughter charges.

Prosecutors immediately vowed to try the brothers on murder charges and again to seek the death penalty.

No date has yet been set for the retrial. But in anticipation of the second trial, and after reviewing the probate files, a judge assigned two public defenders to take over Lyle Menendez's case. Attorney Jill Lansing left the case to spend more time with a young daughter.

Defense lawyer Leslie Abramson, who represents younger brother Erik Menendez, wants to stay on for the retrial. She is due to appear April 5 at a Los Angeles Superior Court hearing to rene-

her request: to be paid \$100 per hour, up to \$250,000, in taxpayer funds.

To defend Lyle Menendez, it spent \$740,000. That sum was divided among attorneys Gerald Chazoff, Joel Isaacson and Lansing. To defend Erik Menendez, it spent \$755,000. Abramson earned \$740,000; Robert Shapiro, the younger brother's first attorney, earned \$15,000. Total in criminal defense fees: \$1,495,000.

When he was killed, Jose Menendez was the chief executive officer of Live Entertainment, a video distribution company and a subsidiary of Carolco Pictures, the movie production company.

If he had lived, he stood to make a bonus of \$850,000 for 1989 alone, the probate files reveal.

So far, the estate has paid \$3,906,280 in taxes, most of it in estate taxes.

Sunday-Monday Night All You Can Eat Spaghetti

includes

The Pasta House Company Salad, and hot cheese garlic bread

\$4.99

(spaghetti with meatballs \$7.50)

Sunday 4 - 8:30 p.m.
Monday 4 - 10 p.m.

University Mall Location Only
457 - 5545

Actor survives fierce bullet, plans running return soon

Los Angeles Times

LOS ANGELES—So what if Garrett Morris never achieved the same commercial superstardom bestowed upon Chevy Chase, Dan Aykroyd and others from the original "Saturday Night Live" cast?

"I'm alive. I'm way ahead of the game," he says laughing, "considering what might have been."

The 57-year-old actor was yet another victim of urban Los Angeles street violence on Feb. 24. Shortly after noon, a couple grabbed him from behind and he was whacked around to face a man with a gun.

The bullet ripped through his

left forearm then traveled through his abdomen and intestines and lodged near his spine.

As Morris slipped to the street, he assumed he was going to die. Minutes later, he woke up in the back seat of his red Cadillac to the sound of the panicked voice of his friend Bob Rhoden, who was driving him furiously to the hospital and calling out, "Talk to me, buddy! Talk to me!"

Now recuperating on a chaise longue at his North Hollywood, Calif., apartment complex, Morris looks remarkably well and fit, although he's a long way from returning to his daily three- to eight-mile runs.

OLD MAIN RESTAURANT

All You Can Eat Buffet Specials \$4.75

<p>Monday, April 4 - \$5.25</p> <p>Canadian Cheese Soup Peppery Corn Chowder Baked Ham • Candied Sweet Potatoes Whipped Potatoes Broccoli w/ Lemon Butter Carrots in Orange Sauce Easter Cake • Soup and Salad Bar</p> <p>Wednesday, April 6</p> <p>Cream of Potato Soup Vegetable Beef Soup Turkey Parmesan Au Gratin Potatoes Broccoli Spears • Summer Squash Mini Baguette Soup and Salad Bar</p> <p>Friday, April 8</p> <p><i>"Viva Il Gusto Italiano" Only \$5.35</i></p> <p>Minestrone Stracciatella (Parmesan Cheese Soup) Roast Beef Luigi Veronelli Italian Style Sautéed Chicken Spaghetti Napoletana Broccoli al Limone Pomodori Salsati (Sautéed Tomatoes) Italian Bread And for dessert - Tort. • Potatoes • Chiloqe (Cherry Tart) - 75c</p>	<p>Tuesday, April 5</p> <p>Vegetable Soup Cream of Asparagus Soup Chicken Breast w/ Rosemary & Garlic Thyme Scented Brown Rice Steamed Zucchini • Cauliflower Three Seed Breadsticks Soup and Salad Bar</p> <p>Thursday, April 7</p> <p>Spir Pea Soup Cream of Broccoli Soup Flank Steak w/ Mustard Sauce Scalloped Potatoes Sautéed Mushroom Caps Leaf Spinach • Caraway • Cheddar bread Soup and Salad Bar</p>
--	--

OLD MAIN RESTAURANT

Reserv. / Staff Appreciation

\$1.00 OFF

All You Can Eat Buffet

Offer good for SMC for entry & staff w/ ID. Good thru 4/29/94 4:30 PM. Excludes - Fabulous Friday and other special events. Not good on any other offers.

Student Center 2nd Floor

HOURS:
Plain 1-3:30pm
Monday-Friday

Also available
All You Can Eat Soup and Salad Bar
\$3.95
and Full Menu

FOR RESERVATIONS CALL
455-1130

Daily Egyptian 536-3311

DIRECTORY

For Sale:
Auto
Parts & Services
Motorcycles
Recreational
Vehicles
Bicycles
Homes
Mobile Homes
Real Estate
Books
Cameras
Computers
Electronics
Furniture
Musical
Pets & Supplies
Sporting Goods
Miscellaneous

For Rent:
Apartments
Houses

Townhouses
Duplexes
Rooms
Roommates
Mobile Home Lots
Business Property
Wanted to Rent
Sublease

Help Wanted
Employment Wanted
Services Offered
Wanted
Lost
Found
Rides Needed
Riders Needed
Auction & Sales
Yard Sale Prom

Free Business Opportunities
Entertainment

CLASSIFIED DISPLAY ADVERTISING

Open Rate: \$ 8.05 per column inch, per day
Minimum Ad Size: 1 column inch
Space Reservation Deadline: 2p.m., 2 days prior to publication
Requirements: All 1 column classified display advertisements are required to have a 2-column border. Color borders are acceptable on larger column widths.

CLASSIFIED ADVERTISING RATES

(based on consecutive running dates)
1 day 80¢ per line, per day
3 days 70¢ per line, per day
5 days 64¢ per line, per day
10 days 52¢ per line, per day
20 or more 43¢ per line, per day

Minimum Ad Size: 3 lines, 30 characters per line
Copy Deadline: 12 Noon, 1 day prior to publication

SMILE ADVERTISING RATES

Space R reservation Deadline: 2p.m., 2 days prior to publication
Requirements: Smile ads are designed to be used by individuals or organizations for personal advertising—birthdays, anniversaries, congratulations, etc. and not for commercial use or to announce events

CLASSIFIED ADVERTISING POLICY

Please Be Sure To Check Your Classified Advertisement For Errors On The First Day Of Publication

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisements for errors on the first day they appear. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted.

All classified advertising must be processed before 12:00 Noon to appear in the next day's publication. Anything processed after 12:00 Noon will go in the following day's publication. Classified advertising must be paid in advance except for those accounts with established credit. A 20% charge will be added to billed classified advertising. A service charge of \$15.00 will be added to the advertiser's account for every check returned to the Daily Egyptian, unpaid by the advertiser's bank. Early cancellation of a classified advertisement will be charged a \$2.00 service fee. Any refund under \$2.00 will be forfeited due to the cost of processing.

All advertising submitted to the Daily Egyptian is subject to approval and may be revised, rejected, or cancelled at any time.

The Daily Egyptian assumes no liability if for any reason it becomes necessary to omit an advertisement. Classified advertising must be submitted and approved prior to deadline for publication.

CLASSIFIED CLASSIFIED CLASSIFIED CLASSIFIED

FOR SALE

END OFS OF NEWSPRINT
\$3 per m. Now available at the Daily Egyptian, Room 1259 Communications Bldg., off call 536-3311, ext. 200.

Auto

91 CHEVY CAVALIER 2 dr, red, a/c, am/fm, cassette, excellent cond., new tires. \$6,500. 529-4591.

89 ACURA INTEGRA RS, 2 dr, white, auto, new muffler, excellent condition. \$6,000. 529-1871.

89 HONDA EXCEL 50,000 mi, 529,995. 88 Mazda 323, \$3,495. 88 GMC Safari mini-van, \$6,495. 88 Toyota \$3,495. 85 Escort \$1,395. AAA Auto Sales, 605 N. Illinois, 549-1331.

88 OLDS CUTLASS SUPREME: all new, looks good. 76,000 mi, new brakes, \$800. call 549-4612.

88 TOYOTA CELICA, red, 2 dr, 5 spd, AM/FM, cassette, call 529-3521.

87 300 ZX, 5 spd, grey, 110,000 mi, excellent cond. \$3,995. 549-8621.

87 59900 OBO. Call 549-8465.

Bicycles

BICYCLES \$20 EACH. Many to choose from. Bluelocks Used Furniture, Malabar Plaza. 549-0353.

Mobile Homes

12 X 60, 2 bdrm, located at Roseanne White Home Park, come to office. Very clean, natural gas. 549-4713.

12 X 52 2 BDRM, 1972 LAMPUHUR. \$3,000. Call 529-2432 or 684-2663.

10 X 50 MOBILE HOME, \$236-7284. can see on weekends. Call 526-7284.

60x12, IDEAL FOR STORAGE or work shop, some fire damage, \$700. 549-6612/day, 549-3002/night.

10 X 50 MOBILE HOME, good shape #328 F street Carbondale Mobile Homes, \$2,600. call 687-2475.

1972 WINDSOR MH, new furnace & water heater, has anchor straps & underpinning. Very nice, must see! Priced to sell. 529-1192.

Real Estate

THE WOODLANDS. A new exclusive development. 5 acre wooded homesite, just off Giant City blvd., between Dury Church and Phillips Road. Water, gas, electric, Giant City School District. Dead end location, starting at \$20,000. 0.45-.2212 days, 549-1102 evenings.

Furniture

BLUELOCKS USED FURNITURE 15 min. from campus to Malabar. Good prices. Delivery available. 549-0353.

WANT A STEAL? Furniture at low low prices. New sofa and chair sets at \$299. Dinette sets at \$125. 529-5331!

Parts & Service

STEVIE THE CAR DOCTOR. Mr. Mike mechanic. He makes you smile. 549-2491. Mobile 525-8393.

Motorcycles

91 SUZUKI GSXR 750. Good cond., White/Blue color, \$4,100.00. Must see. Call 549-9764.

Motorcycles

KAWASAKI ZR 305 LTD, 1987, full drive, under 6,000 mi, gorgeous, immaculate, \$1,500. 457-7544.

FOR SALE

86 BMW K75, 750 cc, EFI, shaft drive, 3 saddlebags, windshield, 55,000 mi, great cond. \$5,000. 457-7544.

FOR SALE

80 HONDA CB 750 CUSTOM, 10,000 original mi, excellent cond., \$1,500. 687-2494.

84 HONDA ASCOT VT500, black/w silver trim, shaft drive, water cooled, garage kept, excellent cond. \$1,300. reg. 529-4571.

91 SUZUKI BANDIT GS400F, Red, 11k mi. New battery tires, very light & quick, \$2,500. 0bo. 87 YAMAHA YSR50 mid/white 5700, Mike 457-6744 leave message.

88 HONDA ELITE 50cc. 1,300 mi. New battery etc. Runs great. \$480. 0bo. Call 529-2739 leave message.

87 HONDA HURRICANE 600F, excellent cond., super top, tank bra. \$2,500. 549-6848.

FOR SALE

73 750 TRI, 85 EZ 350, 80 400 HON, 81 400 YAMA, 85 125 Elia, 82 250 HON. 549-0531, see at Cycle Tech.

FOR SALE

88 HONDA ELITE 80, blue, excellent condition, new battery, great for parking on campus. \$650. Call 529-2133.

FOR SALE

87 MAZDA RX-7 Turbo II, silver, 5 spd, AM/FM, a/c, power, sun roof, cruise, 57,750 obo., 549-4189.

FOR SALE

87 NISSAN PULSAR SE, 16 valves, 5 spd, 140hp, short, 52,795. 88 Acura Integra LS, 5 spd, sunroof, excellent cond. \$2,795. 457-6964.

FOR SALE

87 TOYOTA MR2, red, 5 spd, sunroof, 53,995. 87 NISSAN 200 SX coupe, 5 spd, 80,000 mi, \$3,495. 457-6964.

FOR SALE

86N TOYOTA SUPRA 5 spd, a/c, am/fm, cass, all power, excellent condition. \$5,225. 0bo. 457-8942.

FOR SALE

85 CHRYSLER CONVERTIBLE, power everything, \$1,350. 547-7679 (to 6:00 pm).

FOR SALE

85 OLDS CUTLASS Supreme, all power w/ alarm, 2 dr, chrome, dual exhaust, new battery, \$1,200. 0bo. 549-5067.

FOR SALE

84 CAMARO 228 new paint, excellent cond. 84k miles, good tires. Call 549-1017 or 763-4348.

FOR SALE

82 Ford ESCORT, tan, 5-door, 4 speed, 103,000 mi, runs great. \$850. Call 549-0645.

FOR SALE

78 DODGE ASPEN station wagon, a/c, good heater & tires, and runs well. \$950. 1960 YOH Ho-ley, remanufactured engine \$5,000. 457-8220.

FOR SALE

1991 HONDA CIVIC H-back 4 spd am/fm cass. \$33,000. 48 mpg exc cond. \$5,500. 568-1612 after 5:00.

FOR SALE

WASHER, DRYER, FRIG, e/c, w, and tables, lamp, chair, beds, dresser, tank, back pack, 15" tires and white Ford wheels, 16" owning. 529-3874.

FOR SALE

Stereo Equipment
JVC CD Boombox RCK 310 (110). TOSHIBA SA 820 (220W) Home Receiver (110). CLARION Car Receiver, Radio Shack EG, 10" subwoofer (5120). 549-4777.

FOR SALE

Musical
VIDEO CAMERAS \$10 Sun-Thurs, \$15 Fri & Sat. Sound Core Music PA Rentals, Studios, Lessons, Lighting, Karaoke, DJ Systems, 457-5641.

FOR SALE

Electronics
SEGA GENESIS system w/ Sonic II, Spinball & controllers. \$100. Hardly used. Call Blaine/Shown 529-1809.

FOR SALE

Computers
DATATYPE COMPUTERS, 3 yr warranty, free setup & delivery. Financing available. Call 684-9201.

FOR SALE

INFOQUEST - New and Used Systems PC Rentals, Software, HDCE BBS, We Do Repairs and Upgrades. 549-3413A.

FOR SALE

SI COMPUTER get the job done w/ an ink jet printer, a used computer and Word Perfect, for \$795. 687-2222.

FOR SALE

EPSON LQ-52550 hi speed 24-pin color printer w/ribbons. \$450. 0bo. Call Mike at 536-7202.

FOR SALE

SI COMPUTER 386DX/40 mb hard-drive system \$1195; get the job done w/ an ink jet printer, a used computer and Word Perfect, for \$795. 687-2222.

FOR SALE

POWER BOOK, 100 series, 2 Meg SMM. \$1,000. 536-1772.

FOR SALE

Pets & Supplies
"GOLDEN RETRIEVER, MALE, 5 mo old, AKC, great disposition, good w/ kids. \$250. 0bo. 549-6966.

FOR SALE

LABRADOR RETRIEVER PUPPIES, chocolate, AKC, wormed and have shots, \$150. Call 763-4701.

FOR SALE

Miscellaneous
"GOLDEN RETRIEVER, MALE, 5 mo old, AKC, great disposition, good w/ kids. \$250. 0bo. 549-6966.

FOR SALE

LABRADOR RETRIEVER PUPPIES, chocolate, AKC, wormed and have shots, \$150. Call 763-4701.

FOR SALE

Rooms
PARK PLACE DORM, Upperclass & Grad, Spring/Summer, \$150/mo. Summer w/c incl. 549-2833.

FOR SALE

PRIVATE ROOMS/Apts, 606 W. College St., half block west of S. Popular St. Leasing by first of office 711 S. Popular St. AM/1130 AM, & 0130 PM/0430 PM except-Sundays. Call 457-7352. Two blocks from campus north of University Library, walk to classes. You have your own private refrigerator in your room. You use both, kitchen, dining, lounge with other SU students each with his own room in it. You have your own keys. Owner provides pay telephone, cable TV, pay washer/dryer, cold drink machine. Central air/heat. Furnished. Utilities included in rents. Owner maintains including care of grounds/past control. Rents begin Summer \$150, Fall/Spring \$270, per month. Shown by appointment. Designed for maximum comfort at lowest cost for SU students. Difficult to top. Take for Summer or Fall/Spring or both. No pets.

FOR SALE

Roommates
509 N. OAKLAND, SHARE nice home, porch, and w/ fully furn. \$1200-1/3 w/c, w/d, cable, a/c. 549-1509.

FOR SALE

ROOMMATE WANTED ASAP, house 2k sq ft of campus, lots of space. \$150 plus util. 457-6712.

FOR SALE

LARGE FURN or UNFURN bedrm, w/ all bath & cable. Large nice house, all appliances, a/c, swimming pool, w/d facility, 2 mi E. of the 2625/501 w/c & cable incl. Call 529-3426.

FOR SALE

CATHEDRAL CEILING/DICK Male roommate needed immediately to share super-nice 4 bdrm house. Close to campus. \$185/mo. 549-3973.

FOR SALE

CARBONADE GIANT CITY rd. Roommate wanted to share large house with three friendly-smiling people. Very nice furn. bedroom with phone and cable. House has central air and all appliances. House sits on 8 acres on private country setting. Very large in ground swimming pool. Cleaning service and all utilities included. Looking for friendly professional person or non-traditional student. \$300 per room, firm. Call 549-3134 for interview.

FOR SALE

Sublease
3 SUBLEASERS NEEDED/summer (Meadowridge), 3 bdrm, 18 bath, w/d, dishwasher. \$223/mo. 549-7130.

FOR SALE

NEED 3 SUMMER SUBLEASERS, 3 bdrm, furn, \$240 + 1/3 util. Mill St., across from Pullman. Call 547-5802.

FOR SALE

FEMALE SUBLEASER NEEDED for summer. \$164 month utilities included. Call Stephanie at 437-2380.

FOR SALE

FURN 1 BDRM, 5/15-8/15, walk to campus, behind Grand Ave Mall, be: offer, 529-5295 (leave message).

FOR SALE

NICE 2 BDRM TRAILER, close to campus, \$210/mo + util. Call 549-9268.

FOR SALE

FEMALE SUBLEASER NEEDED in Wedgewood Hills trailer park. \$180/mo + 8 util. Call 549-9268.

FOR SALE

2 SUBLEASERS NEEDED for summer, Meadowridge, w/d, dw, 1 1/2 lat month paid, \$200. 549-1131.

FOR SALE

FEMALE SUBLEASER NEEDED in Wedgewood Hills trailer park. \$180/mo + 8 util. Call 549-9268.

FOR SALE

2 SUBLEASERS NEEDED for summer, Meadowridge, w/d, dw, 1 1/2 lat month paid, \$200. 549-1131.

FOR SALE

FEMALE SUMMER SUBLEASERS, 3 bdrm Wedgewood Hills, furn, a/c, No pets. \$200/mo reg. Call 529-5468.

FOR SALE

2 SUBLEASERS NEEDED for summer (Wedgewood Hills), 2 bdrm, 18 bath, \$300 no pet month. 549-1942.

FOR SALE

1 SUMMER SUBLEASER for Meadowridge, only \$160/mo + 1/2 low utilities. Call 549-9779.

FOR SALE

TWO SUMMER SUBLEASERS needed with option for fall/spring for two bedroom apt at Pecan street. \$350/month some pets OK. Call 549-2773.

FOR SALE

NEED 3 TO 6 FOR SUMMER in country, nice, a/c, w/d, freezer, deck, patio. Reasonable. 523-4459.

FOR SALE

LARGE 1 BDRM, 30x15 living room/dining room, for summer. Call Don 457-3667.

FOR SALE

SUMMER SUBLEASER: unfurn, clean 2 bdrm at Trails West. 5 min from campus. 385/w/c. 549-9249.

FOR SALE

SUMMER SUBLEASER NEEDED for 3 bdrm. furn house, quiet area with a/c. \$135/mo + 1/3 util. Call 457-7615.

FOR SALE

2 BDRM DUPLEX with Fall option. \$230 per mo. Call 549-554E.

FOR SALE

SEEKING RESPONSIBLE, non-smoker to share/sublease spacious, furn. house near campus for Summer, possibly Fall. Microwave, cable, garage. A/c. new \$325/mo incl. 529-5557.

FOR SALE

GRANT 3 BDRM HOUSE for summer, spacious, clean, e/c, w/large yard & front porch. \$200/mo, 4 bills to SU, please call 529-4654.

FOR SALE

ONE PERSON to share town house next to Meadowridge, w/d, no tv, w/c, dw, very nice. Starting May 15-Aug 15. Call 529-1708, call for Date.

FOR SALE

3 SUMMER SUBLEASERS, 3 bdrm, furn, across from Pullman, \$200. 0bo. util. included 457-4575.

FOR SALE

3 BDRM, 2 bath, Meadowridge, w/d, d/w, handicap accessible, \$600/mo reg. 457-0226. Must see.

FOR SALE

3 SUBLEASERS NEEDED (June 1) Georgetown Apts, furn, excellent cond., Summer rate. Call 529-3770.

FOR SALE

ADORABLE 2-BDRM house over May 15. Completely furn, nice area. Small pets OK. Leave message, 549-3827.

FOR SALE

Apartments
COLONIAL APTS, very large, 2 bdrm, unfurn or furn apts, carpeted, close to shopping, short drive to SU, must be nice & clean. Call 529-5274.

FOR SALE

LARGE FURN 2, 3 & 4 bdrm apts, a/c, washer & d'r, car, color TV, absolutely no pets. After 5pm call 457-7782.

FOR SALE

EFFICIENCIES - 1, 2, & 3 bdrms, 5-pm nice, close to campus, some w/ util, no pets, avail May or Aug. Also summer sublets. Call 684-6040.

FOR SALE

GEORGETOWN/TRAILS WEST lovely apt. New furn/interior for 2, 3, 4. Come by Display Room-Sat. 10-6 (1000 E. Grand/Lewis Ln.) 549-4254.

FOR SALE

SPACIOUS FURN. STUDIO apts, with large living area, separate kitchen and full bath, a/c, laundry facilities, free parking, quiet, close to campus, mtg. in premises. Lincoln Village Apts., S. 51 S. of Pleasant Hill Rd. 549-6990.

FOR SALE

RENTY SUMMER, FALL Walk to SU, 1, 2, 3, 4, 5 bdrm, furn or unfurn, no pets. 1 mo. 549-4808 (9-9PM)

FOR SALE

SPACIOUS FURNISHED OR unfurnished 1 bdrm. Energy efficient, quiet area. 457-5276.

FOR SALE

RENTAL LIST OUT. Come by 508 W. Oak to pick up list, next to front door, in box. 529-3381.

FOR SALE

INSURANCE
Standard & High Risk

FOR SALE

Short & Long Health Term

FOR SALE

Motorcycles & Boats Home & Mobile Homes

FOR SALE

NICE, NEW APTS. 516 South Poplar 605-609 W. College, lum, 2-3 bdrm, 529-3581 or 529-1820.

APTS., HOUSES, & TOWNHOUSES Close to SUU. 1,2,3 bdrms, summer or fall, lum, 529-3581 or 529-1820.

NICE NEWER 1 BDRM. 509 S. West, 313 E. Freeman, lum, carpet, a/c, no pets. 529-3581 or 529-1820.

LARGE ONE BEDROOM, lum, near campus, well-maintained, \$205/mo, \$275/1/yr, call 457-4422.

BE THE FIRST! Live in these 1 bdrms, great-level apts, lum, a/c, w/d, microwave. Payment programs equivalent to \$360/mo. Call 457-4422.

ONE 3-BDRM apt & one 4-bdrm apt. Two blocks from campus north of University Library. See our rates. Call 457-7352.

TOP C'DALE APARTMENTS 1 & 2 bdrm lum apartments, no pets. Call 684-4145.

C'DALE AREA 1 & 2 bdrm apartments, no pets, 2 mi west of Kroger West. Call 684-4145.

TOP C'DALE LOCATION Luxury efficiencies, for GRAD & LAW STUDENTS ONLY! 408 S. Poplar, no pets. Call 684-4145.

2 BEDROOM UNFURNISHED 1205 W. Schwartz. Close to campus. Clean and roomy. Appl incl. 549-5420.

ONE BEDROOM APARTMENTS Summer & Fall contracts. Ideal for single affordable, quiet, clean, furnished & a/c. Cable TV available. Excellent location! Situated between S.U.U. and Logan College; 200 yards west of the Honda on east Route 13. Two miles east of University Mall. \$200 deposit. \$135-\$165 per month. Water, trash pick-up, gas for heat & cooking is a flat rate of \$50 per month (reduced to \$25/mo. summer). No pets. 549-6612 day, 549-3002 night.

ALL UTILS. CABLE TV, 910 W. Sycamore, avail May 15, lg efficiency, \$240, 1 bdrm \$280, 2 bdrm \$375, first, last & deposit, 457-6193.

BEAUTIFUL EFF. APTS. in C'dales Historic District, classy, quiet, studios, a/c, new carpet, prefer female. 1 bdr or spring, 3 bdr for Aug. 529-5881.

NICE 2, 3, & 4 bdrm apts & houses, quiet, nice craftsmanship, lum, w/d, no pets. Van Aiken, 529-5881.

FURN 1 BDRM basement apt near SUU \$300 incl. utility, laundry, cable. No smokers or pets, May. 549-4686.

3 & 3 BDRM ACROSS FROM Pulliam Hall on Mill St. 2 bdrms will be new. Call 529-2954.

2 BDRM 1 MI WEST OF CAMPUS on Clatsop, clean, big yd, 529-2954.

LOW RENT! 1 BDRM nice, large, clean, 1-2 bdrms, carpet, no pets, no pets. \$285-\$350. Aug 1, 684-3557 P.M.

CARBONDALE NICE 1 & 2 BDRM, unfurnished duplex apartments. Close to Campus at 606 E. Park. Call 1-879-4377.

WHY RENT A LUXURY 1 BEDROOM APT? We have luxury 3 & 4 bdrm lum houses near campus, for \$585 per mo, for 2 unrelated students or a family, of 313 S. Oakland and 109 S. Dixon ALSO 906 West Cherry for \$695, no pets, Call 684-4145.

CHERRY AND ASH One bedroom furnished. A/C, W/D, women preferred. Aug-Aug. \$275 NO PETS. 457-4538.

ONE BEDRM APTS furnished and unfurnished. Carpeted, a/c, close to SUU. No pets. Must be neat and clean. Avail 3:00 pm call 457-7782.

C'DALE FURN APTS one block from campus at 410 W. Freeman. Efficiency \$210/month, 2 Bdrm \$430/month, 3 bdrms \$540/month. Deposit. Call 687-4577 8:30-4:30.

SUMMER LEASES, discounted price, Classy, quiet eff. & 2 bdrms apts. in C'dale historic dist, studios, street view, w/d, prefer female. 529-5881.

THREE BDRM AT 910 W. Sycamore Cable TV and water incl. Avail May \$350/month plus deposit. 457-6193.

NICE 3 BDRM 310 W. Pecan, \$185 per person, per mo. 529-5294.

Efficiencies, One-bedrooms, Two-bedrooms, Private Rooms, South Poplar St. Leasing list free at Office 711 S. Poplar St. Call during Office hours 0900 AM/1130 AM, & 0130 PM/0430 PM except Sundays. Call 457-7352. One-half block from campus, walk to classes. Take for Summer or Fall/Spring or both. No pets. Air/heat. Owner maintains including care of grounds/past control. Apts furnished/unfurnished, private rooms furnished. Rates begin Summer. Efficiencies \$190 one-bedrooms, \$220, two-bedrooms \$240, private rooms \$140, begin Fall/Spring efficiencies \$250, one-bedrooms \$340, two-bedrooms \$350, private rooms \$180 per month. Shown by appointment.

Two-bedrooms, Townhouse-style, West Mill St. Leasing list free at Office 711 S. Poplar St. Call during Office hours 0900 AM/1130 AM, & 0130 PM/0430 PM except Sundays. Call 457-7352. Apts across street from campus, walk to classes. No one above/below you to make noise. Take for Summer or Fall/Spring or both. Call permitted maintains including care of grounds/past control. Furnished/unfurnished. Total for two persons Summer \$230, Fall/Spring \$490, per month. Shown by appointment.

LARGE 1 BDRM apt. behind Rec Center with a/c. 600 S. Wall St. Avail May 31. Must rent summer for fall. \$240/mo. Call 529-3513.

ROOMMATE ORDEALS! Summer only for 1 bdrm apt, lum, new stove, H2O incl. a/c, across from Williams, quiet. \$260/mo. OBO, 549-1972.

BLAIR HOUSE AFFORDABLE living. Furn. efficiencies w/full kitchen, private bath. 405 E. College. 529-2241.

2 BDRM AVAIL in May, on Pecan St, w/d, a/c. Great condition! \$340/mo. Call 549-5548.

2 BDRM, 1 1/2 bath: Lease from new unit! Aug or longer if desired. Great location! Call 529-3339 No pets.

APTS IN HOUSES near campus. 505 W. Freeman 1 or 2 bdrm upper \$320, all apts \$150 407 S. Beveridge 3 bdrm upper \$540, 2 bdrm down \$320. Avail May, 529-4657 Call to 8 p.m.

ONE & TWO BEDROOM APARTMENT Available in May & August. Nice Unit! Call 549-0081.

EFFICIENCY APTS, lum, near campus, well-maintained, \$145 sum, \$195/1/yr, call 457-4422

STUDIO APTS, lum, near campus, well-maintained, \$155 sum, \$205/1/yr, call 457-4422.

SAVE \$\$\$ ON DISCOUNTS, for sum, studios, apts, & 1 bdrm lum, close to campus, 457-4422.

LARGE 2 BEDROOM, lum, near campus, well-maintained, \$325 sum, \$450/1/yr, call 457-4422.

CARBONDALE APARTMENTS 1211 W. Schwartz, extra nice, very close to campus, hardwood floors, w/d, a/c. \$425/month. 1 year lease required. Low utilities. 457-4210.

Townhouses NEAR THE REC, 3 bdrm, all appliances including full size washer-dryer, micro, deck, skylight, 2 baths, no pets, \$720. 457-8194, 529-2013, Chris B.

747 EAST PARK, 2 & 3 bdrm, garden window, breakfast bar, private lanai patio, 2 baths, all appliances, ceiling fans, no pets, avail Aug. \$550 - \$780. 457-8194, 529-2013, Chris B.

OUR 9TH ANNUAL BROCHURE is ready. Call 457-8194 or 529-2013 and we'll mail you one or drop us a note at P.O. Box 2587 C'dale 62902.

Duplexes BRECKENRIDGE CTS. NEW 2 bdrm, a/c, unfurn, carpet, appl, energy eff. 1/4mi S. 51 457-4387 457-7870.

TWO BDRM DUPLEXES one mile north of town on N51. Sewer, water, & trash paid. Full utilities, a/c, & lg yd. Avail in Aug. Quiet area 549-0081.

ONE BDRM all electric, SW of C'dale, on farm, carpet, hunting/fishing on property, lease. 684-3413.

Houses LARGE, FURN., Carpeted, 4 & 5 bdrms. Houses. A/C, T.V., wash/dry, absolutely no pets, must be neat & clean. For fall 94. After 2pm call 457-7782.

SMALL 2 BDRM BUNGALOW, carpet, a/c, H2O & trash paid. \$285/mo. Avail immed, no dogs. 529-1539.

SUMMER IN THE COUNTRY, 3-6 bdrms, 2 bath, a/c, w/d, dr, freezer, deck, basketball court, lg shaded yd, reasonable. 523-4459.

QUALITY HOMES, collage neighborhoods. Women preferred. Fully lum, a/bdrm, with w/d. NO PETS. Aug-Aug lease. \$450/mo. 457-6558.

2 BEDROOM HOUSE, 2300 S. Illinois Ave, central Roxanne Mobile Home Park office, \$200/mo. 549-4713.

FOUR BEDROOM, lum, furnace, big back yd, nice porch, basement, \$650/mo, Call Van Aiken 529-5881.

TOP C'DALE LOCATIONS - Avail May or May - Bargain Rate - 4 bdrm lum houses at 308 S. James, 3 bdrm lum house at 403 S. Jan. (Near Campus), 2 bdrm lum house at 409 W. Sycamore, all with w/d, lum, Call 684-4145.

RENTAL LIST OUT. Come by 508 W. Oak to pick up list, need to front door, in box. 529-3581.

SPACIOUS FURNISHED/UNFURNISHED energy efficient. Quiet area, 3,4,5 bedrooms. Call 457-5276.

Daily Egyptian Classified 536-3311

Houses

2. 321 Lynda, 6BDRM, Carpet, avail Aug. 15th. \$595/mo.

6. 5 Acre backyard, 3BDRM, deluxe, carpet, garage, 2 baths, satellite, very lg., located behind Fred's Dance Barn, avail. May 24. \$695/mo.

9. Downstairs (10 W. Sycamore, 3 BDRM, basement, w/d, avail. May 16. \$595/mo. heat & H2O inc.

11. 502 N. Helen, 3 BDRM, a/c, w/d, avail. June 1. \$495/mo.

13. Large 1 BDRM Apt. behind Rec Ctr., a/c. 600 S. Wall. Avail. May 31. Must rent Summer For Fall. \$240/mo. no exceptions.

Rochman Rentals

must take house data available or don't call. no exceptions. 529-3513

LIVE IN LUXURY! ALL NEW!

TOWNHOUSES 2 & 3 Bedrooms

★ Dishwasher ★ Washer & Dryer ★ Central Air & Heat ★

Visit our Model Apartment ★ 501 W. College Apt. #6 ★

★ M-F 12-7 ★ Call 529-1082.

Available Fall 1994

Houses & Apartments

3 BEDROOMS 306 W. College (townhouse) 310 W. Cherry 310 1/2 W. Cherry 1 313 W. Cherry 610 W. Cherry 321 W. Walnut (upstairs) 106 S. Forest & (1st) 305 W. College 310 W. College & (1st) 505 S. Ash (front & rear) 503 S. Ash 319 W. Walnut 402 W. Walnut (upstairs) 802 W. Walnut 501 S. Hays 403 S. Poplar 207 W. Oak (upstairs)

Rental Rates starting at \$150 per person

Mike Wadiak Rentals 549-4808 Call or Showing (9am-9pm)

FOR RENT

ONE BEDROOM 504 S. Ash #1, #2 514 S. Beveridge #1, #4 602 N. Carico 718 S. Forest #1 402 E. Hester 410 E. Hester 210 Hospital Dr. #2 703 S. Illinois 101, 102, 201 507 W. Main A 410 W. Oak #1, #2, #5 202 N. Poplar #2, #3 414 W. Sycamore E, W 406 S. University #1 334 W. Walnut #1 703 W. Walnut #E, #W

TWO BEDROOM 908 W. Mc Daniel 400 W. Oak #3 301 N. Springer #1, #3, #4 414 W. Sycamore E, W 919 W. Sycamore Tweedy - E. Park 404 S. University N, S 1004 W. Walnut 402 W. Walnut 820 W. Walnut 404 W. Wilcox

THREE BEDROOM 908 W. Mc Daniel 402 W. Oak #1, #2 408 W. Oak 501 W. Oak 505 W. Oak 300 N. Oakland 202 N. Poplar #1 913 W. Sycamore 1619 W. Sycamore 1710 W. Sycamore Tweedy-E. Park 402 W. Walnut 504 W. Walnut 820 W. Walnut 404 W. Willow

FOUR BEDROOM 413 W. Monroe 472 W. Oak #1, #2 505 W. Oak 300 N. Oakland 505 N. Oakland 514 N. Oakland 1619 W. Sycamore 1710 W. Sycamore 404 S. University N, S 404 W. Walnut 334 W. Walnut #2

TWO BEDROOM 503 N. Allyn 609 N. Allyn 504 S. Ash #1, #2, #4, 514 S. Beveridge #1, #3 602 N. Carico 306 W. Cherry 311 W. Cherry #2 404 W. Cherry Ct. 406 W. Cherry Ct. 407 W. Cherry Ct. 408 W. Cherry Ct. 409 W. Cherry Ct. 310 W. College #1, #2, #3, #4 500 W. College #1 411 E. Freeman 509 S. Hays 402 E. Hester 406 E. Hester 408 E. Hester 410 E. Hester 208 Hospital Dr. #1 703 S. Illinois #202 903 Linden 515 S. Logan 612 S. Logan 612 S. Logan 507 W. Main A, B 906 W. Mc Daniel

THREE BEDROOM 503 N. Allyn 607 N. Allyn 609 N. Allyn 408 S. Ash 504 S. Ash #2 514 S. Beveridge #1, #2, #3 306 W. Cherry 406 W. Cherry Ct. 407 W. Cherry Ct. 408 W. Cherry Ct. 409 W. Cherry Ct. 406 W. Chestnut 408 W. Chestnut 500 W. College #2 305 Crestview 506 S. Dixon 113 S. Forest 210 W. Forest 303 S. Forest 409 S. Freeman 411 E. Freeman 109 Glenview 511 S. Hays 402 E. Hester 406 E. Hester 408 E. Hester 408 E. Hester 411 W. Kennicott 303 Linden 515 S. Logan 906 W. Mc Daniel

FOUR BEDROOM 503 N. Allyn 609 N. Allyn 504 S. Ash #3 501 S. Beveridge 503 S. Beveridge 505 S. Beveridge 508 S. Beveridge 514 S. Beveridge #2, #3 603 W. Cherry 506 W. Cherry 500 W. College #2 300 W. College #2 719 W. College 305 Crestview 506 S. Dixon 113 S. Forest 120 S. Forest 303 S. Forest 500 S. Hays 507 S. Hays 509 S. Hays 402 E. Hester 402 E. Hester 406 E. Hester 408 E. Hester 614 S. Logan

FIVE BEDROOM 405 S. Beveridge 510 S. Beveridge 512 S. Beveridge 300 E. College 710 W. College 305 Crestview 402 W. Walnut

SIX BEDROOM 405 S. Beveridge 510 S. Beveridge 512 S. Beveridge 710 W. College 402 W. Oak 503 S. University

SEVEN BEDROOM 405 S. Beveridge 512 S. Beveridge 503 S. University 402 W. Walnut

Best Selections in Town • Available Fall 1994 • 529-1082

Everyone's Heading For Lewis Park Apartments

- *Minutes to Campus
- *Pool
- *Weight Room
- *Tennis Court
- *Laundry Room
- *Small Pets Allowed
- *Dishwashers
- *Furnished or Unfurnished
- *Patios
- *Conveniently Open All Weekend
- *2, 3, & 4 Bedrooms Still Available

\$35 OFF 1/2 OFF SUMMER RENT 800 E. Grand 457-0446

*Available NOW!

ENGLAND HTS. 2 bdrm, country setting, carpet, gas appliances, air heat. Pkts \$530/mo. Avail. now. Call 457-7337 or 457-8220 after 5 p.m.

NEAR CAMPUS luxury 3 & 4 bdrm furn houses, for \$385 per mo, or 2 unrelated students or a family, 2115 S. Forest, 3155 Oakland, 109 S. Dixon ALSO 906 West Cherry for \$695, no pets. Call 684-4145.

TOP C/DALY LOCATIONS for families & students, 2 bdrm, 3 bdrm, 4 bdrm, 5 bdrm, furn houses. No pets. Call 684-4145

C/DALY AREA 2, 3, & 4 bdrm furn houses, carpet, w/d, no pets. 2 mi west of Kroger West. Call 684-4145.

FALL 4 BDRM TO campus, well kept, furn, 3 bdrm house, w/d, 12 mo lease, no pets. 529-3806 or 684-5917 even.

2 & 3 BDRM HOMES. Air, w/d, modern lavs, quiet area. Sterns Mary. Student zoning. CALL 457-4210

CLEAN 3 BDRM brick house, carpet, w/d, 319 Birch Ln Dr, avail May 15 or June 1, \$500/mo, 457-6193

NICE 2, 3, & 4 bdrm apt's, in houses, quiet, nice crabapple/lawn, furn, w/d, start May/Aug, a/c, come w/it, w/d, no pets. Von Auland, 529-5881

3 BDRM NW location, a/c, large study yard, kitchen with dining area, 2 all bedrooms, 1 average, avail Aug. 4 BEDROOM, 529-8194, 529-2013 Chis B.

4 BEDROOM, NW, cathedral ceiling w/lan, breakfast bar, huge kitchen with lots of storage, big living room, utility room, 1 bath w/ceramic tile tub-shower, no pets, 7700. 457-8194, 529-2013 Chis B.

LARGE 3 BDRM, quiet NW area, bar/wine, high ceilings with ceiling fan, deck, n/r, no pets, avail Aug. 5720, 457-8194, 529-2013 Chis B.

TWO BDRM HOME, very close, gas heat, a/c, 1/2 mi. to Lenox, 529-2984.

AREA AVAILABLE IMMEDIATELY. \$700, appliances, 3 bdrms, nice. Must see. 549-3850.

NEAR CAMPUS luxury 3 & 4 bdrm furn houses, for \$385 per mo, or 2 unrelated students or a family, 2115 S. Forest, 3155 Oakland and 109 S. Dixon ALSO 906 West Cherry for \$695, no pets. Call 684-4145.

OUR 7TH ANNUAL BROCHURE is ready. Call 457-8194 or 529-2013 and we'll mail you one or drop us a note at P.O. box 1587 C'dale 62902.

4 BDRMS, CARPETED, a/c, 4 bks in SUU, Avail. Fall/Spring 555/750, \$350 Summer. 457-4030 after 5PM.

NICE 2 OR 3 bdrm c/a, w/d garage, carpet, yard, dog kennel, pool. Avail May \$600 plus deposit 457-5193.

TIRED OF MANAGERS? Try the owner. West side, safe & secure, 2 bdrm, 2 bath, c/a, gas heat & stove, deck, private parking. 684-5446

MOVE IN TODAY! Nice, clean 2 bdrm, 1105 W. Gher, carpet, a/c, carpet, w/d hookup, storage bldg. Nice neighborhood. 529-3581.

CLEAN & COZY ONE bdrm house w/yard in nice neighborhood. Avail now 549-7716 or 457-6904.

COUNTRY DUREX Avail. Now, on 2 or 3 bdrms, 8 min to mall, cathedral ceiling, sliding patio dr in kitchen, \$285 incl heat & water. No pets. 549-3973.

4 BDRM, near campus, totally remodeled, super nice, cathedral ceilings, hardwood floor, 1 1/2 baths. No pets. From \$760/mo 549-3973.

QUIET STREET, 3 bdrm, 1 bath, only appliances furn, Graduate or female students preferred. Avg Aug. NO PETS! \$450/mo. 457-6585

TWO BDRM, no stairs, 3 bks from campus, 2 bedrooms, deck. Avail Aug 1. \$525/mo. Call 457-4030 after 5.

2 AND 3 BDRM houses, w/air, w/d, many hard wood floor, lavs maintained. Avail May 15, 1 year lease required. 457-4210

TOP B'DRMO NEIGHBORHOOD, luxury, 3 bdrm, 1 1/2 bath, c/a, w/d, carpeted, garage pool, no pets. Call 684-4145

HOUSE FOR SUMMER, quiet neighborhood, 2 bdrm, furn, from May 1 to Aug 1, \$300/mo, Call 457-7649.

HOUSE FOR RENT, 9 & 12 month lease, \$390/mo, quiet neighborhood, 1 bdrm, no pets. Call 457-7649.

REDUCED SPRING RENT, available immediately, 2 bdrm trailer starting at \$120, new carpet, parking, w/d, air & trash paid, Southwoods Park. Daytime 529-1539, evening 529-4583.

FOR THE HIGHEST quality in Mobile Home living, check with us, then compare! Quiet Atmosphere, Affordable Rates, Excellent Locations, No Appliance Necessary, 1,2 & 3 bedroom homes open. Sorry No Pets. Roxanne Mobile Home Park, 2301 S. Illinois Ave., 549-4713 - Glisson Mobile Home Park, 616 E. Park St., 527-6475

SINGLE STUDENT HOUSING furnished, \$185/mo, \$125 dep, water & trash included. No pets. 549-2901.

14x60 ONE BDRM, frost free fridge \$280, no water & trash included. Perfect for couple, no pets. 549-2401.

NICE 2 BDRM furn, w/d, in small trailer, \$220/mo, w/d, water & trash included. No pets. 549-2901.

LARGE VARIETY of nice clean 1 & 2 bedroom, furnished, carpet, a/c, no pets, 549-3491.

2 BDRM FURN, CARPETED, nice yd, close to campus, lease, dep, no pets, 529-1941.

RENT HIGH, TOO MANY ROOMMATES? 2 bdrm, \$150-\$250, 3 BDRM, \$250-\$450, Pets OK. Call 529-4444.

NOW RENTING Summer and Fall 12 & 14 weeks mobile homes, 1, 2 & 3 bdrm, close to campus, shaded lots, no pets. Showing Sun thru Fri 10-5 by appt. 529-1422, 900 E. Park St, but-Air-Mobile Home Park.

WALK TO CAMPUS! privacy, quiet, large lots & plenty of parking are available at Hillcrest Mobile Homes Park, 1000 E. Park St. Prices start at \$240/mo for 10 mo. lease. Office hours from 12-5 Mon.-Sat. Shilling Property Management 549-0895, 529-2954.

MOVE IN NOW! \$165, 2 bdrms, carpet, air, nice, clean. Hurry! See \$61 549-3850.

NOW LEASING FOR summer, fall & winter, super nice single & double homes located one mi. from SUU. Furn., natural gas furnace, a/c, carpeting, well maintained. Special rates at this time. Wash & dryers available. Contact Illinois Mobile Homes Rental 833-5472.

2 MILES EAST of C'dale, 2 bdrm, very close to mall, maintenance, cable avail. Avail in May, lease and dep required. Taking applications. No pets. 549-3043.

WEDGEWOOD HILLS, 2 bdrm, furn, microwave, shed, no pets, \$360/400/mo. 549-5996 1-5 weekdays 1001 E. Park.

WEST OF C'DALE, nice furn 2 bdrm, water/trash provided, \$215/mo. 687-1873, Larry at Hains Agency.

BRAND NEW 16x60 2 bdrm. Furn, c/a, gas heat, deck, trash pick-up. Country Club Rd. No pets. RE Rentals, \$500/mo. 684-5446.

CARBONDALE COME LIVE with us, 2 bdrms, furn, different rates, 5275-5500 (brand new). Call 529-2432 or 684-2663.

1 & 2 BDRMS, CLOSE TO CAMPUS, secluded, clean, quiet, well lighted, decks, water and trash, furn. Summer rates, new models avail. 529-1329.

HELP WANTED LAW ENFORCEMENT OFFICERS. \$17,542-\$86,682/yr. Police, Sheriff, State Patrol, Correctional Officers. Call (11) 805 962-8000 Ext. K-9501.

HOME TYPISTS, PC users needed. \$35,000 potential. Details, Call (11) 805 962-8000 Ext. B-9501.

AA CRUISE & TRAVEL EMPLOYMENT GUIDE. EARN BIG \$\$\$ + TRAVEL THE WORLD FREE! (CARIBBEAN, EUROPE, HAWAII, ASIA) HURRY BUY! SPRING AND SUMMER SEASONS APPROACHING. FREE STUDENT TRAVEL CLUB MEMBERSHIP! CA - (919) 929-4398 ext. c212.

\$750/wk. Aloka fishes in this summer. Invitations Service 1-268-860-0219.

GOVERNMENT JOBS \$16,040-\$59,230/yr. Now Hiring. Call (11) 805 962-8000 Ext. R-9501 for current federal list.

ALASKA FISHERIES SUMMER EMPLOYMENT. EARN UP TO \$15,000 THIS SUMMER. IN CANINES, PROCESSORS, ETC. MA. 3/FEMALE. NO EXPER. NECESSARY. ROOM/BOARD/TRAVEL OFFER PROVIDED GUARANTEED SALARY! (919) 929-4398 ext. A212.

CA/P STAFF: Nurses, Specialists, EMs, Life Guards, and Counselors needed at Coast Side Camp/Hoffman, Lake Bloomington. June 5-24. Phone 309-452-8074.

SALES-Campus live wire entrepreneur to market inexpensive much needed personal security devices. Earn \$700. \$555. 1-800-796-5999.

AA CRUISE & TRAVEL EMPLOYMENT GUIDE. EARN BIG \$\$\$ + TRAVEL THE WORLD FREE! (CARIBBEAN, EUROPE, HAWAII, ASIA) HURRY BUY! SPRING AND SUMMER SEASONS APPROACHING. FREE STUDENT TRAVEL CLUB MEMBERSHIP! (919) 929-4398 ext. c212.

SI CASIA MIGRANT head start is seeking teachers, assistant teachers, janitors, disability coordinators, and assistants coordinator for the 1994 season. Full time positions, 5 month season. DCSS qualification required, and bilingual staff preferred. Send letter of response and resume to: P.O. Box 606, Cobden, IL 62920. No later than April 8, 1994. EOE.

CHILD CARE OPPORTUNITIES. The approved families looking for caring individuals to spend a year as a nanny \$175-\$350/week, room & board, car, and airfare included. Call Child-care: (1800) 574-6889.

SUMMER CAMP JOBS Avail for residential summer camp serving children/adults w/disabilities. Positions open as camp coordinators, program specialists, w/one front staff and nurse. Room/board provided. Positions begin in late May. Camp located on little Grassie Lake. Contact Bob Lanzer, Camp Little Giant, South of Nolich, MO. Code 6898, Tennessee State University at Carbondale, IL 62901. AA/E/FE

Social Services DEVELOPMENTAL TRAINER to provide assistance to developmentally disabled adults in getting independence and ADL skills. Must have high school diploma or GED. Experience preferred. Send resume with three work references to: Executive Director, P.O. Box 308, Energy, IL 62933. E.C.E.

BARTENDERS, WAITRESSES, females preferred, floor on 6th. Currie's Place in Mt. Carmel. Call after 6 pm 684-5635.

EARN EXTRA MONEY, call Animal MARKETING MAJOR'S DREAM, work for yourself. Little to no investment in the dist/house/life. Stay home, lose weight, make money. Think cream avail. Judy at (618) 392-1876.

CHEMICAL ABUSE/DEPENDENCY COUNSELOR. Full time position. Minimum requirements include a master's degree in human services with a dual internship and experience with CD clients. ICCMHC is an SCE. Please send letter of application and resume to ADAPT/ICCMHC, 604 E. College, Carbondale, IL 62901. Position open immediately.

SALESPERSON NEEDED, retail experience required, apply in person 10-2, Tues-Fri. Guzzoli's 609 S Illinois.

EXPERIENCED SERVERS & COOKS, Tom's Place Restaurant RR 51 North, 10 minutes north C'dale. Apply in person after 5 p.m., Tues-Sun. 867-3033.

SPEND A YEAR IN Germany & Austria! Family seeks Au Pair/in language learner. Please call 529-2537 (evening).

POOLS by DAN Inground pools our specialty. Also liner & deck replacement. 937-3466.

STUDENT PAINTER interior/exterior, 10 yrs experience. References. Please call John at 687-4837.

MOBILE MAINTENANCE Auto service, tune-ups, stereo, anti-theft systems. 534-4984, or 893-2684.

TOP SOUL top quality, Jacobus Trucking. 687-3576. IS YOUR VCR sick or seemingly dead? Have it repaired quickly at Rust Truck for as low as \$15. Call 549-0589.

INTERNATIONAL STUDENTS: DV-1 Green Card Program. Sponsored by U.S. Immigration Green Card provide U.S. permanent resident status. Citizens of almost all countries are allowed. For info & forms: New Era Legal Services, 20221 Stage St, Cottage Park, CA 91326. Tel: (818) 772-7168. (818) 998-1425. Monday-Sunday, 10 a.m. - 11 p.m.

WORDS - Perfectly! Typing and Word Processing complete Resume Service. Editing: APA-Turabian-MLA Laser print, Fast service 457-5655

START YOUR OWN Business or get a job working at home. Rush \$1.60 ASA to: C. Soddies, PO Box 3435 Carbondale, IL 62901.

Daily Egyptian Classified 536-3311

Let's Make a Deal! Special 1 to 3 BEDROOMS Limited Offer SUGARTREE APARTMENTS 3 LOCATIONS IN CARBONDALE AND 1 LOCATION IN MURP HSBORO 529-4511 529-4611 529-6610

SPRING HOUSING STUDENT SPECIAL CHECK THIS OUT! BIG DISCOUNTS ON ALL VACANT HOMES Now Thru Aug 31 Single Rates 10x50 \$1,299 12x60 \$1,499 14x60 \$1,699 16x60 \$1,899 Free Sewer Free Trash Pick-up Free Water Free Bus to SUU Free Indoor Pool Carbondale Mobile Homes N. Highway 51 549-3000 We Lease For Less

WANTED BUY - SELL - TRADE - APPRAISE BASEBALL CARDS OLD - NEW - SPECIALTY ITEMS HUGE SELECTION - BEST PRICES \$6 INSTANT CASH \$5 WANTED TO BUY GOLD - SILVER - DIAMONDS - COINS JEWELRY - OLD TOYS - WATCHES ANYTHING OF VALUE!! 181 COINS 821 S. ILL AVE 457-6831.

LEGAL SERVICES Divorce from \$250. DUI from \$250. Car accidents, personal injuries, general practice. ROBERT S. FELIX, Attorney at Law. 457-5545. INTERIOR/EXTERIOR PAINTING, Lawn service, light haulings, & general handyman, 549-2090. STEVE THE CAR DOCTOR Mobile mechanic. He makes house calls. 549-2491, Mobile 525-8393. James O. Carley Attorney at Law. DUI's and divorces from \$225 plus costs. Personal injury, etc. No initial consultation fee. Payer and voice mail (toll free) (618) 323-2453.

ENTERTAINMENT WE WON'T LET YOU "Down" Live, Hot, 1-on-1 Action 1-800-276-8383 \$3.99/min. No credit card req. 18+ TALK TO GIRLS LIVE! 1-900-446-9800 ext. 2770 \$3.99/min. Must be 18. Must have Touchtone phone. Procall Car. 602-574-7420.

LIFFE GUARD, CITY OF CARBONDALE. Part-time, temporary position of City's beach on Cedar Lake (6 positions available). Liffeguard will supervise swimmers and other area users. Must be Red Cross certified and in possession of a valid Red Cross Card for Lifeguard Training. Must be in good physical condition. Salary: \$5.813/hr. Apply at City Hall, 609 E. College, Carbondale, by 5:00 p.m., Friday, April 8. Starting date is Friday, May 27, 1994. EOE.

Daily Egyptian Classified 536-3311 SHAWNEE CRISIS PREGNANCY CENTER Free Pregnancy Testing Confidential Assistance 549-2794 215 W. Main Apartments for Summer Furnished A/Cond. Close to Campus Cable T.V. SIU approved for Soph to Grads. Studios & 3 Bdrm. Apts. THE QUADS APARTMENTS 1207 S. Wall 457-4123

POSITIONS AVAILABLE Press Person Night shift. Needed immediately & for summer. Previous press experience helpful including that on small sheetfed presses. Strong mechanical aptitude a plus.

Advertising Sales Representatives Sales experience helpful. Afternoon work block. Car helpful, with mileage reimbursement. Morning Layout Clerk Morning work block (8 a.m. - 10 a.m.) Duties include transferring information from page layouts to page dummies.

Circulation Drivers Hours: 2 a.m. - 6 a.m. Good driving record a must. Dispatch Clerk Afternoon work block. Car required, with mileage reimbursement. Photographer Portfolio not required but helpful. Flexible hours, some nights and weekends.

Classified Ad Taker Duties include reception and assisting customer in creating effective ads. All applicants must have an ACTIVE resume file. All majors are encouraged to apply for all positions. The Daily Egyptian is an Equal Opportunity Employer. Daily Egyptian Pick up your application at the Daily Egyptian Business Office, Communications Bldg., Rm. 1250, Monday through Friday, 8 a.m. - 4:30 p.m. 636-3311.

Comics

Daily Egyptian

Southern Illinois University at Carbondale

JUMBLE

THAT SCRAMBLED WORD GAME

Unscramble these four jumbles. Write the letter in each square to form the words.

JULFO

WONGI

HOGNIM

DOUSTI

Answer here: _____

Measure tomorrow

Doonesbury

by Garry Trudeau

WILLIE RESPONDS TO THE GIPPER.

FRIENDS, AS YOU MAY HAVE HEARD, MR. REAGAN HAS RECENTLY ACCUSED ME OF LYING ABOUT HIS ROLE IN IRANGATE.

BOOO!

I'VE HEY! NONE OF THAT! RONALD REAGAN WAS THE GREATEST PRESIDENT OF THIS CENTURY!

REMEMBER, FRIENDS, MR. REAGAN IS 83 YEARS OLD! OF COURSE HIS MEMORY ISN'T WHAT IT ONCE WAS! HE MUST BE UNDERSTANDING OF HIS MENTAL LAPSES, NOT CONDEMNING!

AFTER ALL, THIS COUNTRY WAS BUILT BY THE FORMERLY YOUNG...

CUE MISTING EYES...

Shoe

by Jeff MacNelly

THE USUAL?

NO, THE UNUSUAL...

WHICH IS?... DECAFFEINATED USUAL.

SINGLE SLICES

by Peter Kohrsaat

A feminist? Actually, I'm a post feminist.

Geez... I'll never catch up at this rate.

Calvin and Hobbes

by Bill Watterson

WHERE DO WE KEEP THE EXTENSION CORDS?

IN THE PANTRY ON THE BOTTOM SHELF.

WHERE DO WE KEEP THE BLADES FOR DAD'S ELECTRIC SAW?

IN THE... WHY DO YOU WANT TO KNOW?

HUH? OH, I'M JUST MAKING AN INVENTORY LIST SO WE'LL ALWAYS KNOW WHERE TO FIND THINGS.

I GET THE FEELING THERE WAS NO RIGHT ANSWER TO THAT QUESTION.

COUPON!

Grand Avenue Spaghetti House

Pasta, Italian Sandwiches & More

Mostaccioli Deal	Spaghetti Special
• Mostaccioli Ala Carte \$2.99	• Spaghetti Ala Carte \$2.99
• 1/2 Loaf Garlic Bread *tax	• 1/2 Loaf Garlic Bread *tax
• One 12-ounce Pepsi Product	• One 12-ounce Pepsi Product

must present coupon. Exp. April 15, 1994

851 E. Grand Ave. • Carry-out & Delivery
457-6301 Sorry. No checks Accepted

COUPON

Mother Goose and Grimm

by Mike Peters

PING PONG PING PONG PING PING

PROOLING BANJOS.

Walt Kelly's Pogo

by Pete and Carolyn Kelly

SAY, BEAUBEGARD... WOULD YOU LOAN ME THE BOBBY OF THAT MATCHET?

SURE, OWL.

SONNA GHOFF BOWB WOOP?

NO.

CLEAR SOME BRUGH?

HOPE.

I IS GONE GO WRITE A UNAUTHORIZED BIOGRAPHY!

Presents...

the Stage Co.

Lettice & Lovage

An Uproarious Comedy
by Peter Shaffer
(Author of Equus & Amadeus)

Play Dates: April 15, 16, 17, 22, 23, 24, 29, 30 & May 1

101 North Washington, Carbondale 549-5466

Box Offices Hours: 4pm-6pm Mon-Fri & Noon-4pm Sat.
Box Office Opens April 1 • Performances Begin April 15
Partially Funded by an IAC Grant

OPEN LATENITE Sun-Tue til 1:30 am Wed-Sat til 3:00 am

Fast Free Delivery!!

457-7777 or 457-3300

WISE GUYS PIZZA

Nobody Undersells Wiseguys or We'll Break Their Kneecaps!

Limited time offer

\$1.00 off

Any Competitor's Price

Beat the Clock

Order any Large 1 Topping Pizza between 4 and 6 pm and your price will be the time of day (Every Day)

YOU ASKED FOR IT, YOU GOT IT!
WE NOW SERVE DEEP PAN & THIN CRUST.

Today's Puzzle

13	3	4	5	6	7	8	9	10	11	12
14										
15										
16										
17										
18										
19										
20										
21										
22										
23										
24										
25										
26										
27										
28										
29										
30										
31										
32										
33										
34										
35										
36										
37										
38										
39										
40										
41										
42										
43										
44										
45										
46										
47										
48										
49										
50										
51										
52										
53										
54										
55										
56										
57										
58										
59										
60										
61										
62										

- ACROSS
- 1 Sheila
 - 5 Collision
 - 10 Ziegfeld
 - 13 Entry
 - 14 Wax-maker
 - 16 Legal proceedings
 - 18 Narrative
 - 19 Pages and Dunne
 - 20 Geometric figure
 - 22 Nuts
 - 24 Silvers and Donahue
 - 25 Largest asteroid
 - 27 Softened
 - 30 Stupely
 - 33 Amour
 - 35 Han of Star Wars
 - 36 O. back
 - 37 denzen
 - 38 Oper voice
 - 40 Zehn
 - 41 Lords
 - 42 Standard of perfection
 - 44 Perry & Della
 - 48 More lurchy
 - 50 Surplus
 - 52 Course lace
 - 53 Nuts
 - 54 Silvers and Donahue
 - 55 Largest asteroid
 - 57 Softened
 - 60 Stupely
 - 63 Amour
 - 64 Han of Star Wars
 - 65 O. back
 - 66 Disfigure
 - 67 Actress Taylor
 - 68 Blacktail
 - DOWN
 - 1 Improse
 - 2 Dancer Shearer
 - 3 Stopped
 - 4 Venezuelan river
 - 6 m de by
 - 8 Crotch
 - 9 Adherents
 - 10 Paving material
 - 11 French composer
 - 12 Instate
 - 15 Filibusters
 - 17 Cwif cousins
 - 18 Kretzl
 - 19 Suanoff
 - 22 Cries shrilly
 - 26 Tender spots
 - 28 Director Kazan
 - 29 -up (dress elega fy)
 - 30 Mrs. Holt
 - 31 Give off
 - 32 Veil
 - 34 Fan director, Roger
 - 36 Pioneer scout
 - 38 Spouted vessel
 - 42 Church wardens
 - 43 Mocked
 - 47 Ike's command
 - 48 Harm
 - 51 Sun direct brick
 - 52 Workshop
 - 54 Verdun a river
 - 55 Put on record
 - 56 Deduce
 - 57 Bombbeck
 - 61 Triumph
 - 62 Vane letters

CROSS, from page 1

traveling on four miles of narrow, twisting roads. Services have been presented on Bald Knob mountain for 57 years.

North Ransom residents Roma and Jack Held have driven the 300 miles from their home to the cross every Easter for the last 18 years.

"We drove almost all night," Roma said. "We haven't had any sleep since 7 a.m. yesterday morning."

Although there are services closer to home, Roma said the Bald Knob setting is unique.

"There's just something about having a service outside that makes you feel closer to the Lord," she said.

"It's what keeps us coming back and coming back."

Every year, the service and the trip offers a different experience, Roma said.

"There used to be a gravel road and you'd almost choke for all the dust," she said. "One year, we sat in four inches of snow (to hear the service)."

"We've sat through thunder and lightning and fog — one year, the fog was so thick we couldn't even see the cross (from where we were sitting)."

Although the weather sometimes makes sitting through the hour long service uncomfortable, the years

when the sky has been clear makes it all worthwhile, she said.

Worshippers usually gather in semi-darkness to sit in the long rows of seats on the side of the hill. As the minister speaks, the sun slowly rises behind him.

"Last year, it was just perfect," Roma said. "The birds were singing, the sun was shining — it was beautiful."

Anna residents Joyce and Dorris Johnson spent the night huddled in sleeping bags in the back of their covered pick-up truck.

The Johnsons planned to attend a

later service at their home church in Anna, but believe waking up and seeing a cross towering over them is the perfect way to begin Easter morning.

In previous years, Mrs. Johnson said she has hiked the 17 miles from town to the cross to wait for the morning service.

"When you're on top of a mountain, you always feel closer to the Lord," she said.

Johnson has been attending sunrise services at Bald Knob for the last seven years and said this is the first time she ever has seen the

sermon presented indoors.

Few seats exist indoors, however, and they were filled by 4 a.m.

Johnson said she had not anticipated standing in a room crammed with people and not being appropriately dressed.

"I had on so many layers and there were so many layers and there couldn't stand through the whole thing," she said.

Johnson said she stood through part of the service, but listened to the rest of it on her truck radio.

Edward and Beulah Speight

were two of the few people to find seats at the service.

They have traveled from Union City, Tenn. Bald Knob for the last 32 years.

"It's just something you wouldn't find anywhere else," Speight said. "We've been in snow storms, rainstorms, thunder and lightning to see it."

The Speights attended their first Bald Knob service before they were married.

Like many of the worshippers, they said they have no intention of ending this tradition.

Helen Naulls
HAIRSTYLISTS
Styles by Helen 549-6037

Blow Dry & Curl
Press & Curl
Re-Touch Perm & Cut
Virgin Perm & Cut
Cellophanes
Rinse or Tint
Curly and Straight

Hair Weaves
Body Waves (Nouveau)
& Other Beauty Services
Styles include:
Freezes, French Rolls
Spirals, Wraps
Pin Curl
Freeze Curls

SHONEY'S
ALL-YOU-CARE-TO-EAT
BREAKFAST AND FRUIT BAR

Early Bird Specials
Monday & Tuesday
6am-9am
\$2.99
without coupon

\$2.99 With Coupon Mon.-Fri. Until 11am.
OR \$3.99 With Coupon Sat.-Sun. Until 2pm.

Limit 2 people per coupon per visit (w/ coupon only).
Not valid with any other coupon or discounted offer.

Offer expires: April 21, 1994
1160 E. Main, Carbondale, Ill.

In appreciation of the Student Employees of the Student Center, Student Center Dining Services, and McDonald's

We Salute You!

Your contributions throughout the year are invaluable in "Making Good Things Happen."

Puzzle Answers

AMMO	CRASH	FLIO
DOOR	WASTE	SLAP
LITIGATION	TALE	
TRENDS	OCTAGON	
BALONEY	PHIRS	
CERFS	MERTED	
DESOT	LOVE	SOLD
EMU	SOPRANO	MIL
STIRS	USED	UDIAL
STREET	SIDBLE	
EXTRA	MACRAME	
DENTOID	MALDEN	
ORDO	DOWNANDOUT	
OMEN	EBING	EBSE
MAR	RENEE	DEER

Do You Have A Suspicious Looking Mole?
Free Skin Exam Clinic

Tuesday, April 5, 1994
1:30-4:30 p.m.
Student Health Assessment Center
South End, Student Center

No Appointment Needed. For more information, call the Student Health Assessment Center at 453-5238.

A Store for Students

Discount Den

819 S. ILLINOIS, 457-5888

Store Hours
Mon-Fri 8:30-10:00
Saturday 9:30-10:00

Doubles Any Size Roll \$3.99
Any Roll Color Prints 3 1/2 x 5 C-41 Processing

39¢ BEAT THAT -- 32 oz FOUNTAIN SODA 39¢

Sidewalk Music Sale + \$1.00 off all CD's in store
Thursday & Friday April 7 & 8

CIGARETTES \$1.78 PLUS TAX - ALL BRANDS

FOUNTAIN SODA 32oz 39¢	Reg \$3.49 Kodak 200 Speed 24 exp \$2.89 No Limit	SMOKES All Brands 2 packs \$3.39 Plus Tax
----------------------------------	---	--

 Morphine Cure for Pain CD \$10.99	 Morphine Thursday \$4.99
---	---

LSAT, MCAT, GRE & GMAT

Take a free 2 1/2 or 3 hour test, proctored exactly like the real thing. After the exam, Kaplan teachers will map out test strategies that will help you ace the exam on the test day. You will also get a detailed analysis of your test-taking strengths and weaknesses - a useful guide to your best study route. You have nothing to lose and knowledge to gain.

It's a safe way to get experience and confidence for test day. For more information, call 1-800-KAP-TEST.

800-C ON CAMPUS!!!
APRIL 16th
9:00AM-2:00PM
CALL FOR RESERVATION
1-800-KAP-TEST

BASEBALL, from page 16

doubleheader with the Salukis taking game one, 14-11.

SIUC scored three runs in the bottom of the eighth that broke the teams' tie at 11.

The Salukis out-hit Creighton in the game 20-16 and received some solid individual performances at the plate from Clint Smothers (5-6), Pete Schlosser (3-4) and Tim Kratochvil (4-5).

Brad Isaacson got the win for SIUC after going 6 1/3 innings, yielding seven earned runs off of 12 hits.

Game two on Saturday was another nailbiter, but Creighton

SHOCKER, from page 16

The teams that will battle the Salukis include last year's winner Oral Roberts, Arkansas State, Arkansas-Little Rock, Iowa St., Kansas St., Missouri, Nebraska, Wichita St., Southwest Missouri St., Texas Wesleyan, Texas-Arlington, Texas-San Antonio, Air Force and Vanderbilt wrap up the competition.

The Salukis are paced by Sam Scheibal. Scheibal leads the team in scoring average (.762), number of rounds in the seventies (18), and the team's lowest 18-hole score (70).

Balance has also been key for the Salukis. Steve Irish, 78.1, Quinn McClure 78.2, and Jason Stilley, 78.4, all have averages that are nearly identical.

OPENING, from page 16

likely result in a strike later in the season. Ballplayers, whose average wage exceeds \$1 million a year, may not get much sympathy if they walk, but owners won't be crowned as heroes, either. They have had 16 months to come up with a proposal after reopening the Basic Agreement and still cry poverty while taxpayer dollars are used to construct new parks and renovate old ones as the average ticket price soars so corporate types can feel snug in luxury boxes.

Maybe the message deserves to be reiterated on opening day that the game's future is threatened by avarice. Enjoy the games — while they last.

If Tommy Lee Jones can win the Academy Award as Best Supporting Actor in "The Fugitive," why not Roger Clemens? The Rocket Man, who draws his seventh consecutive opening day assignment for the Red Sox Monday against the Tigers, has a part as a Philadelphia Athletics pitcher in "Cobb," a movie due out in October that stars Jones as Hall of Famer Ty Cobb. Clemens shot his scenes in Birmingham, Ala., where he was required to throw a pitch close to Jones that would lead to an argument. Jones, a natural right-hander who portrays the left-handed Cobb, was a football player at Harvard and had Vice President Al Gore as a roommate.

"It was unbelievable when I walked into the stadium and saw it set for 1910," Clemens said. "Even all the extras wore old clothes, and everybody had hats. I was supposed to throw close. Jones then says something that starts an argument. I went to the director and asked what were the rags back then. I was told, 'Don't worry. They invented all the words you guys use today.' I got good and loose and let a few go. No one can say it was faked. I came pretty close to him a couple of times."

Maybe Clemens pretended Jones was Matt Nokes.

The Philadelphia Phillies say first baseman John Kruk may miss only a week.

used an 11th inning offensive explosion to extinguish the Dawgs hopes for a sweep.

The teams were tied at three after the first 10 innings before the Blue Jays scored five runs in the top of the 11th to take the wind out of the Saluki sails. SIUC was unable to muster up any runs in the

bottom of the inning and fell to Creighton 8-3, to even the series at one game apiece.

SIUC was out-slugged 12-4 in the game, but did manage to squeeze a home run out of Kratochvil, his second round tripper of the day.

Dan Davis took the loss for the

Salukis after going 10 1/3 innings, giving up eight hits and five runs.

Riggleman said he credits the Salukis high-octane offense for keeping SIUC alive against Creighton.

"I thought Illinois swung the bats well, but Creighton may be the best we've seen yet," he said.

"Over the last 10 days, our offense is getting better and better, and we really saw the evidence of that this weekend."

The Salukis are set to battle Kentucky on Tuesday in Lexington before returning home for a game with Eastern Illinois on Wednesday.

Burned Out?

Feeling stressed out, always tired, and mentally exhausted? If so, then this is the workshop for you!

GETTING THE MOST OUT OF YOUR ENERGY

Tuesday April 5, 1994

3:00 - 5:00 p.m.

Mississippi Room, Student Center

Learn how to battle burnout, re-energize, and have fun!

For more information, contact the Student Health Programs Wellness Center at 536-4441.

LA ROMA'S

MONDAY SPECIAL!!

\$2.00 OFF

Med., Large or X-Large Pizza
Limit one per pizza

515 S. ILLINOIS AVE • 529-1344

MEGA WEEK

APRIL 4 THROUGH APRIL 10

LARGE PIZZA WITH UNLIMITED toppings

Carbondale
602 East Grand
549-1111

\$7.99

+ tax

NO DOUBLE TOPPINGS, PLEASE • NOT VALID WITH ANY OTHER COUPON OFFER • LIMITED DELIVERY AREA.

COUPON VALID
APRIL 4-10, 1994

MEGA WEEK

NO DOUBLE TOPPINGS, PLEASE
NOT VALID WITH ANY OTHER COUPON OFFER
LIMITED DELIVERY AREA.

LARGE PIZZA WITH UNLIMITED toppings

\$7.99

+ tax

CARRY OUT OR DELIVERY

Sports

Daily Egyptian

Southern Illinois University Carbondale

Dawgs begin MVC play with bang

By Grant Deady
Sports Reporter

Sound the sirens and head for the nearest shelter, the Missouri Valley Conference baseball season is underway.

"I feel like I've been through a war," Saluki head coach Sam Riggleman said. "I can handle those low scoring games a little better than these."

The Dawgs took two of three games from Creighton over the weekend, slugging out 29 runs and 42 hits along the way. SIUC is now 13-11 overall and holds a 2-1 mark in the MVC.

Sunday's showdown with the Blue Jays was the second of two extra inning affairs as it took the Salukis 10 innings to gun down the Birds. The lead changed hands seven times and six pitchers saw action between the two teams before a winner was finally

crowned.

Saluki starter Mike Blang got off to a rocky start as Creighton scored two runs in the top of the first inning.

However, SIUC rallied in the bottom half of the first frame for five runs of its own behind a three-run homer by Ian Eplin.

Creighton answered the call in the top of the third, though, with four runs to tie the game at seven heading into the fourth, where the Jays struck again with one run. Inning four also was the end of Blang's day, as the Saluki hurler checked out after going 3 1/3 innings and Jason Kline entered in relief.

Creighton went up 9-7 with another run in the top of the fifth, but the Dawgs responded with two runs in the bottom of the inning to tie the game at nine.

Both teams remained silent in the sixth, but action heated up in the seventh with the

Saluki Baseball		
SIUC vs. Creighton		
	SIUC	Creighton
Game 1	14	11
Game 2	3	8
Game 3	12	11
♦ SIUC 13-11 overall, 2-1 in MVC		

Jays scoring one run and SIUC producing two, to give the Salukis a one run lead going into the ninth.

SIUC appeared to have the game won after retiring the first two Blue Jay hitters in the last inning, but Creighton second baseman John Dunlop came through with a full count double to keep the CU hopes

alive. Chad Huebner followed Dunlop with an RBI single to left and forced the game to extra innings.

Creighton went down in order in the top of the 10th and set the stage for Saluki senior Chris Sauritch to play hero.

With two outs and a runner on second base, Sauritch lined a ball to leftcenter field that scored the winning run and delivered a 12-11 Saluki victory.

Sauritch said he had been in a similar situation the day before but let the team down when he popped up.

"When I first got up there, I was thinking about the day before, and I was just tired of doing that," he said. "I told myself 'I'm coming through in the clutch right now,' and I did."

On Saturday, Creighton and SIUC split a

see **BASEBALL**, page 15

Staff Photo by J. Bebar

The Salukis and the Blue Jays split the w's in a doubleheader opener in Missouri Valley Conference play, Saturday at Abe Martin Field. In the first game the Salukis took flight as they out

scored the Jays 14-11. The Salukis came up short in the second game as Creighton soared with a five-run ninth inning to beat the Dawgs 8-3. (Above) Saluki first baseman Scott DeNoyer,

receives a pick-off throw by starting pitcher Dan Davis early in the second game, Jay Eric Dantzer was unable to steal against the Dawgs during the play. Salukis finished the series 13-11 overall.

Season opens today

The Hartford Courant

Opening day is supposed to be a time of optimism, of renewal, of hope, of starting over. Everybody is 0-0 and thinks, with a few breaks here and there, their team can win. And this year, with an extra tier of playoffs, your team can even finish second and still have a shot at winning the World Series.

Predictions are part of the game, and this is usually the

time they are made. At the risk of being negative the day the season officially begins, the belief here is that predicting a World Series champion is a waste of time because there is an excellent chance there will not be a World Series.

Opening day shouldn't be bothered by management-labor issues, but the fact is, the owners and players are on another collision course that will very

see **OPENING**, page 15

SIUC golf team heads to Wichita to compete in Diet Pepsi Classic

By Chris Walker
Sports Reporter

The SIUC men's golf team will slice their way into Wichita, Kansas today to tee-off in the 7th Annual Diet Pepsi Shocker Golf Classic.

The Salukis are coming off a ninth-place finish at the Southwest Missouri State Invitational. The three-round tournament placed the Salukis 20 strokes off the pace at the finish although they headed into final round play in fifth place.

The Salukis will look to turn things around on Monday.

The Shocker Classic is a 54-hole tournament. The Salukis will hit the fairways on Monday for 36 holes and will wrap up the tournament with a round of 18 on Tuesday. All the action will take place at Tallgrass Country Club.

SIUC head coach Gene Shaneyfelt said Tallgrass is a very good facility and it will be a good test of golf for the guys.

"It's a fun course, but you have

to hit the ball straight and not worry about length," Shaneyfelt said. "The fairways are pretty forgiving, but there is a lot of trouble up around the greens."

The Salukis, who struggled with a 12th place finish out of 14 in the tournament last year, should be familiar with the competition as 10 of the 18 teams from the Southwest Missouri State Invitational will compete again.

see **SHOCKER**, page 15

Saluki guns in 3-pointers to win championship

Powell competed with NCAA's best in shooting contest

By Dan Leahy
Sports Editor

Saluki guard Karen Powell competed against the NCAA's best women three-point shooters this weekend in Rock Hill, S.C., and gunned them down to walk away with the three-point champ-

ionship.

Powell, who goes by the nickname "Long Rifle," was one of a field of eight selected for the competition. The shootout was part of a basketball extravaganza televised on ESPN Sunday that also featured buzzer-beater, men's slam-dunk and men's three-point contests.

Three-point contestants had a minute to get through five stations behind the arc with five balls at each station. The first four balls of every rack were worth one point

and the last ball is worth two points, making for a possible total score of 30.

Powell warmed up in the first round by beating Amy Lefever of Evansville in their lead-to-head competition. Powell's first-round score of 13 was good enough to tie her with Melody Howard of Southwest Missouri State for the best opening score.

Matched against Howard in the semifinals, Powell hit on seven of her last nine shots to advance to final round. Powell's semi-final

score of 17 points was the high mark of the competition.

Powell hit for 16 points in the final round, beating out Missy Crowsaw of Oregon for the title.

The victory should be no surprise to Saluki fans who followed Powell's SIUC career, as the senior guard tied a school record with 71 three-pointers made last season.

Powell's career mark of 157 treys ranks second on the SIUC all-time list behind Karrie Redenker's 161.

Powell

Sports

Daily Egyptian

Southern Illinois University at Carbondale

Dawgs begin MVC play with bang

By Grant Deady
Sports Reporter

Sound the sirens and head for the nearest shelter, the Missouri Valley Conference baseball season is underway.

"I feel like I've been through a war," Saluki head coach Sam Riggle said. "I can handle those low scoring games a little better than these."

The Dawgs took two of three games from Creighton over the weekend, slugging out 29 runs and 42 hits along the way. SIUC is now 13-11 overall and holds a 2-1 mark in the MVC.

Sunday's showdown with the Blue Jays was the second of two extra inning affairs as it took the Salukis 10 innings to gun down the Birds. The lead changed hands seven times and six pitchers saw action between the two teams before a winner was finally

crowned.

Saluki starter Mike Blang got off to a rocky start as Creighton scored two runs in the top of the first inning.

However, SIUC rallied in the bottom half of the first frame for five runs of its own behind a three-run homer by Dan Esplin.

Creighton answered the call in the top of the third, though, with four runs to tie the game at seven heading into the fourth, where the Jays struck again with one run. Inning four also was the end of Blang's day, as the Saluki hurler checked out after going 3 1/3 innings and Jason Kline entered in relief.

Creighton went up 9-7 with another run in the top of the fifth, but the Dawgs responded with two runs in the bottom of the inning to tie the game at nine.

Both teams remained silent in the sixth, but action heated up in the seventh with the

Saluki Baseball		
SIUC vs. Creighton		
	SIUC	Creighton
Game 1	14	11
Game 2	3	8
Game 3	12	11
● SIUC 13-11 overall, 2-1 in MVC		

Jays scoring one run and SIUC producing two, to give the Salukis a one run lead going into the ninth.

SIUC appeared to have the game won after retiring the first two Blue Jay hitters in the last inning, but Creighton second baseman John Dunlop came through with a full count double to keep the CU hopes

alive. Chad Huebner followed Dunlop with an RBI single to left and forced the game to extra innings.

Creighton went down in order in the top of the 10th and set the stage for Saluki senior Chris Sauritch to play hero.

With two outs and a runner on second base, Sauritch lined a ball to leftcenter field that scored the winning run and delivered a 12-11 Saluki victory.

Sauritch said he had been in a similar situation the day before but let the team down when he popped up.

"When I first got up there, I was thinking about the day before, and I was just tired of doing that," he said. "I told myself 'I'm coming through in the clutch right now,' and I did."

On Saturday, Creighton and SIUC split a

see BASEBALL, page 15

Staff Photo by J. Bebar

The Salukis and the Blue Jays split the wins in a doubleheader opener in Missouri Valley Conference play, Saturday at Abe Martin Field. In the first game the Salukis took flight as they out

scored the Jays 14-11. The Salukis came up short in the second game as Creighton soared with a five-run ninth inning to beat the Dawgs 8-3. (Above) Saluki first baseman Scott DeNoyer,

receives a pick-off throw by starting pitcher Dan Davis early in the second game. Jay Eric Dantzie, was unable to steal against the Dawgs during the play. Salukis finished the series 13-11 overall.

Season opens today

The Hartford Courant

Opening day is supposed to be a time of optimism, of renewal, of hope, of starting over. Everybody is 0-0 and thinks, with a few breaks here and there, their team can win. And this year, with an extra tier of playoffs, your team can even finish second and still have a shot at winning the World Series.

Predictions are part of the game, and this is usually the

time they are made. At the risk of being negative the day the season officially begins, the belief here is that predicting a World Series champion is a waste of time because there is an excellent chance there will not be a World Series.

Opening day shouldn't be bothered by management-labor issues, but the fact is, the owners and players are on another collision course that will very

see OPENING, page 15

SIUC golf team heads to Wichita to compete in Diet Pepsi Classic

By Chris Walker
Sports Reporter

The SIUC men's golf team will slice their way into Wichita, Kansas today to tee-off in the 7th Annual Diet Pepsi Shocker Golf Classic.

The Salukis are coming off a ninth-place finish at the Southwest Missouri State Invitational. The three-round tournament placed the Salukis 20 strokes off the pace at the finish although they headed into final round play in fifth place.

The Salukis will look to turn things around on Monday.

The Shocker Classic is a 54-hole tournament. The Salukis will hit the fairways on Monday for 36 holes and will wrap up the tournament with a round of 18 on Tuesday. All the action will take place at Tallgrass Country Club.

SIUC head coach Gene Shaneyfelt said Tallgrass is a very good facility and it will be a good test of golf for the guys.

"It's a fun course, but you have

to hit the ball straight and not worry about length," Shaneyfelt said. "The fairways are pretty forgiving, but there is a lot of trouble up around the greens."

The Salukis, who struggled with a 12th place finish out of 14 in the tournament last year, should be familiar with the competition as 10 of the 18 teams from the Southwest Missouri State Invitational will compete again.

see SHOCKER, page 15

Saluki guns in 3-pointers to win championship

Powell competed with NCAA's best in shooting contest

By Dan Leahy
Sports Editor

Saluki guard Karen Powell competed against the NCAA's best women three-point shooters this weekend in Rock Hill, S.C., and gunned them down to walk away with the three-point champ-

ionship

Powell, who goes by the nickname "Long Rifle," was one of a field of eight selected for the competition. The shootout was part of a basketball extravaganza televised on ESPN Sunday that also featured buzzer-beater, men's slam-dunk and men's three-point contests.

Three-point contestants had a minute to get through five stations behind the arc with five balls at each station. The first four balls of every rack were worth one point

and the last ball is worth two points, making for a possible total score of 30.

Powell warmed up in the first round by beating Amy Lefever of Evansville in their head-to-head competition. Powell's first-round score of 13 was good enough to tie her with Melody Howard of Southwest Missouri State for the best opening score.

Matched against Howard in the semifinals, Powell hit on seven of her last nine shots to advance to final round. Powell's semifinal

score of 17 points was the high mark of the competition.

Powell hit for 16 points in the final round, beating out Missy Crowsaw of Oregon for the title.

The victory should be no surprise to Saluki fans who followed Powell's SIUC career, as the senior guard tied a school record with 71 three-pointers made last season.

Powell's career mark of 157 treys ranks second on the SIUC all-time list behind Karrie Redenker's 161.

Powell