

Southern Illinois University Carbondale

OpenSIUC

April 2000

Daily Egyptian 2000

4-6-2000

The Daily Egyptian, April 06, 2000

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_April2000

Volume 85, Issue 125

This Article is brought to you for free and open access by the Daily Egyptian 2000 at OpenSIUC. It has been accepted for inclusion in April 2000 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

DAILY EGYPTIAN

Thursday
APRIL 6, 2000

Dietz
SIUC alumni comes back to work as vice chancellor of Student Affairs.
page 3

Snyder
Dean of Library Affairs steps down for personal and professional reasons.
page 3

Correction
A brief in Tuesday's paper, "Spitfire comes to SIUC," should have said that the Spitfire Tour 2000 is appearing in the Meridian Ballroom at Southern Illinois University at Edwardsville.

The Daily Egyptian regrets the error.

FORECAST

TODAY
Partly Cloudy
High: 73
Low: 58

TOMORROW
Cloudy
High: 73
Low: 63

SINGLE COPY FREE
VOL. 85, NO. 125
12 PAGES

USG elections off to controversial start

Taylor's presidential eligibility determined today when USG defines what GPA will be used

KAREN BLATTER
GOVERNMENT EDITOR

Rob Taylor will go before the Undergraduate Student Government Judicial Board today hoping to gain approval to run for USG president, despite conflicting reports of his cumulative grade point average.

Taylor

Because of two different definitions of what a cumulative GPA is based on, some in USG say Taylor is eligible to run based on his SIUC cumulative GPA, while Student Affairs said he was ineligible based on his career cumulative GPA.

Student Affairs denied Taylor's application to run for president, stating that his cumulative GPA was below the 2.25 needed, based on grades that were obtained at SIUC and his community college.

"They should not go on a record from six years ago," he said. "It can be detrimental to a life of someone who wants to make a difference; that's bad."

The judicial board will rule on what definition of

cumulative GPA will be the standard for USG. Sean Henry, president of USG, said USG has always used just the GPA earned while at SIUC to determine eligibility, and Student Affairs should have been basing the GPA on just SIUC.

"It is wrong for them to change it," he said. "They should use one or the other."

Records produced by Taylor, including his SalukiNet transcript and a verification from Student Development, show he does have a 2.25 cumulative GPA, which is based entirely on his SIUC grades.

But on March 20, Student Affairs stated that Taylor was eligible to be on the senate, which only requires a 2.25 GPA.

Sharon Leonard, Student Affairs office assistant, said her office was making a mistake in allowing Taylor on the senate and they have made the mistake in the past.

"At one point, we did not take the career GPA," she said. "It was an error."

Both of the definitions from USG and Student Affairs are right, according to Steve Foster, assistant director for Records/Registration.

Foster said there is a cumulative GPA as it applies to just the grades that have been obtained while at SIUC and there is a career GPA that includes all the grades obtained in higher education.

He said the GPA that is used to determine financial aid and programs requiring academic standards depend on what type of cumulative GPA the program requires.

"With the two connotations, they have to be specific

Three grievances filed dealing with First Amendment, Open Meetings Act and GPAs

KAREN BLATTER
GOVERNMENT EDITOR

Three days after Undergraduate Student Government elections started, three grievances have been filed by USG Senatos: Eric Waltmire.

Waltmire, who is running for USG vice president under Rob Taylor, found two grievances in the USG Campaign Guidelines that violate the Illinois Open Meetings Act and the First Amendment.

The third grievance deals with discrepancies in the USG Constitution in relation to grade point average requirements for presidential candidates and Taylor being found academically ineligible.

Waltmire said he filed the grievances because there are too many rules to run for student government.

"The rules keep people out of USG," he said. "Students who have been denied to run should be allowed to run and students should decide their government."

The USG grievance commissioners are reviewing the items and will reach a decision next week.

The first grievance states the campaign guidelines violate First Amendment rights because it requires all campaign fliers and posters to be approved by the USG

SEE TAYLOR, PAGE 6

SEE GRIEVANCES, PAGE 6

COWING AROUND:
Children from the Admiral Child Development Center in Carbondale make friends with a calf at the SIUC Dairy Center Monday morning. School children from around the area are touring the University Farms this week. See related story, page 5

BOB JACOBINI
DAILY EGYPTIAN

B-average scholarship similar to other states

The Higher Education Scholarship Act waits in Senate

ANNE MARIE TAVELLA
DAILY EGYPTIAN REPORTER

An Illinois bill to pay full tuition for students with a B average or better upon graduating high school and while in college is a first for Illinois.

But similar scholarships have been available for years in different states, including Arkansas, Kentucky and Georgia.

The Higher Education Scholarship Act, or HB 3831, was passed by the House of Representatives and has been in the Senate Rules Committee since March 8.

A similar scholarship, the Arkansas Academic Challenge Scholarship, began assisting Arkansas residents in 1991.

Although both scholarships are merit based, there are some differences. The Arkansas scholarship does not pay full tuition, but pays up to \$2,500 per year. Students with a grade point average of 2.5 or above are eligible. The amount of the award is dependent on GPA, calculated from only college preparatory courses, and ACT scores.

Melissa Goff, manager of student financial aid for the Arkansas Department of Higher Education, said the scholarship has helped increase the number of high school stu-

dents taking college preparatory courses to 75 percent. "It has definitely driven student behavior," Goff said.

There is also an income cap for the Arkansas scholarship. The maximum income for a family with one dependent child is \$70,000. The cap increases by \$5,000 for each additional dependent child and by \$10,000 for each dependent child in college full time.

Goff said the scholarship has been well received in Arkansas.

"It has been very popular for us," Goff said.

The Kentucky Education Excellence Scholarship is almost identical to the Arkansas scholarship, although it was predominately inspired by the Georgia HOPE scholarship.

In Kentucky, high school students with a GPA of 2.5 or above are eligible for up to \$2,500 per year, with consideration of SAT and ACT scores.

The Kentucky scholarship does not have an income cap. George Graves, spokesman for Kentucky Council on Post Secondary Education, said the lack of an income cap is one concern facing the scholarship.

Because the scholarship was passed by the Kentucky legislature in 1998 and was available to students in the 1999-2000 school year, Graves said it is too soon to tell what problems the scholarship may have.

"We are going to track it to see what effect it has," Graves said.

He does not expect many problems because similar

scholarships in other states were considered when the Kentucky scholarship was formed.

"We did have the benefit of looking at other states and seeing what they had worked out," Graves said.

The scholarship that inspired the Kentucky scholarship, the Georgia HOPE scholarship, has been available to Georgia residents since 1993.

Compared to Kentucky and Arkansas, the Georgia scholarship has the fewest limitations. The scholarships award all students with a B average or better full tuition, fees and provide a \$150 per semester book allowance. Also, Georgia's scholarship is completely funded through the state lottery.

When the scholarship was created there was a \$160,000 income cap, but the cap was abolished in 1995. Another major change occurred in 1996 when the GPA requirement was restricted to college

Gus Bode

Gus says:
Can I get a scholarship for just "B"ing average?

SEE B AVERAGE PAGE 6

DAILY EGYPTIAN

Published Monday through Friday, during the fall and spring semesters and four times a week during the summer semester except during vacation and exam weeks by the students of Southern Illinois University at Carbondale.

Editor in Chief: JOSH SASSERI; Ad Manager: JASON PATTERSON; Classified: CASSI AVAREZ; Business: TIM MATTHEW; Ad Production: AMANDA WOODS; Circulation Manager: ROBERT JARVIS; Editor: MARGARET ELLIOTT; Deputy Ad Director: SHERRIE KILBURN; Classified Ad Manager: JERRY BUSH; Production Manager: ERIC THOMAS.

Copyright © 2000 by Southern Illinois University at Carbondale. All rights reserved. No part of this publication may be reproduced without the prior written permission of the publisher. The Daily Egyptian is published weekly, except during vacation and exam weeks. It is published at the address above. Second-class postage paid at Carbondale, Ill. Postmaster: Send all change of address notices to the publisher at the address above. POSTMASTER: Please send all address changes to the publisher at the address above. POSTMASTER: Please send all address changes to the publisher at the address above.

CALENDAR

Calendar item deadlines are two publications days before the event. TV items must include times, date, place, address and sponsor of the event and the name and phone of the person submitting the item. Items should be delivered to: Communications Building, Room 1247, 601 Lincoln Avenue, Carbondale, Ill. 62901. All calendar items also appear on www.dailyegyptian.com. No calendar information will be taken over the phone.

TODAY

Library Affairs introduction to constructing Web pages, 10 a.m. to noon, Morris Library 103D, Power Point, 1 to 2:15 p.m., Morris Library 103D, Intermediate Web page construction, 4 to 6 p.m., 453-2818.

Philosophy Club meeting, 4 p.m., Faner 3059, Chis 536-6641.

University Career Services resume/cover letter workshop, 5 p.m., Lawson 121, Vickie 453-2391.

Student Programming Council marketing committee meeting, every Thurs, 5 p.m., Activity Room B Student Center, A5ha 536-3393.

College of Liberal Arts Student Learning Assistance, now through May 11, Mon. and Thurs. 5 to 9 p.m., Wed. 1 to 5 p.m., Faner 1229, Mary Jane 453-2466.

SIUC Kendo Club weekly practice, 5 to 9 p.m., Pulliam Gym, Todd 529-0100.

SIUC Kendo Club meeting, every Thurs., 6 to 9 p.m., Davies Gym, Todd 353-4002.

PRSSA hosting National Kidney Foundation Week with a guest speaker, 6 to 8 p.m., Student Center Cambria Room, Presches 457-2606.

Golden Key National Honor Society general assembly meeting, 6:30 p.m., Mississippi Room Student Center, Kim 549-0232.

SIU Veterans Association elections for 2000-01, 7 p.m., Saline Room Student Center, MaryAnn 985-9937.

The Society for Creative Anachronism meeting, 7 to 8:30 p.m., Student Center Activity Rooms A and B, Brenda 453-1348.

Triathlon Club meeting, 7 p.m., Recreation Center Lounge, Henry 549-4221.

ACLU Zero Tolerance in Our Schools, 7:30 p.m., Carbondale Community High School, Leonard 453-8770.

SIUC Swing Club for dancers of all levels, every Thurs., 8 to 10 p.m., Small Gym second floor Davies Gym, S15 students \$20 non-students, Keri 536-7627.

SIU Sailing Club meeting, every Thurs., 8 p.m., Student Center Ohio Room contact Shelley 529-0993.

Saluki Renegades' SIUC Paintball Club informational meeting, 8 p.m., Video Lounge Student Center, Matt 351-6632.

UPCOMING

Library Affairs finding books using Ilnet online, Apr. 7, 10 to 11 a.m., Morris Library 103D, E-mail using Eudora, 2 to 3:15 p.m., Morris Library 103D, 453-2818.

Christian Apologetics Club answering life's questions from God's word, Apr. 7, noon, Corinth Room Student Center, Wayne 529-4043.

French Club meeting, Apr. 7, 5 to 7 p.m., Mugsy McGuire, Courtney 457-8847.

Russian Table meeting, every Fri., 5:30 to 6:30 p.m., Cafe Melange, 453-5410.

Southern Illinois University at Carbondale and the Illinois Department of Transportation will be offering free motorcycle rider courses, Apr. 7, 6 to 9:30 p.m., Apr. 8, 8 a.m. to 6 p.m., Apr. 9, 8 a.m. to 6 p.m., for registration or further information 1-800-642-9589.

Science Fiction and Fantasy Society games, movies, and fun, Apr. 7, 7 p.m. to midnight, Student Center Video Lounge, Marie 529-7474.

Michael McNevin will perform, Apr. 7, 7 p.m., Cousin Andy's Coffee House, suggested donation for adults \$5, students and low-income \$3.

SIU Women's Caucus, American Association of University Women, and Women Studies scholarship benefit book fair, Apr. 8, all day, Barnes and Noble,

Martha 453-1366 or Carolyn 453-4538.

Humane Society pet fair with adoptable pets on display, ask-a-vet, pet psychic, and more, Apr. 8, 10 a.m. to 4 p.m., Turley Park, Jolene 549-3787.

The Cast Your Cares Crusade Choir is holding auditions for vocalists that are interested in carrying out God's word, every Sat., 3 to 5 p.m., Wesley Foundation, Truman 457-0921.

Goreville will host the third annual 3-on-3 basketball tournament for Relay for Life event of the American Cancer Society, Apr. 8, Goreville School gym, \$40 entry fee for a four person team, Pat 995-2321.

Black Togetherness Organization cultural fest, Apr. 8 and 9, 4:30 to 8:30 p.m., Student Recreation Center Alumni Lounge, Teresa 536-2054.

Irish Studies Foium set dancing, Apr. 9, 3 to 5 p.m., Quigley Hall Room 140B, Alicia 351-6526.

Young Women's Coalition seminar on "Young Woman in Support of Cachaider", every Sun., 6 p.m., Activity Room C Student Center, LRae 529-5858.

Student Alumni Council meeting, every Mon., 6 p.m., Kaskaskia/Missouri Rooms, Jason 453-2444.

SPC-TV meeting to recruit and inform hard working volunteers, every Mon., 6:30 p.m., Student Center Cambria Room, Mike 536-3393.

SIUC Ballroom Dance Club meeting and lesson, every Mon., 7 to 8 p.m., Davies Gym small gym second floor, \$15 student membership, Bryan 351-8855.

Outdoor Adventure Club meeting, every Mon., 7 p.m., Video Lounge Student Center, Christy 536-7253.

American Advertising Federation meeting, every Mon., 7 p.m., Communication Building Room 1244, Cassie 351-1400.

Universal Spirituality presentation on lucid dreaming, Apr. 10, 7 p.m., Longbranch Coffee House back room, Tara 529-5029.

POLICE BLOTTER

CARBONDALE

An SIUC woman told Carbondale police her apartment in the 700 block of East Park Street was burgled between midnight and 5 a.m. Sunday. The woman said she returned to her apartment to find the front and rear doors unlocked and open. She later noticed a videocassette recorder, a cellular phone, a \$300 diamond ring, \$150 diamond earrings, \$60 gold earrings, another diamond ring worth \$600 and compact discs worth about \$400 were missing. There are no suspects in the incident.

ALMANAC

THIS DAY IN 1982:

- Bill Cornell, who would become a legendary Saluki coach, was named head cross country and assistant track coach.
Britain and Argentina were prepared to go to war over the Falkland Islands.
If you wanted to catch a good comedy you could go watch "Porky's" at Varsity Theaters.

CORRECTIONS

Readers who spot an error in news article should contact the Daily Egyptian Accuracy Desk at 563-3311, extension 278 or 229.

Member of the Illinois College Press Association

Lecture notes . exam preparation . novel notes
(Among other crowd pleasing academic tools)
-always (1440.365) open-

Varsity.com

Where to go when you need to know!

Dietz finds old friends in new job position

New vice chancellor gets reacquainted with SIUC

RHONDA SCIARRA
STUDENT AFFAIRS EDITOR

On his first day as SIUC's new vice chancellor, Larry Dietz ran into friends he went to high school with more than 30 years ago.

Dietz walked into the Disability Support Services office, under the Student Affairs division, and was reunited with high school classmate and DSS director Kathleen Plesko. While he and Plesko were friends in high school, they now have a different relationship.

"He is my boss now, and that's never happened to me before," Plesko said. "It is a little funny — it's going to be interesting. I feel like I am in good hands."

Dietz began as SIUC's vice chancellor for Student Affairs and enrollment management Monday, after being named to the position in January. The De Soto native attended Carbondale Community High School and continued at SIUC. He graduated from the University in 1970 with a degree in political science.

"I was a little uncanny," Dietz said of his return to SIUC. "In that, you recognize people when you haven't seen them in 30 years."

He left his stint as the vice chancellor of Student Affairs and enrollment management at the University of Missouri-Kansas City in March to take the position here.

Dietz spent Monday and Tuesday canvassing his new workplace and meeting with Student Affairs Staff, student government officials, college deans, students and administration.

SEE DIETZ, PAGE 6

TED SCHURTER - DAILY EGYPTIAN

SIUC's new Vice Chancellor for Student Affairs Larry Dietz spent the first two days at his new job meeting with Student Affairs staff, student government officials, college deans, students and administration.

NEWS IN BRIEF

CARBONDALE

Georgetown new apartment buildings approved

Georgetown Apartments, 1000 E. Grand Ave., will build two new buildings, providing eight new apartments, after the City Council approved the final development plan on Tuesday.

In addition to the eight, two-bedroom apartments, there will be increased parking and a storage facility added.

Primary construction on the buildings has already begun, and the apartments will be ready to be occupied by Aug. 1.

Student trustee petitions due next week

Candidates who wish to run for the office of student trustee can pick up petitions in the USG office on the 3rd floor of the Student Center.

All candidates must turn their petitions in to the Undergraduate Student Government office no later than 4 p.m. Tuesday.

Student Trustee elections will be April 19.

Tribune columnist comes to speak at SIUC

John McCarron, a weekly columnist for the Chicago Tribune and member of the Tribune's editorial board, will speak at 6 p.m. in the Dean's Conference Room of the Communications Building about his experiences in journalism and how students can prepare for their jobs in the field.

McCarron's appearance is being brought to SIUC by The Freedom Forum and the Society of Professional Journalists. Pizza and refreshments will be provided, and there is no cost to attend.

For more information, contact Lance Speere at 536-3311, ext. 226.

City Council reviews fiscal year 2001 budget

The City Council reviewed the fiscal year 2001 budget and capital improvement projects for the city on Tuesday.

The fiscal year 2001 budget is \$37.5 million compared to the fiscal year 2000 budget of \$32.5 million.

The highlights for capital improvement projects include continuing the Mill Street Underpass project, improvements to the parking system, visual improvements to East Main Street and improvements to the historic Woodlawn Cemetery.

The council will meet again on Tuesday to review and possibly approve parts of the budget.

The finalized budget will be completed in May.

Dean of Library Affairs to resign this summer

Snyder cites professional and personal reasons

DAVID OSBORNE
DAILY EGYPTIAN REPORTER

Carolyn Snyder will step down from her post as the dean of Library Affairs after nine years in the position. Her resignation will be effective July 1.

Snyder said she is leaving for both personal and professional reasons.

Snyder

Snyder, a tenured professor, will return to the library faculty. A national search for a new dean will begin later this spring, and an internal search for an interim replacement will begin shortly, according to a University prepared statement.

"Carolyn Snyder's accomplishments are evident to anyone who walks into the library," interim Provost and Vice Chancellor for Academic Affairs Margaret Winters said in the statement.

"Her energy, commitment and vision have kept the heart of the academic community healthy and acces-

Caroline Snyder's accomplishments are evident to anyone who walks into the library.

MARGARET WINTERS
Vice Chancellor for Academic Affairs

sible. I appreciate her many contributions."

Snyder's accomplishments include the addition of computers that aid in data searches and collection, as well as expanded distance learning and instructional technology services for faculty, staff and students.

Interim Chancellor John Jackson said Snyder has been critical in the modernization of the University's library.

"I think Dean Snyder has been a good leader on modern technological needs," Jackson said. "She has brought much needed change and modern technological advances and service and library."

In the statement, Snyder thanked faculty, staff and the administration for their support. Snyder said the library has also moved forward in development and fund raising under her tenure, with the addition of a development officer and development plans.

"I want to acknowledge everything that we were able to accomplish together," she said.

Potential link in public indecency

Third similar incident on campus within a month

DAVID FERRARA
DAILY EGYPTIAN REPORTER

A man who reportedly exposed and fondled himself in the Student Center Tuesday afternoon fits the description of a man involved in a string of similar incidents occurring on campus.

He was seen sitting across from a woman on a U-shaped couch in a hallway of the Student Center called Art Alley when he reportedly began masturbating while staring at the woman.

An SIUC student who said he was sitting about 15 feet away from the suspect when the incident occurred spoke to the DAILY EGYPTIAN Wednesday on the condition of anonymity for safety purposes.

The witness said the woman was "minding her own business and reading near the piano" in the center of the hallway. The suspect was also reading. But, the witness said, the suspect "seemed kind of odd because he looked around a lot — every time there was a noise."

The hallway was crowded with about five people sitting in surrounding couches, and the witness said at least five people walked through the hallway before the exposure occurred.

The witness arrived in Art Alley, which is a wide hallway on the second floor on the south end of the Student Center with various art adorning the walls, about 3 p.m. to study. The witness said he did not see the reported exposure occur because the suspect "was really, really shy about whatever he was doing."

But when the victim called out for help about 3:30 p.m. and the suspect sprang from his chair and fled out the center

SEE INDECENCY, PAGE 6

Get A LARGE For A MEDIUM CHARGE!

The Big New Yorker 16" Pizza
Cheese or One Topping Only
\$9.99

Free Delivery 457-4243
Carry-Out 457-7112

Free Delivery 457-4243
Carry-Out 457-7112

BUSABOUT Europe

from \$15 per day

"My Mom did Europe by rail... THEN SHE BURNED HER BRA!"

Busabout... the cheaper more comfortable way to do Europe.

For independent travelers and like minded adventurers

COPIES

3¢ FULL COLOR 59¢

* SELF SERVICE 8.5x11"

K&M

KOPIES & MORE

OPEN EARLY OPEN LATE

WITH THIS COUPON • LIMITED TIME OFFER
8-1/2x11" • RESTRICTIONS APPLY
NOT GOOD WITH ANY OTHER OFFER
811 S. Illinois Ave
529-5679

The DAILY EGYPTIAN, the student-run newspaper of SIUC, is committed to being a trusted source of news, information, commentary and public discourse, while helping readers understand the issues affecting their lives.

DAILY EGYPTIAN

EDITORIAL BOARD

- Josh Saareli
Editor-in-Chief
- Brian Spaker
Business Manager
- Paul Melchior
News Editor
- Kerensa Hargrove
City Desk Chief
- Kelly E. Herdlin
Academic Affairs Editor
- Aaron Warner
Government Editor
- Rhonda Swartz
Student Affairs Editor
- Jay Schaub
Sports Editor
- Ted Scherber
Photo Editor
- Daphne Ritter
Arts and Entertainment Editor
- Terry L. Dean
News and Representative

Do you have something to say?

Bring letters and guest columns to the DAILY EGYPTIAN newsroom, Room 1247, Communications Building.

- Letters and columns must be typewritten, double-spaced and submitted with author's photo ID. All letters are limited to 300 words and columns to 500 words. All are subject to editing.
- Letters also are accepted by e-mail (editor@daily.egyp.com) and fax (455-8244).
- Please include a phone number (not for publication) so we may verify our authorship. Students must include name and major. Faculty members must include rank and department. Non-academic staff must include position and department. All others include author's home address.
- The EGYPTIAN reserves the right to not publish any letter or column.

OUR WORD

Student Affairs has gone too far

SIUC Student Affairs chose to exercise their authority, rather than empower students, when they elected to alter Undergraduate Student Government's GPA policies. Monday, Student Affairs decided USG senator Rob Taylor's eligibility would be based on the cumulative grade point average of his entire college career instead of his SIUC GPA. With the same stroke, they opened the door for questions concerning their motives and credibility in terms of serving the best interest of students.

The DAILY EGYPTIAN is neither endorsing Taylor, nor is in any way attempting to serve as an advocate for him. However, we refuse to sit idly by and watch any student, especially those looking to contribute to the betterment of SIUC, become a causality based on an ill conceived University policy.

In addition, Student Affairs unwittingly helped expose a problem that the DAILY EGYPTIAN reported on Tuesday, involving the glaring discrepancies in the USG constitution concerning GPA requirements for presidential and vice presidential candidates. Until Monday, USG only used a student's SIUC average to determine eligibility for its officers. Student Affairs has now stepped in

and said that a student's entire academic record, including transferred grades from other institutions, will be used.

We strongly support the use of GPA requirements for students seeking leadership positions. This is good for SIUC and USG because it says the University is a place of excellence in terms of academics, and that we require our student leaders excel in their academic endeavors.

We also support Student Affairs' involvement to make sure these goals are met. However, Student Affairs grossly misused their authority by announcing at the last minute that a cumulative GPA for a candidate's entire academic career would now be used, thus eliminating Taylor from USG. Only three weeks ago, Student Affairs determined that Taylor was academically eligible to serve as a senator based on the same records. Student Affairs officials claimed that they made a mistake in not taking into account a student's total academic GPA. This may very well be a legitimate argument, but these matters should have been dealt with in well advance of the elections.

To change the policy at this juncture takes away from the students' right to choose who will represent them, or who will not. Students

should not have their voices silenced because of bureaucratic policies that are out of their control. Taylor, or any student in his situation, has every right to question the logic behind such a move. A grievance was sent to the SIUC Election Commission on Taylor's behalf April 3 stating that Student Affairs once deemed him eligible. The letter also stated Student Affairs actions were unfair, and brought attention to the fact Student Development independently confirmed Taylor as eligible for a position in USG.

But, Student Affairs is not the only culprit in this matter. USG needs to address the confusion within their constitution concerning the academic status of its officers. A stronger and more concrete USG constitution may have prevented this situation all together. USG's duties do not only involve serving as the student body's elected representatives, but also acting as thorough managers of their own organizational house.

The primary job of campus leaders is to serve the students, and that objective is denied if our leaders' policies serve their own interest, and not that of the students. The decision as to who should represent the student body should be up to the students, not University administration.

Politeness an endangered habit in America

Even as Americans become richer and more technologically proficient, we are getting ruder. At home, on the highway and on the job, bad manners are likelier to win out over good ones.

Three-fourths of workers agree the workplace had become a ruder place in the past decade. Companies are paying the price for the growing lack of civility, according to Christine Pearson, professor at the University of North Carolina and director of the survey.

Fifty-two percent lost work time worrying and 22 percent intentionally cut back on their work effort in response to shabby treatment on the job.

Pearson theorized bad manners are a direct result of ill will from previous downsizing, and the increasing pressure to do more with less, as well as from technology like e-mail enabling employees to "zap" one another anonymously. If our language is any indication,

then our manners have definitely slipped. During my own research, I found people swear an average of 16 times a day. One-third of us say if we have to belch, we simply let it rip.

A third of us admit that given the opportunity we sometimes or always poke around in other people's medicine cabinets. Slightly more of us sometimes or always steal a glance at other people's mail.

Yet shreds of decency and courtesy in America remain. Some 72 percent of the overall population--and, amazingly, 80 percent of Generation X--say they give up their seat on the bus for a pregnant or elderly person. Eighty-four percent say they typically step back to allow women to get off the elevator before them.

Seven percent of us confess to sometimes sticking our chewing gum under the furniture. Anyone who goes to the movies knows that some folks aren't fessing up here.

Yet our movie manners seem to have improved in other aspects. Where audiences once hissed and booted irritating theater ads, now they're essentially indifferent, getting up for popcorn or chatting. And once the film starts, two-thirds of us become vigilant, reminding talkers to mind their manners with a loud shush.

An amazing figure, given the current antisnoking attitude, is our attitude to cigarette smokers. If a fellow restaurant patron is puffing away and the smoke was bothering us, nearly three of four of us won't say anything but simply inhale and bear it.

BERNICE KANNER writes on advertising and marketing from her base in New York and is the author of 'The 100 Best TV Commercials...and Why They Worked' (Times Books). Her views are not necessarily those of Bridge News. Knight Ridder Newspapers March 02, 2000

MAILBOX
SGAs are well qualified for core curriculum

DEAR EDITOR:
Thank you for your thoughtful editorial on the University core curriculum Tuesday, April 4. On behalf of the more than 750 instructors and 18,000 students in the core, I want to emphasize how very important this program is to the University community, which your editorial expressed well. Plans to strengthen this vital feature of undergraduate life clearly merit everyone's attention and support.

I do wish, however, to correct one misleading impression in your editorial. You state, "Most graduate assistants are sent into the classroom with as little as one day of training." That is simply not true. In fact, most GAs in the core have years of training in their chosen fields of expertise before they set foot in the classroom. More than half of them have their Master's degree and are working on their Ph.D., a much higher level of academic achievement than exists on the staffs of the community colleges across the state, for example.

Moreover, their enthusiasm for learning and their engagement in teaching can and do make a significant difference in the lives of SIUC students. And most GAs receive a week or more of additional training in how to teach. In the Department of English, for example, GAs are required to attend 11 days of workshops during the summer and to enroll in a course on teaching during their first semester on the job.

What the planning document for the core, "Keeping Faith," calls for is better coordination of this training to ensure the very best instruction the University can provide its entry-level students. In many cases, this effort may require teacher training as a requirement for higher degrees at SIUC.

There are still other initiatives worth discussion, and I encourage you to consider them in future editorials: better curricular integration between the core and the major, more widespread use of the new learning technologies, and the deep commitment of the University's research faculty to the core.

All these efforts ultimately will help students to realize the true value of the University Core Curriculum to a lifetime of learning necessary in an information-rich economy and society. Thank you for your contribution to this important objective.

Jim Allen,
Director University Core Curriculum
Professor of History

Hugg, keep on doing what you are doing

DEAR EDITOR:
I am writing this letter in response to Julie Hugg's column [DAILY EGYPTIAN Tuesday] "In response to the critics." I wish you would have included the names of your four critics so I could know who I should never cheat off of. These comments are meant for those critics.

First, stating facts about America's founders is not "trashing" them. These men not only condoned racism, theft and the abduction of human beings, they participated in it. The second critic wrote that Hugg's column is detrimental to students and an all-out embarrassment to SIU. If Hugg's column was removed, we would lose a thought out, well written column and that would be detrimental. Our third critic said that neither himself/herself or his/her family has ever owned a single slave, therefore the government representing the author has nothing to apologize for. I hate to be the one to let you know this, but you are not the only person that the U.S. government represents. There are millions of people in this country who have slave owners in their ancestry and even more with slave for great, great grandfathers.

The fourth critic wrote that civil rights is a real issue while "Indians" are not. If you don't see the relationship between the hardships imposed on Native Americans and civil rights, then you need to go back to high school. Julie, good job and I will try to keep up with your column. I am very happy to have the column instead of your small-minded critics.

David Maximé
junior in psychology

OVERHEARD
"I'm pretty sure we're the underdog here, but that's not going to stop us from giving it our best shot!"

JIM SKIERSKI
University bookstore manager regarding the struggle to convince administrator not to privatize the bookstore.

Farm tours offered on McLafferty Road

University Farms open for children to tour this week

WILLIAM ALONSO
DAILY EGYPTIAN REPORTER

On McLafferty Road southwest of the SIUC campus, Fisier Price's See and Say has come to life for preschool and elementary children this week.

April 3-7 is Farm Tours Week at the four animal centers at University Farms. Volunteers from organizations such as the Equine Team, Future Farmers of America, and Sigma Alpha helped run the tours. Children from elementary schools in Geneva, Shawnee, and all over Southern Illinois as well as nursery schools and daycare centers took part in the farm tours.

Farm Tours Week has been a program at SIUC for more than 20 years and has switched sponsors this year to the Department of Animal Science. The tours take place at the Beef, Dairy, Horse and Swine centers.

Dr. Richard Roeder is chair of the Department of Animal Science, Food and Nutrition and a professor of Animal Science. This is Roeder's first year with the farm tours.

"Our objective, regardless of how old or young the students are, is to explain to them about farm animals, fit into agriculture and into food production systems," Roeder said.

The tours bring attention to the farms, but are really about the children, said Jennifer Logan, a freshman animal science major from Detroit.

"I think it's really good for the program because it brings publicity to the farms and to the agriculture programs," Logan said. "As a kid, I loved horses so any chance to get out of school and to go see horses I just

thought it was the greatest thing."

Both Jenny Litton, a junior in equine science, and Misi Williamson, a freshman in animal science, volunteered for the first time at the Horse Center.

Litton, a member of the Equestrian Team, has really enjoyed her experiences with the farm tours so far.

"I enjoyed watching the kids with the smiles on their faces. I toured them through the barn and showed them what they ate. The kids really enjoyed playing with the baby horses and petting them," Litton said.

Williamson works and lives on the farms and volunteered because she had extra time and likes seeing little kids.

"It was fun, and I got the chance to educate little kids about horses and tell them the right way to say things like calling a cowboy's rope a lariat," Williamson said.

Karen Jelferies, a junior in agriculture education is a transfer student from Oregon State. She also lives and works on University Farms and helped at the Swine Center.

"I was in charge of the pigs. We talked about the similarities between pigs and humans. They weren't quite use to the smell, but they were all really excited to see them, and the questions they asked were really amazing," Jelferies said.

Some children don't get to see what it is like on a farm or see animals up close said Susan Graham, departmental accountant officer manager and Roeder's assistant.

"You drive down the road you get to see a cow or a horse, but you never get to go to a farm and see what it's like. I still remember my kindergarten field trips; those are something that stick with you all your life," Graham said.

The farm tours will take place at 9 a.m. until 3 p.m. today and tomorrow.

SIUC Cleanup sponsors contest for new name

Group dedicated to campus beautification offers a cash prize

JENNIFER WIG
DAILY EGYPTIAN REPORTER

SIUC Cleanup, a new group dedicated to beautifying campus, needs a name and will pay \$1,500 to get one.

The organization, part of the Southern Illinois Cleanup Campaign, is sponsoring a contest to find a new name and logo by April 14. The winner will receive \$1,500 in tuition next fall courtesy of the SIUC Foundation and the Center for Environmental Health and Safety.

Christine Dunn, an environmental ambassador for The Center for Environmental Health and Safety, is one student leading the subcommittee. She said the cleanup campaign, which begins Earth Week, will change the way people look at the world around them.

"I think it's very important for our environment," said Dunn, a sophomore in business education from Great Falls, Mont. "We have to live here. We unconsciously litter, and people aren't going to change if they don't realize they're doing it in the first place."

SIUC cleanup is part of the Southern Illinois Cleanup Campaign, a plan announced by Glenn Poshard at the Prosperity 2000 Luncheon Dec. 31. Poshard, vice chancellor for Administration, announced that the program was in development for Earth Week.

CONTEST
FOR MORE INFORMATION ABOUT SIUC CLEANUP, CALL THE CENTER FOR ENVIRONMENTAL HEALTH AND SAFETY AT 453-7180 OR VISIT WWW.CEHS.SIUC.EDU/CLEANUP OR WWW.PSO.SIUC.EDU/SUSTAIN.

Poshard was unavailable for comment.

Cori Kristoff, a junior in information systems technology from Bunker Hill, is also an ambassador with the center. Kristoff said she and Dunn are passionate about the environment and hopeful for change.

The program will be launched during Earth Week. Once cleanup begins, the group will attempt to pick up campus litter as often as possible. SIUC cleanup is looking for volunteers and Registered Student Organizations for assistance. The group plans to eventually have sponsors to provide food and aid the cleanup program.

Paul Restivo, director of The Center for Environmental Health and Safety, said the cleanup program will prompt students to create change individually.

"If we can cleanup our campus and energize some students, they can do it back home too," Restivo said. "They will make a difference. They're going to take over the world."

Restivo also said SIUC's beauty is one thing that draws people to the area and he hopes students will recognize that.

"It's certainly more beautiful than any campus I've ever been to," Restivo said.

SPC FILMS
ANY ELEVEN SUNDAY
Al Pacino, LL Cool J, Cameron Diaz, Dennis Quaid, James Woods, Jamie Foxx
Thursday, April 6 7:00 pm
Friday, April 7 Saturday, April 8 7:00 & 9:30 pm
Student Center Auditorium
Admission: \$2 Students \$3 General
For more information call SPC at 536-3393

Varsity Theatre \$4.50
All Shows Before 6pm
Students (with ID) - Seniors
For Eastgate • 457-5757

Love 101
STARTS FRIDAY NR

University Place 8 \$4.50
All Shows Before 6pm
Students (with ID) - Seniors
For Eastgate • 457-5757

Rules of Engagement
STARTS FRIDAY R TS

David Arquette
REUNION DTS
STARTS FRIDAY PG-13

Minnie Driver David Duchovny
Return to Me
STARTS FRIDAY PG DTS

Varsity \$4.50
All Shows Before 6pm
Students (with ID) - Seniors
For Eastgate • 457-5757

Black & White (R) 4:15 6:45 9:00
6th Sense (PG-13) 4:30 7:00 9:45
3 Strikes (R) 5:00 7:15 9:30

Varsity \$4.50
All Shows Before 6pm
Students (with ID) - Seniors
For Eastgate • 457-5757

University 8 \$4.50
All Shows Before 6pm
Students (with ID) - Seniors
For Eastgate • 457-5757

The Road To El Dorado (PG) PFS 4:30 6:45 9:00
Romeo Must Die (PG-13) 4:15 6:30 9:00
Here On Earth (PG-13) 5:00 7:00 9:00
Mission To Mars (PG) 4:30 7:00 9:45
Whatever It Takes (PG-13) 5:15 7:45 9:30
American Beauty (R) 4:15 7:00 9:30
Eve Brickerovich (R) DTS 4:30 7:00 9:30
Beyond the Mat (R) 4:30 7:00 9:30

YES! Our website at www.kerasotes.com
FREE REFILL on popcorn & soft drinks!

Get Online Today!
Midwest Internet
1-800-651-1599
<http://www.midwest.net/>

Egyptian Drive-In
52nd Anniversary
1/8 mile North of Rt. 13 on Rt. 148
April 7, 8 and 9
Friday, Saturday & Sunday
Open 7 p.m. - Show 8 p.m.
(618) 988-8116

SIXTH SENSE (PG-13)
CIDER HOUSE RULES (PG-13)
Award-winning movies

THESIS COPIES
25% OFF
With This Coupon • 25% COTTON - 20 LB BOND
Grad School Approved
K&M
KOPIES & MORE!
OPEN EARLY OPEN LATE
With This Coupon • LIMITED TIME OFFER
8-12PM • RESTRICTIONS APPLY
NOT GOOD WITH ANY OTHER OFFER
811 S. Illinois Ave
529-5679

Don't let your time run out. Look to the Dawg House for summer or fall housing.
The Dawg House
Carbondale's Premier Property Listings
WWW.DAILYEGYPTIAN.COM

EG Eastgate Management
(Next to Walgreens)
Mr. Fredrick's 549-2114
Book Rack 549-7225
Carbondale Quick Cash 351-6565
Nutri-System 529-5535
Dollar General 529-2444
Audio/Video Repair Shop 549-4523
Eastgate Nails 529-0157
Headliners 457-2612
Miller Realty 529-3737
Computer Warehouse 529-3737
Fox Theatre 457-5685
618-529-4133
Eastgate Shopping Center 622 East Walnut Street
Carbondale, Illinois 62901 618-29-4133

B AVERAGE

(CONTINUED FROM PAGE 1)

preparatory courses.

Steve Tompkins, director of communications for the Georgia Student Finance Commission, said the program also has expanded to non-traditional students in order to ensure all students have the opportunity to go to college.

"If you earn a B average in high school and maintain it in college, you can go to school in Georgia for free," Tompkins said.

The scholarship helps parents and students recognize academic achievement as something more important, Tompkins said.

"It's made academic achievement a number one priority at the dinner table and all around Georgia," Tompkins said.

The Illinois Higher Education Act closely resembles the Georgia's scholarship, although it was not based

on it. Rep. Lewis Lang, D-Skokie, said he was aware of similar scholarships in other states but did not find out until after the bill was written how alike the scholarships actually were.

Lang, a sponsor of the bill, said he did not want to put an income cap on the scholarship because it is difficult to say if a family can afford to send a child to college. Families able to pay tuition may still have to go without other necessities to compensate.

The scholarship would be funded through the state's general fund.

Lang said with a \$46.5 billion state budget and \$1 billion surplus, funding should not be a problem for the program. The estimated cost of the program is \$170 million per year.

"Even if we didn't have a surplus, we can afford this scholarship," Lang said.

He has received overwhelming support while traveling through 85

counties for spending tax dollars on higher education, Lang said.

He said the money could not be going to a better program.

"We are really in the right place here for families in Illinois," Lang said. Another state where a merit scholarship is in legislation is Alabama.

The Alabama HOPE Scholarship was originally designed to be funded, like Georgia's, by the state lottery. However, Alabama residents voted down a bill in October 1999 that would have funded the scholarship with lottery money.

The current bill proposes to pay for the scholarship with growth from the education fund, which funds all education in Alabama.

Dr. William Wall, director of scholarships for the Alabama Commission of Higher Education, said it is unlikely that the bill will pass because the amount of the education fund growth is unpredictable.

GRIEVANCES

(CONTINUED FROM PAGE 1)

Election Committee before posted on campus.

Waltmire said the needed approval is a form of censorship.

The second grievance states that grievance procedures are against the Illinois Open Meetings Act because it allows closed meetings, except those

called in by the grievance commissioners. Waltmire states since USG candidates are not employees or claim public office, the hearings have to be open under the Illinois law.

"The meetings should be open so people can vote as they please," he said.

The final grievance was filed based on two discrepancies found in the USG Constitution, one about Rob Taylor's GPA and the illegitimate petitions.

The grievance states the USG Constitution requires the birth date of those who sign petitions in support of USG candidates. Waltmire said all petitions were given out without birth dates, making all the petitions for all USG positions invalid. He requested that everyone who turned in a petition be allowed to run.

The USG judicial board will review Taylor's GPA and the invalid petitions tonight.

INDECENCY

(CONTINUED FROM PAGE 1)

through Thompson Woods, the witness knew something was amiss.

"She was hysterical and crying," the witness said. He asked her what was wrong, and she told him what had happened.

The witness tried unsuccessfully to apprehend the suspect.

The woman later reported the incident to University police.

While like descriptions have been given in two other similar incidents that occurred in the past four weeks, police have yet to establish a connection.

Twice in three weeks, a man has reportedly exposed and fondled himself in the Student Center's Art Alley. A man also was seen masturbating in Morris Library March 21.

The suspect in Tuesday's incident was described by the witness as a 180 to 190-pound, 5-foot-9-inch white man in his early 20s with dark, short hair. He was seen wearing a sweater and brown corduroy pants. He was carrying a black book bag, and the witness said, he appeared to be a student.

"It's not like the guy looked like a weirdo," the witness said. In an incident that reportedly occurred March 24 — also at the Student Center in Art Alley — a suspect who fondled himself in front of an SIUC woman was described as a 21 to 24-year-old, 6-

TAYLOR

(CONTINUED FROM PAGE 1)

to be specific to make sure which one you are up against," he said.

Because of Taylor's problems, Eric Waltmire, Taylor's vice president, filed a grievance with the USG election commission to review the GPA standard.

Waltmire said that the USG constitution does not require a GPA from first semester transfer students, which implies that community college grades should not be factored into an SIUC GPA. Henry agrees with keeping just

the SIUC GPA based on this implication.

Henry said the Judicial Board will make the decision on what the standard will be for USG.

As for the rest of Taylor's campaign, the Judicial Board will rule as to whether or not Taylor and Waltmire can run for USG. The Judicial Board has the final say as to who is allowed to run for USG.

"I'm just going through the motions," Taylor said. "They should just let everyone back on to run."

The USG elections will be on April 19.

wanted to show me lots of things about their particular operations," Dietz said. "To me, that is something you don't cut short."

And the time that Dietz spent visiting with various offices impressed Steve Rogers, an attorney with the Student Legal Assistance office.

"Even though he is the vice chairman for all of Student Affairs, he took the time to meet with people in all of the offices that he will oversee," Rogers said. "That is unusual for someone so high up to go and talk with the lowest-level employees."

Dave Kammler, chairman of the Graduate Council, was also grateful for the time Dietz spent getting to know a little more about them.

"I very much appreciate Dr. Dietz taking the time to go about the campus," Kammler said. "I think that speaks very highly of him."

DIETZ

(CONTINUED FROM PAGE 3)

Recurring themes and interest in recruitment and retention, Dietz said, have surfaced in many of the discussions he has had this week.

"I find that there is energy around the whole idea of becoming more aggressive in marketing and recruiting, and bringing in an academically strong student population," Dietz said. "People care very much for this institution."

Dietz admits his schedule was a little ambitious Monday and Tuesday in that he could not keep all of the "walk-about" appointments he had made for his first days on the job.

"What I found is that people were proud of what they were doing, and they

foot tall, white man with brown hair and sideburns. He was last seen carrying a black backpack, wearing khaki pants and a blue shirt.

A suspect described in an incident that reportedly occurred March 21 in the second floor of the library was described as a 190-pound 2-foot-10-inch white man with brown hair between the age of 23 and 25.

Reaction to the reported indecency in the Student Center was mixed Wednesday afternoon. Some students said the repeated incidents are "amusing and funny," while others say the public indecency can be "traumatizing" to women who have been targeted victims.

Check out our new look and new features for our online classifieds! Now there are more classifications, bold letters, and hyper links to home pages. You can also now submit your classified ad online!

D.E. Classifieds Get Results!

CLASSIFIED ADVERTISING RATES

(based on consecutive running dates)

1 day.....\$1.29 per line/per day	3 times, 25 characters per line
3 days.....\$1.86 per line/per day	Copy deadlines:
5 days.....\$2.14 per line/per day	10 am day prior to publication
10 days.....\$3.12 per line/per day	Advertising fax number:
• 21 days.....\$4.29 per line/per day	618-453-3248
• 1-980 & Legal Rates.....\$1.62 per line/per day	Classifieds online:
	http://classifieds.dailyegyptian.com

SMILE ADVERTISING RATES

\$3.75 per inch

Space reservation deadline: 2 pm, 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. Ads containing a phone number, meeting time or place will be charged the class display open rate of \$14.30 per column inch.

CLASSIFIED DISPLAY ADVERTISING

Open Rate:	\$14.30 per column inch, per day
Minimum Ad Size:	1 column inch
Space Reservation Deadline:	2 pm, 2 days prior to publication
Requirements:	All 1 column classified display ads are required to have a border. Other borders are acceptable on larger column widths.

E-mail deadvert@siu.edu

Office Hours: Mon-Fri 8:00 a.m. - 4:30 p.m. **536-3311** <http://www.dailyegyptian.com>

Auto

HONDAS AIOA 5000i Police impound & see report for ratings, call 1-800-319-3323, ext 4642

91 FORD PROBE LX 3.0 V6, auto, air power, cd player, sun roof, \$2500, 536-7178

96 DODGE AVENGER, low miles, tinted windows, cd/cassette, new tires, leather interior, moon roof, air cond, \$11,200, call 351-6424, 1st class

84 CHEVY 1/2 TON P/U, 350 V8, Edelbrock carb, 1HM 350 trans, mud tires, new rear brakes, rust, runs good, \$1200 obo, 618-985-8993

NEED OF JUNK? Need a new car? Have credit problem? Want to re-establish credit? Call Pat, 523-335-5999, I have guaranteed finance

84 CHEVY 1/2 TON P/U, 350 V8, Edelbrock carb, 1HM 350 trans, mud tires, new rear brakes, rust, runs good, \$1200 obo, 618-985-8993

53 SUPER SERIES, BUICK, V-6, good cond, original paint, one owner, air, tape, \$2800 firm, Tom # 618 833-9260 or e-mail tole@earthlink.com

Bicycles

ROAD BIKE, 56 cm, aluminum frame, GT, call for details, asking \$500, call 351-5770

C'DALE, 1 MI FROM SIU, 2-3 bdrm 1 bath, garage, hardwood fls, c/a, \$39,009, call 457-1822

DESIGNER 2 & 3 bdrm, furn, w/a, 3 great SIU locations, summer and fall leases, from \$130/mo per person, sorry no pets, call 457-3321

Appliances

WASHER/DRYER, \$250, fridge \$175, stove \$100, 25" TV \$125, 19" TV \$90, VCR \$45, 457-8372

Stereo Equipment

SPEAKERS, YORK, 11x34" tall, 3 0" tweeter, 6 1/2" mid, 6 1/2" woofer, \$55 each, 11x19" Panasonic, \$45 each, 618-985-8993

WANTED WE BUY

Refrigerators, computers, TVs/VCRs, stoves, window a/c, washers, dryers, (working/not) sale, TVs & VCRs, Able Appliance 457-7767

Computers

PENTIUM 120 NOTEBOOK, Windows 95, Office 97, active color, internet ready, new cab, must sell, asking only \$675 obo, call 457-2893, leave message

FOR RENT

APT, TRAILERS, DUPLEX, avail NOW, \$285-400, furn & unfurn, call 457-5631

COUNTRY LIVING! Ideal for grad students, nice & peaceful, remodeled, \$265, avail now, 529-3507 h mess

Auto

93 DODGE SPIRIT 4 door, 3.0 V6, auto trans, p/s, r/r, a/c, cd cruise, no rust, great fuel economy, must sell, \$2800 obo, 1st mess, or call after 5pm, 618-985-8993

1990 HONDA ACCORD EX, great condition, high miles, ask for price, obo, call 457-4777

88 HONDA PRELUDE, 5 spd, p/s, power cruise, n, call 109-2500, call \$2,800, great cond, call 351-8233

Parts & Services

STEVE THE CAR DOCTOR Mobile mechanic, he makes house calls, 457-7984 or mobile 528-8393

Motorcycles

82 SUZUKI GS 750, 11,000 mi, black/grey, looks & runs great, some condition, must sell \$1,500, call 351-1675

96 YAMAHA ZZR 600, 1,9xx mi, black/silver, almost brand new, Yamaha 253, fun to ride! \$4,500, call 351-1675, Jason

Mobile Homes

WEDGEWOOD HILLS PARK, gas, heat, c/a, furn, must be moved, \$5,000-\$10,000, 549-5996

1985 14x70, 3 bdrm, 1 1/2 bath, c/a & heat, new carpet, d/w, w/d, 12x10 shed, \$12,500, 417-2407

Electronics

WWW.SOUNDCEMUSIC.COM sales, service, rentals, DJ, karaoke, big screen, video production, recording studios, duplication, call 457-5441

FAX!!!

Is your Classified Ad 24 Hours a Day?

Include the following information: Full name and address, Dates to publish, Classification wanted, *Weekday (E & D) phone number

FAX ADS are subject to normal deadlines The Daily Egyptian reserves the right to edit, properly classify or decline any ad

618-453-3248

Pets & Supplies

ROTTWEILER PUPPIES, hand fed/raised, 6 weeks old, \$125, call JoAnn, 457-5481, pictures can be seen at www.geriatrics.com/rotwup

Miscellaneous

TOP FOIL DELIVERY! AVAILABLE NOW, call Jacob's Trucking at 687-3578

Rooms

AMBASSADOR HALL DORM FOREST HALL DORM single rooms available as low as \$271/mo, all util included + cable, telephone qualified, call 457-2212 or 457-5631

In C'dale's Historic District, Classy Queen & 5th, w/d, a/c, new appl, hardwood flrs, Van Awen, 529-5881

SALUKI HALL, clean rooms for rent, utilities included, semester lease available, \$185/month, across from SIU, call 529-2915 or 529-3833

91 CHEVY S10, 4.3 L, 5 spd, 130,xxx mi, runs well, may need work, \$2,200 obo, 549-8453 ask for Scott

95 YAMAHA RIVA 50 CC motor scooter, 288 mi, silver/red, \$800 obo, call 536-1320, 1st mess

1975 CB360, RUNS GREAT, needs nothing, very clean, 18,xxx miles, \$475 obo, call 351-4346

Furniture

QUEEN SIZE MATTRESS set, quilted top, new with 10 year warranty, new used, still in plastic, retail price \$839, will sacrifice for \$175, call deliver, 573-651-0064

A/C, REFRIG, RANGE, w/d, microwave, bed, dresser, sofa, table, chairs, TV & VCR, call 529-3874

Roommates

MATURE, FOCUSED, RESPONSIBLE student, needed to share, 2 bdrm & 1 1/2 bath, call 457-4777

FEMALE NON-SMOKING roommate needed to share, quiet, clean 2 bdrm apt, ask for Jen, 351-8376

THREE ROOMMATES NEEDED for 5 bdrm house, fall & spring, a/c, w/d, 2 bath, call (618) 457-4195.

Sublease

2 SUBLEASES NEEDED for Summer, 2 bdrm furn, 5 yr old apt, c/a, desk, parking, close to campus, \$250/each per mo, call 549-6632 after 8 pm.

SUBLEASES NEEDED, MAY-AUG, sophomore reserved, d/w, a/c, w/d, 351-7426, Rentandplace@aol.com

2 SUBLEASES NEEDED for Summer, \$175/mo, close to campus, 517 W Walnut, call 529-7270.

1 SUBLEASES OR NEEDED for 3 bdrm at Grandplace, May-August, \$255/mo, 351-9399.

Apartments

HOUSES AND APARTMENTS
1, 2, 3, 4, 5 bdrms
rental list 503 S Ash (10 am-5 pm)
Rental list 503 S Ash (front door)

GEORGETOWN, NICE, FURN/ufurn, 2 & 3 bdrm, soph-grad, display open daily 1-4:30 Mon-Fri 1000 E. Grand, 529-2187.

SOPHOMORE LIVING CENTER, 2 bdrm, 2 bath, furn, carpeted, central heat & a/c, swimming pool, laundry, reserved parking, call 549-2835.

2 bDRM DUPLEX apt, very nice, vaulted ceilings, c/a, some w/d, one mile South of SIU, very quiet, May or Aug, call 549-0081.

1 & 2 bDRM apt avail May or Aug, quiet areas, 549-0081

LARGE 2 bDRM apt, cable, parking, all util included, one block to campus, call 549-4729 for more information.

1 bDRM, FURN or unfurn, close to campus, must be neat and clean, no pets, call 457-7782.

1/2P C'DALE locations, SPACIOUS 1 & 2 bdrm furn, no pets, pick up address & price list in front yard at 408 S Poplar, call 684-4145 or 684-6862

STUDIOS, EFFIC, 1 & 2 bdrms, newly, all new, just remodeled, near campus, many amenities, 457-4422.

LOVELY JUST REMODELED 1 bDRM Apts, near SIU, furnished, microwave, from \$345/mo, call 684-4145 or 684-6862

Looking for a place to live? www.housing101.net
Your move off campus!

LIKE NEW, EXTRA CLEAN, lg 2 bdrm, unfurn, refect, avail, small pets OK, \$450/mo, Nancy 529-1676.

606 E PARK DUPLEXES- Fall, 1 & 2 bdrm apartments, close to campus, no pets, call 893-4372.

CARBONDALE, 1 BLOCK from campus, at 410 West Freeman, 3 bdrm \$525/mo, 2 bdrm \$420/mo, effc \$225/mo, no pets, call 687-4577 or 967-9202.

NEAR CAMPUS, LUXURY efficiency's, 409 S Poplar, grad & law students pref, \$295/mo single, \$335/mo couple, water/trash incl, no pets, call 684-4145 or 684-6862

1 OR 3 bdrms, 1 block from SIU, avail May 20, ideal for grad or upper class, call 457-2860 for more information

C'DALE/COUNTRY, 1 & 2 bDRM, incl ind, \$325 & \$425, quiet tenants, references, no pets, call 985-2204.

NEWER 2 & 3 bDRM, new carpet, 2 baths, a/c, w/d, floored attic, 9 or 12 mo lease, call Van Awken 529-5881.

RENTAL LIST OUT called by 508 W Oak in box on front porch, Bryant Rentals, 529-3581, 529-1820.

2 BLOCKS FROM Morris Library, new, nice 2 bdrm, furn, carpet, a/c, 605 W College, 516 S Poplar, 609 W College, 529-3581 or 529-1820.

APTS, HOUSES & TRAILERS Close to SIU, 1,2,3 bdrm furnished, 529-3581 or 529-1820.

NICE, NEW 2 bdrm, furn, carpet, a/c, avail, 514 S Wall, 529-3581/529-1820

M'BORO, CLEAN 2 bdrm, w/d hookup, only \$195/mo, 1 person, no pets deposit & ref required, call 549-0510

CLEAN & NICE, 1 bdrm \$240-350/mo, 2 bdrm \$380-580/mo, year lease, no pets, 529-2235.

luxury One Bedroom, near SIU, furnished, w/d, outdoor grill, nice yard, \$385/mo, call 457-1422.

NICE, NEWER, 1 bDRM, furn, carpet, a/c, 509 S Wall or 313 E Freeman, no pet, 529-3581.

NICE, CLEAN, 2 bDRM on West side, 1205 W Schwartz, avail May, a/c, w/d hookup, 529-3581

LARGE 2 bDRM, carpeted, a/c, free cable TV, in quiet area, call 351-9166 or 457-7782

C'DALE AREA, SPACIOUS 1 & 2 bdrm furn apts, ONLY \$185-\$285/mo, 2 mi west of Kroger West, no pets, call 684-4145 or 684-6862.

STUDIO APTS, near SIU, furn, carpeted, a/c, parking, water & trash ind, from \$195/mo, call 457-4422

TIRED OF APT HUNTING? We have, studio, effc, 1&2 bdrms, lovely, many new rooms or just remodeled, all near SIU, 457-4422 for more information.

(2) 1 bDRM APTS, furn, c/a & heating, no pets, carpeted, avail now, call 457-7337 for more information.

2 bDRM APT, 1 block from campus at 604 S University, \$430/mo, avail Fall, call 529-1233.

2 bDRM, QUIET area, very nice, porch, a/c, \$420/mo incl trash, avail Aug 1, 549-6174 or 528-8261.

1 bDRM, NEAR SIU, hrdw/firs, w/d, a/c, \$310/mo, incl trash, avail May & Aug, 549-6174 or 528-8261

ONE bDRM APT, close to campus, avail May 20, furn, no pets, \$250/mo, call 529-1422

1 bDRM, \$295, 2 blocks from SIU, water & trash ind, laundry on site, 516 S. Rawlins, call 457-6786

1 & 2 bDRM APT, new paint & carpet in 1 bdrm unit, 2 bdrm unit \$325/mo, 1 bdrm unit \$250/mo, lease + deposit, avail now, call 457-6192

2 bDRM, WATER, w/d and trash provided, avail June 1, \$290/mo, lease, call 521-4079, leave message

PAUL BRYANT RENTALS, 457-5664 Towne side west apts & housing, near campus/west side, NEWEST & BEST!

TOWNE SIDE WEST 2 bdrm, c/a, furn, parking, May/Aug 12 mo leases, no pets, 707-709 W College SHERYL K, 500 S Poplar St, Nello, Paul Bryant 457-5664

BEAUTIFUL EFFIC APTS in C'dale's Historic District, Classy, Quiet & Safe, w/d, a/c, new appl, hrdw/firs, Van Awken, 529-5881

NICE 1 & 2 bDRM on SW side, w/d, hrdw/firs, quiet & safe, perfect for a couple, call Van Awken 529-5881

1 & 2 bDRM apts & townhouses, now leasing for Fall, quiet location, fishing & swimming, mini-mans, d/w, sorry no pets, call 457-5700

CARTERSVILLE, 2 bDRM, nice & clean, \$200-\$225, water & trash paid, avail now, call 549-6174 or 528-8261.

SPACIOUS FURN STUDIO APTS, mgmt premises, Lincoln Village Park, 549-6990

2 bDRM FOR GRAD, clean, quiet, no pets, avail May or Aug, \$300-350, call 529-3815

2 bDRM APT, furn, util incl, lease, no pets, good for seniors or grad students, call 684-4713

LARGE 2 bDRM, c/a, water & trash provided, walking distance to campus, pets ok, \$475-\$500, all calls returned after 4:30 pm, call 549-3255

PAUL BRYANT RENTALS, 457-5664 Towne side west apts & housing, near campus/west side, NEWEST & BEST!

NEW CONSTRUCTION, Georgetown, 2 bdrm units, 9 or 12 mo lease, avail Aug, no pets, 229-2187.

EFFIC, \$195, water & trash, taking applications for Spring, special Summer rates, 411 E Hester, 529-7850.

1 & 2 bDRM, 1.5 MI to SIU, w/d, a/c, \$250-\$325/mo, water/trash, 1200 Shoemaker, M'boro, 457-8773

MURPHYSBORO, 2 bDRM, carpet, air, no pets, \$260/mo, 687-4577, or 967-9202

STUDIOS, CLEAN, QUIET, close to campus, no pets, furn/ufurn, May/Aug, \$240-\$265, 529-3815

1 & 2 bdrm avail May & June, \$310 & \$350/mo, some util incl, Also 3 bdrm house, \$510/mo, 549-3174

1 bDRM, \$225/MO, furn, exc cond, ind gas heat, water, trash & lawn maint, between SIU & Logan on Rt 13, no pets, call 529-3674

NEW CONSTRUCTION, Georgetown, 2 bdrm units, 9 or 12 mo lease, avail Aug, no pets, 529-2137

COSS PROPERTY MANAGERS, 2 bdrms, unfurn, avail for summer, 529-2620

LARGE 2 bDRM, carpeted, a/c, free cable TV, in quiet area, call 351-9166 or 457-7782.

NICE, NEWER, 1 bDRM, furn, carpet, a/c, 509 S Wall or 313 E Freeman, no pets, 529-3581.

2 bDRM FOR GRAD, clean, quiet, no pets, avail May or Aug, \$300-350, call 529-3815

2 bDRM APT, furn, util incl, lease, no pets, good for seniors or grad students, call 684-4713

LARGE 2 bDRM, c/a, water & trash provided, walking distance to campus, pets ok, \$475-\$500, all calls returned after 4:30 pm, call 549-3255

PAUL BRYANT RENTALS, 457-5664 Towne side west apts & housing, near campus/west side, NEWEST & BEST!

TOWNE SIDE WEST 2 bdrm, c/a, furn, parking, May/Aug 12 mo leases, no pets, 707-709 W College SHERYL K, 500 S Poplar St, Nello, Paul Bryant 457-5664.

EFFIC, \$195, water & trash, taking applications for Spring, special Summer rates, 411 E Hester, 529-7850.

1 & 2 bDRM, 1.5 MI to SIU, w/d, a/c, \$250-\$325/mo, water/trash, 1200 Shoemaker, M'boro, 457-8773

MURPHYSBORO, 2 bDRM, carpet, air, no pets, \$260/mo, 687-4577, or 967-9202

STUDIOS, CLEAN, QUIET, close to campus, no pets, furn/ufurn, May/Aug, \$240-\$265, 529-3815

1 & 2 bdrm avail May & June, \$310 & \$350/mo, some util incl, Also 3 bdrm house, \$510/mo, 549-3174

1 bDRM, \$225/MO, furn, exc cond, ind gas heat, water, trash & lawn maint, between SIU & Logan on Rt 13, no pets, call 529-3674

NEW CONSTRUCTION, Georgetown, 2 bdrm units, 9 or 12 mo lease, avail Aug, no pets, 529-2137

COSS PROPERTY MANAGERS, 2 bdrms, unfurn, avail for summer, 529-2620

LARGE 2 bDRM, carpeted, a/c, free cable TV, in quiet area, call 351-9166 or 457-7782.

NICE, NEWER, 1 bDRM, furn, carpet, a/c, 509 S Wall or 313 E Freeman, no pets, 529-3581.

2 bDRM FOR GRAD, clean, quiet, no pets, avail May or Aug, \$300-350, call 529-3815

2 bDRM APT, furn, util incl, lease, no pets, good for seniors or grad students, call 684-4713

LARGE 2 bDRM, c/a, water & trash provided, walking distance to campus, pets ok, \$475-\$500, all calls returned after 4:30 pm, call 549-3255

PAUL BRYANT RENTALS, 457-5664 Towne side west apts & housing, near campus/west side, NEWEST & BEST!

C'DALE, AVAIL MAY-AUG, 2 bdrm, Cedar Lake, w/d, d/w, private, \$475-\$515/mo, 893-2079 or 893-2726.

May 3 LARGE ROOM, 202 E. College, 200 E. College 2 bdrm, 3 bdrm, c/a, 2baths, at 419 S Washington, August 2 bdrm, 672 N. Madison, no pets, call 457-5923.

RENTING MAY/AUGUST 4 BED- 503 S Ash, 802 W Walnut 3 BED- 405 S Ash, 106 S W rest 3101, 610 W Cherry, 2 BED- 324, 424 W Walnut CALL 549-4638 (9 a.m.-5 p.m.) Rental list 503 S Ash (front door)

2 bDRM HOUSE + study, c/a, w/d, avail May or Aug, quiet area, 549-0081 for more information.

VERY NICE 5 bdrm houses, across the street from campus, newly remodeled, 529-5294 or 549-7292 call before 5.

MOVE IN TODAY, nice clean, lg, 2 bdrm, hrdw/firs, a/c, next to spa, 529-3581 or 529-1820.

TOP C'DALE LOCATIONS, 2, 3 & 4 bdrm houses, pick up address & price list in front yard at 408 S Poplar, no pets, call 684-4145 or 684-6862

2 bDRM, COUNTRY atmosphere, newly remodeled, in non-student neighborhood, avail immed, call 457-3544

C'DALE 1 bdrm, 1103 N Carica, 3-4 bdrm, 404 W Ridgion, 684-6868/ 457-7427 nighttime until 10

Garden Park Apartments
607 East Park St.

- Sophomore approved
- Luxury 2 bedroom/ 2 bath apartments, swimming pool, & laundry facilities on premises
- No pets allowed

Now Renting for fall 2000 549-2835

3 GOOD REASONS TO LIVE AT SUGARTREE

AFFORDABLE RENT & UTILITIES

SMALL PETS ARE WELCOME, VISITOR PARKING, POOL, VOLLEYBALL, & LAUNDRY FACILITIES ON SITE

GREAT MAINTENANCE SERVICE AND FRIENDLY STAFF

STOP BY FOR A VIEW & SEE ALL THE OTHER REASONS YOU SHOULD LIVE HERE!

529-4611
529-4511

OFFICE HOURS: MON - FRI 8-5 PM
LOCATED AT: 1195 EAST WALNUT DIRECTLY BEHIND THE MALL

RENTING 2000-2001 SCHILLING PROPERTY MGMT since 1971

Your Housing Lead, or Over 200 units available. Most across or close to campus. City inspected and approved. 1,2,3,4 & 5 bdrm units available. Also economical mobile homes.

Office hours 9-5 Monday-Friday
805 E Park

529-2954 or 549-0895
E-mail anke@midwest.net

NICE, NEWER, 1 bDRM, furn, carpet, a/c, 509 S Wall or 313 E Freeman, no pet, 529-3581.

NICE, CLEAN, 2 bDRM on West side, 1205 W Schwartz, avail May, a/c, w/d hookup, 529-3581

LARGE 2 bDRM, carpeted, a/c, free cable TV, in quiet area, call 351-9166 or 457-7782

C'DALE AREA, SPACIOUS 1 & 2 bdrm furn apts, ONLY \$185-\$285/mo, 2 mi west of Kroger West, no pets, call 684-4145 or 684-6862.

For All Your Housing Needs
Freshman & Soph
Upperclassmen
Grad Students
Couple
21 and Over
Carbondalehousing.com
On the Internet

APARTMENTS
SIU Approved
From Sophomores to Grads
9 or 12 month leases
Spacious A/C
Furnished Cable TV
Swimming Pool
Close to campus Parking
3 Bedroom Apts.
For Summer & Fall '00-'01

THE QUADS APARTMENTS
1207 S. Wall
457-4123

Show Apt. Available
M-F 1-5 PM. By Appt.
www.bestsmallcity.com/quads/

Rochman Rentals Houses
310 South Graham effc. apt., a/c, 11.0/trash pd. \$165/mo. Avail. May 16

402 E. Snider Efficiency Apts. water & trash paid \$165/mo. Avail. July 4

510 N. Kernkott 3 1/2 houses, a/c, \$495/mo. Avail. May 6

3 Bedroom House near SIU & across Cartersville, CARVER, Carpans, Sandhill. Dish, w/d, no trash pd. Available May 2

305 E. Walnut 3 bdrm. house, a/c, w/d hookup \$495/mo. Avail. Apr. 15

210 E. College 3 bdrm. house, a/c, w/d hookup, large back yard \$430/mo. Avail. May 17

Must take house the date it is listed. No "don't call." NO exceptions.
529-3513

"Never Judge a book by its cover."

And NEVER judge a home by its name.
Mobile Home Living...
A lot of House...
A Little Money...

- Washers, Dryer, • Sun Deck
- Furnished • Storage Building
- Central Air • Lighted Parking

2 & 3 bdrm Prices start at just \$130.00 per person monthly!

Renee & Park Circle College Arbor Oak Hills

"SPRING" MEGA DEAL!!!
"FREE" EXPANDED CABLE TV

WHERE: Colonial East Apts. 1433 East Walnut Street.
A secluded apartment complex only a couple of minutes from SIU!

WHAT YOU GET:

- HUGE, CARPETED, TWO BEDROOM APT. WITH MODERN KITCHEN AND BATH IN A PRIVATE SETTING
- GUEST, LINEN, AND HUGE WARDROBE CLOSETS
- AIR-CONDITIONED
- FREE "EXPANDED" CABLE TV SERVICE
- FREE "ON SITE" PARKING
- FRIENDLY MAINTENANCE STAFF ON CALL 24 HOURS A DAY

HOW MUCH: \$425.00 PER MONTH FOR THESE HUGE TWO BEDROOM APARTMENTS WITH EVERYTHING!
Need Furniture? We'll Work With You

Call 351-9168

FALL, 4 BKLS to campus, 3 bdrm, w/d, a/c, w/d, no pets, lease, \$259-3800 or 684-5917.

* BDRM, furn, w/d, c/e, 1.1 acres, low util, nice dog, 1 yr. Aug & May leases, \$680/mo, 593-1424.

3 BDRM housing avail in Fall, for more information call 549-2090.

STUDENT HOUSING avail May, extra nice 2 & 3 bdrm houses, w/d, a/c, complete maint provided, off street parking, pets ok, please call 457-4210 or 11-mss.

2, 3, 4 bdrm houses, clean, quiet, close to SIU, well maintained, \$450-\$750, pets nice, Mike @ 549-1903.

C'DALE AREA, SPACIOUS 2 bdrm w/d, a/c, carpet ONLY \$435/mo, on p6th 2 mi West of Kroger West, call 684-4125 or 684-6862.

EXCHANGE WORK FOR RENT rental maintenance, for more info call 549-3850.

NICE 1, 2, 3 bdrm houses, East & West, Make us an offer, Now Hurry, call 549-3850!!!

2 BDRM, 2 bath, 4 bkls to SIU, lg yard, w/d, a/c, oven, \$275/mo, call 687-2475 for more information

RENTAL LIST OUT came by 598 W Oak in box on front porch, Byron Rentals, 529-3581, 529-1820

Country living w/ city convenience 2 bdrm newly remodeled house large private lot. NO pets No parties Call, 457-3544

4 BDRM, near campus, remodeled, super nice, cathedral ceilings, w/d, 2 bath, no pets, \$840/mo, 549-3973

2 BDRM HOUSE, near SIU, furn, a/c, nice yard, ample parking, lawn care incl, from \$475/mo, call 457-4422

NICE 4 OR 3 BDRM, 403 W Pecan \$800/mo, or 302 E Foster \$680/mo, call 229-1820, 529-3551

3 BDRM, Lewis grade school, appl, a/c, 1.1 bath, big yard, \$550/mo, 418-890-2283

THREE BDRM HOUSE, a/c, 1st Aug 20, close to campus, furn, no pets, \$490/mo, call 529-1422

CARTERSVILLE, 1800 SQ. ft. 4 bdrm, 2 bath, newly remodeled, 609 James St, \$600/mo, call 983-4164

TOWNE SIDE WEST-NW 2, 3, 4 bdrm, May/Aug leases, pet ok/deposit, a/c, w/d hookups avail, Paul Bryant Rentals, call 457-5464

CARTERSVILLE, 1 OR 2 bdrm, w/d hookups, quiet, dep, rent, \$300/mo, 937-5200 or www.rcstanley.com

NEW 2 BDRM, AVAIL March, fire place, d/w, microwave, screened in porch, fishing & swimming, sorry no pets, call 457-5700

NICE 2 b'x'm home, a/c, w/d, \$450 + util, grad student pref, call 457-2724

3 BDRM, FENCED in back yard, quiet area, avail May 15, call 549-5294 or 549-7922

BEAUTIFUL REMODELED, close SIU, 3 bdrm, w/d, a/c, yard maintenance incl, no pets, \$890/mo, 549-2743

TOWNE SIDE WEST-NW 2, 3, 4 bdrm, May/Aug leases, pet ok/deposit, a/c, w/d hookups avail, Paul Bryant Rentals, call 457-5464

2 BDRM, COUNTRY atmosphere, newly remodeled, in non-student neighborhood, call 457-3544

MOVE IN TODAY, nice clean, lg, 2 bdrm, h/w/d/lrs, a/c, next to strip, 529-3581 or 529-1820

Mobile Homes WEDGEWOOD HILLS, 2 & 3 bdrm, furn, gas heat, wired, no pets, \$419-5596, open 11-5 am weekdays

LIVE IN AFFORDABLE style, furn, 1, 2 & 3 bdrm, homes, affordable rates, water, sewer, trash pick-up and lawn care, furn w/rent, located on premises, full-time maintenance, sorry no pets, no appy necessary, G' son Mobile Home Park, 816 E Park, 457-6405, Rozanne Mobile Home Park, 2301 S Illinois Ave, 549-4741

BE-A'RE MOBILE HOMES, new renting for summer, fall & spring, energy effec, new models, same furn, w/d, d/w, c/e, gas appl, 1, 2, & 3 bdrms, \$195-\$265/mo, no pets, open 11-5, Mon/Fri, 529-1422 or 529-4431.

1-2 BDRM MOBILE homes, \$195-400/mo, includes water & trash, no pets, call 549-2401

W'BORO, 3 bdrm, 2 baths, w/d, c/e, vaulted ceilings, garden hls, \$400, avail now 684-5584 or 687-1774.

VERY NICE 1, 2, & 3 bdrm, furn, a/c, SIU bus, small quiet park near campus, no pets, \$457-0609 or 549-0491

MUST SEE TO BELIEVE 2 bdrm trailer East & West, \$165/mo & up!!!! call 549-3850

DOUBLE WIDE, PRIVATE FAMILY CATION, Unity Park School, no pets, decks, c/o, w/d, w/d, 549-5991

1 & 2 BDRM, by SIU & Logan, water, heat & trash incl, 1-800-295-4407, \$195 & up, avail now.

QUIET PARK, SPACIOUS lots and a country setting with these very nice 2 & 3 bdrm homes, a/c, lawn & clean. Sorry no pets, Mike @ 529-5332/529-3920 after 6

12X60, C'DALE, 1st, last mo, and security dep, res, ref, grad student preferred, no pets, \$250/mo, 457-0642

2 BDRM, APR, carpet, a/c, private shady lot, pets acceptable, \$250/mo + dep, please call 985-3402.

\$199-\$359 Rent to own plan avail Homes for sale from \$995 The Crossings 1400 N Illinois Avenue 549-5656

THE BEST FOR LESS, 2 bdrm, pet ok, Chuck's Rentals, call 529-4444

HELP WANTED \$1500 WEEKLY potential mising our circulars, free information, call 202-452-5940

CRUISE LINE ENTRY level on board positions avail, great benefits, seasonal or year round, cruisevac.com, 941-329-6434

STUDENT WORKER Clinical/Receptional Position, Spring Semester hours are M 11:30-1:30, W 11:30-4:30, F 11:30-2:30 Summer Session hours TBA. Pick up application in Anthony Hall, Room 311

SUMMER HELP NEEDED Dubois Center is looking for counselors and program leaders for its summer camp. You need to be high school grad, good role model for children, mature, and hard working, particularly need counselors to work with boys. Great experience for those who want to work with children in the future, get into & application contact Dubois Center at 1-818-787-2232 or duplicate form west net located near Dubois, IL

STUDENT FOR landscaping near homes, tractor exp necessary to m background helpful, 549-3973

WORK FROM HOME \$7-100/hr FT \$7-100/hr PT mail order 781-255-2012

WORK FROM HOME EARN extra \$500-\$1500, part, find us at www.outsource.com or 1-800-595-0760

WILDLIFE JOBS TO \$21,600/yr incl benefits, game wardens, security, maintenance, park rangers, no exp needed, for application and extra info call 1-800-813-3585, ext 2487, 9am-9pm, 7 days, lds inc

BARTENDER'S Make \$100-\$300 per night, no exp necessary, call 7 days a week, call 1-800-891-8168 ext 261

FUNDRAISER \$ Open to students groups and organizations Earn \$5 per MC app We supply all materials at no cost. Call for info or visit our website. 1-800-932-0528 +65 www.oceconline.com

SS Dot Com Opportunity \$5 Get Published - Get Paid MainCampus.com Submit your stories Spring-Break/Panies/Sev/Culture \$25 per story! comarc_email@maincampus.com

WANTED 27 serious people to Lose Weight Fast! All Natural! Results Guaranteed! 1-360-337-1095 www.losethefatperfect.net

\$5,1000 \$5 Fundraiser No effort! Big Money! No investment! Work with your friends! Get a free t-shirt too! Call Sue at 1-800-808-7442 ext 104

AVON, START YOUR own home-based business for only \$29, call Carla toll-free ext-877-811-1102 today.

LIVING SKILLS TRAINER FT week ends in a mental health residential facility. High school diploma, 5 yrs exp in a human service field or bachelors degree. Assist clients in their effort to live independently. Must be a team player. Send resume, cover letter, and three references to ACI coordinator, 311 W. Vienna, Anna, IL 62906, EOE

TEACHER FOR AFTERSCHOOL, college 2,50-5,30 Mth, payroll with 6 semester hours in education or a related field, apply in person with three letters of reference and college transcripts, Park School, 816 South Illinois, Carbondale

RESIDENT ASSISTANTS NEEDED, Fall 2000, bring resume to Stevenson Arms, 600 W Mill, 549-1330

DESIGN/ART STUDENT, 12-18 hrs/week, summer-fall semesters, Fed ex Work study preferred, resume to accompany application, work samples required during interview. Apply at Marketing & Graphics office, Student Center, 4th floor. Deadline 4/7.

CAMP STAFF NORTHERN MINNESOTA Pursuing energetic, caring individuals for positive camp experiences. Counselors to instruct Archery, Basketball, Soft, Waterski, Canoe, Backpack, Gymnastics, Horseback, Tennis, Swim, Fish, Climb, Bike, Rifle, and Blacksmith. Wilderness Trip Leaders, Kitchen and Office Staff. Excellent advertising/sales/public relations challenge. GREAT RESUME BOOSTER! Nationally Recognized Training Program. Call Park at College Directory Publishing 800-466-2271 x286

DISABLED MAN, C'DALE, looking for help w/in home health care, wanting responsible person w/car, FT & PT avail. Spring & Summer semesters, positions open immed, 351-0652.

MALE & FEMALE RESIDENT ASSISTANT POSITIONS, avail for May, at Forest Hall, call Lisa or Kathy, interviewing now, call 457-5631.

EARN \$200-\$300 Participating in smoking research. Men & women smokers, 18-50 years old, who qualify and complete the study, are invited to participate in NCIT smoking research. Qualifications determined by screening process. Call 453-3061 today!

LIFE GUARDS NEEDED for summer, training avail, post your avail at the boatdock, camp beach rec center, & Pulliam pool, contact Shane or Dan at 453-1376

HELP WANTED, Tent Crew, Chief, must have valid drivers license, seasonal work, good pay, send resume to Daily Egyptian, Box 1001, Malickide 6887, Carbondale, IL 62901

NOW HIRING WAIT-SS, cooks, manual trainer, apply in person, Carn's Pizzeria, 164 2 Elm in Malickia or 2 E. Water in Pickensville

WANTED DELIVERY PERSON, own car, neat appearance, part time, need some week day lunch hours, Quotas, 722 W Freeman

ACCOUNT EXECUTIVE WVIO News Channel 17 seeks an account executive to represent the station to local clients. Emphasis on new media, new business development, & non-traditional revenue. Individual must be a creative self-starter with strong written & verbal communication skills, & computer/Internet proficiency. This is an entry level position & involves comprehensive sales training. FOE, M/F, drug screen. Competitive pay, full benefits package, & excellent future growth. Send resume to WVIO-TV Attention: Local Sales Manager P.O. Box 4710 Rockford, IL 61105

FUNDRAISING MANAGER National company seeks self-motivated graduate or bachelors candidate for full time position. Successful applicants will conduct training seminars to help students raise funds for their groups and clubs \$40,000/year salary plus bonuses (1st yr. while a multi-tasker. Comp. plus fundraiser comm, personal development incl (888) 923-9238 ext 102, or fax resume to Christy Ward, (508) 626-5954

Computer Programmer, Local consulting firm seeking applicants for full-time position in Carbondale area. Ideal candidates will have BS in computer science and possess skills in Object-Oriented programming, RDBMS modeling, GUI development, and Internet based applications. Good oral/written communication and organizational skills required. Applicants should send resume and references to Vice President, P.O. Box 1316, Carbondale, IL 62903 EOE

The Carbondale Park District is accepting applications for front desk attendants and certified lifeguards. Front desk attendants work 8:45 am - 2:30 p.m. Positions are Mon-Fri with some Sat hours. Apply at the UFE Community Center, 2500 Sunset Positions open until filled. EOE

THE CARBONDALE PARK DISTRICT is accepting applications for the position of school age workers for Kids Korner, a school-age child care program. Position is approximately 20 hours per week. Hours are from 2:00 p.m. - 6:00 p.m. Monday-Friday. Position begins immediately. Must have 6 semester hours of courses relating to school age children and meet DCFS requirements. Hourly rate is \$6.75. Closing date: 4/14/00. Apply at UFE Community Center, Sunset Drive. Bring transcript when applying. EOE

The Carbondale Park District is accepting instructor applications for: aerobics, aerobics, private and group swim (ARC & WSI preferred). Hours vary from 9:00 a.m.-7:00 p.m. Mon-Fri and some Sat hours. Apply at UFE Community Center, 2500 Sunset Positions open until filled. EOE

LIFEGUARDS, CITY OF CARBONDALE, temporary, part-time position at the City's beach on Cedar Lake beginning May 26 through Labor Day. Must be Red Cross certified and in possession of a valid Red Cross Card for life guard training. Must be good physical condition. Salary: \$7.24/hour. Apply at City Hall, 200 S. Illinois Avenue, C'Dale, by 5:00 p.m., Friday, April 14, 2000. EOE

Summer Camp Jobs Camp Alleganza provides opportunities to work with boys and girls, teens, pre-schoolers, mothers, & senior adults in a unique multi-cultural overnight camp serving low-income families. We need COUNSELORS for boys, MEDICAL AIDE, ADMIN ASST, FOOD SERVICE ASSISTANTS & PROGRAM SPECIALISTS (art & craft, music, drama, and nature living). 1-3 yrs of college. \$1300-\$1800/season plus rmb/d. (847) 658-8212

Business Opportunities AVON REPRESENTATIVES NEEDED, \$20 begins home based business, no quotas, free shipping, 800-898-2666

Services Offered WORDS Perfectly! 457-5655 COMPLETE RESUME SERVICES Student Discount DISSERTATION & THESIS Grad School Approved PROOFREADING & EDITING

GUTTER CLEANING It's Nasty, It's Dangerous, I Do It. John Taylor, 529-7297

HOUSE WASH, GUTTER clean out, wash windows, yard maintenance, will do a good job, call 942-8061.

LARRY'S LAWN CARE free estimates, serving the lawn care for 13 years, call 457-0109

LAWN MOWING, \$12 min, extra for weed eating, raking, trimming, call Paul 529-3874.

EARN THOUSANDS OF dollars per month! Simple, exact and precise details how to await you! You can start with no money! Really! Send a \$5.00 money order and a \$45.00 to G.H. Williams, P.O. Box 2531, C'dale, IL 62902.

AFRICAN & FRENCH BRAID, any style you want, affordable and professional! I dance, for appx call 549-7100

TERM PAPER ASSISTANCE Over 20,000 paper avail. Free Covering, Custom Writing, Statistical Analysis, 800-351-0222 ext CD www.research-assistance.com

STEVE THE CAR DOCTOR mobile mechanic. He makes house calls, 457-7984 or mobile 525-8393

HOUSES CLEANED, YARDS MOWED, ref. avail, call Beth, 687-2646

BRAIDSI! BRAIDSI! Beautiful African braids or reasonable rates, call 549-1774.

Loss weight...feel great www.well-you.com 877-799-8811 toll free.

Graphic Designer • Photoshop, QuarkXpress, Multi Ad Creator, and scanning abilities beneficial. • Must have drawing talent. • Enrolled in at least 6 credit hours Summer & Fall 2000. Apply now! Drop by the Daily Egyptian and fill out an application.

REPORTERS AND SALES Call Newspapers - seeks reporters to handle government news beats for 50,000 circulation weekly newspapers. Successful candidate will possess familiarity with AP news style and label laws and a dedication to the newspaper profession. Camera skills a plus. Send a resume, letter & clips to: Mike Anthony 9977 Lin Ferry Dr. St. Louis, MO 63123 Carbondale interviews Thurs. Apr. 6, 2000

Who-o-o-o Are You Without A Job?? The Daily Egyptian is accepting applications for the following positions: Ad Production: Monday - Friday Macintosh computer knowledge, including graphic programs such as Multi-Ad Creator, Photoshop & QuarkXpress. Must be a team player with a good attitude. Must be creative. Ad Rep: Available immediately. Monday through Friday. Afternoon work shift. Car helpful with mileage reimbursement. Sales experience helpful. Morning & Afternoon Office Assistant: Morning & afternoon work shift. Computer experience helpful. Dispatch: Afternoon work shift. Car Required, mileage reimbursement. CALL OR STOP BY THE DAILY EGYPTIAN FOR AN APPLICATION 536-3311

Daily Egyptian Help Wanted Here's your chance to become part of the award winning team at the Daily Egyptian. Come in and apply for a classified office assistant position today! Requirements: • Must have at least 6 credit hours. • Must be registered Summer and Fall Semester 2000 Skills: • Telemarketing • Customer Service • Computer Software • Cash Register • Spreadsheet experience helpful The Daily Egyptian is an Equal Opportunity Employer. Pick up your application at The Daily Egyptian Reception Desk, Communications Bldg., Rm. 1259. Monday through Friday 8am - 4:30pm 536-3311

BEFORE GRADUATING YOU need this kind of experience.
GO TO CHINA,
 email: go2China@hotmail.com or call 529-0163, find the lowest price here.

BE FLEXIBLE - SAVE \$\$\$
 Europe \$209 (to/ + taxes)
 CHEAP FARES WORLDWIDE!!
 Mexico/Caribbean
 \$199-\$229 (to/ + taxes)
 Call: 800-326-2009
 www.4cheaps.com

**JOIN PEACE ORIENTED INCOME-
 SHARING COMMUNITY,** near U of I,
 students welcome, 1-800-498-7781.
 www.childrenforthefuture.org

900# Numbers

DATE GUYS AND gals, 1-900-773-1011, ext. 8725, \$2.99/min, must be 18, serv-U, 619-645-8434.

LONEYP? MEET NEW people the fun way! Guys & girls! 24 Hours, 1-900-698-2323, ext 2143, \$2.99 per min, must be 18 yrs, Serv-U [619] 645-8434.

BEAUTIFUL GIRLS EXCITING! Passionate! Unforgettable Conversations! 24 hrs, 1-900-226-7734, ext 6987, \$3.99 per min, must be 18 yrs, Serv-U [619] 645-8434.

Web Sites

READ THE DAILY EGYPTIAN ON-LINE
<http://www.dailyegyptian.com>

upliftdorace.com, online shopping, biographies, black history, games, contests, money-making opportunities.

Free

FREE WALNUTS, cured, bring own container, 3 bushels to give away, 684-6838.

Free Pets

KITTENS OR PUPPIES to give away? 3 lines for 3 days free in the Daily Egyptian Classifieds!

Lost

CHILD GLASSES, WIRE framed, 3/10/00, SIU Rec Center, call 684-5640, reward.

LOST A PAIR of glasses March 22 in the student center, w/a silver wire bendable frame, 529-4529, REWARD

Riders Needed

LUXURY VAN SHUTTLE to St Louis Airport, Bart Transportation, call 1-800-284-2278.

Travel

EXPLORE MACHU PICCHU & trek through the Amazon this summer while earning up to one year Spanish language credit! For information, call the Augustana College Summer Spanish Program at 800-798-6100 ext 7465 or visit us on the web: hefo.cau.edu/summer.

www.dailyegyptian.com

Looking for something

• parts & services
 • yard sale
 • real estate
 • motorcycle
 • furniture
 • electronics
 • computers
 • web sites
 • appliances

Find it in the

Daily Egyptian Classifieds

DEAD END
 536-3311

The Dog House
 Don't let your time run out for summer or fall house! Look to the Dog House for summer or fall house! www.dailyegyptian.com

You're Here. Your Customers Are Here.
 What's the best way to reach them?
ADVERTISING THAT GETS RESULTS.

The Ladies of **Alpha Chi Omega** Wish to Congratulate **Mike Castro ΣΝ** on being named **2000 - 2001 Lyreman**

The Ladies of **Alpha Chi Omega** Wish to Thank **Logan Fifer ΒΘΠ** for being our **1999-2000 Lyreman**

The Gentlemen of **Beta Theta Pi** Would Like to **THANK** Our **Outgoing Sweetheart**

HEATHER NEWBY

A Special Thanks to the '99-'00 Residence Hall Association e-Board and Congrats to the '00-'01 RHA e-board.

Carrie Milnor	President	LaChandra Washington
Carrie Milnor	VP of Intercollegiate Communications	Krissy Dailing
Stephanie Collins	VP of Awards and Recognition	Stephanie Collins
Douglas Boutwell	VP of Finance	Logan Anderson
Julie Tuckroft	VP of Public Relations	Julie Tuckroft
Acting: Robert Piet	VP of Administration	Jill Hettinger

Congratulations Heather Estes for receiving the **Service to Southern Award**

The Gentlemen of **Beta Theta Pi** Would Like to Congratulate Our **2000-2001 Sweetheart**

KELLY TAYLOR

529-1082 FOR RENT 529-1082

- | | | | | |
|--|---|--|--|---|
| 1-BEDROOM | 400 W. Oak #3
202 N. Poplar #2
202 N. Poplar #3
414 W. Sycamore #E
414 W. Sycamore #W
406 S. University #1
406 S. University #2
406 S. University #4
334 W. Walnut #2
703 W. Walnut #E | 310 W. College #3
310 W. College #4
500 W. College #1
718 S. Forest #3
407 E. Freeman
500 W. Freeman #4
(Fully Furnished)
507 1/2 S. Hays
509 1/2 S. Hays
402 1/2 E. Hester
703 W. High #W
703 S. Illinois #202
703 S. Illinois #203
612 S. Logan
612 1/2 S. Logan
507 1/2 W. Main B
908 W. McDaniel
400 W. Oak #3
408 W. Oak
511 N. Oakland
301 N. Springer #2
301 N. Springer #4
404 S. University N | 503 S. University #2
1004 W. Walkup
402 1/2 W. Walnut
804 W. Willow
504 S. Ash #3
502 S. Beveridge #1 | 4-BEDROOM |
| 607 1/2 N. Allyn
504 S. Ash #5
504 S. Ash #2,4,
11,12,14,15
509 S. Ash #1-6,
8-14, 16, 19-25
(Studio Apartments)
514 S. Beveridge #4
602 N. Carico
403 W. Elm #2
403 W. Elm #4
718 S. Forest #1
718 S. Forest #3
507 1/2 S. Hays
509 1/2 S. Hays
402 1/2 E. Hester
703 S. Illinois #102
703 S. Illinois #202
612 1/2 S Logan
507 1/2 W. Main #B | 2-BEDROOM | 504 S. Ash #2
502 S. Beveridge #2
514 S. Beveridge #3
508 N. Carico
602 N. Carico
720 N. Carico
908 N. Carico
911 N. Carico
310 W. College #1
310 W. College #2 | 504 S. Ash #2
504 S. Ash #3
502 S. Beveridge #1
502 S. Beveridge #2
514 S. Beveridge #3
500 W. College #2
407 E. Freeman
611 W. Kennicott
908 W. McDaniel
402 W. Oak #1
408 W. Oak
507 W. Oak
505 N. Oakland
509 S. Rawlings #4
509 S. Rawlings #5
168 Watertower Dr.
404 S. University N
820 1/2 W. Walnut | Available Now |
| | | | | 1 Bedroom
509 S. Ash 1,3, 20
402 1/2 E. Hester
612 1/2 S. Logan |
| | | | | 2 Bedrooms
703 W. High E
500 W. College #1
908 North Carico |
| | | | | 3 Bedrooms
611 W. Kennicott |

AVAILABLE Home Rentals FALL 2000
 503 S. University Ave. 529-1082

Daily Egyptian Internet Classifieds ONLY \$5

for as long as your ad is running in the paper!

536-3311

Classifieds that get results!

VISIT OUR WEBSITE @ www.indivest.net/home rentals

VISIT OUR WEBSITE @ www.indivest.net/home rentals

Comic Striptease

by Jason Adams

Shoot Me Now!!

by James Kerr

JUMBLE
Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

LIBEE
BOMUG
BURTAN
QUERIV

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Answer: _____ (Letters tomorrow)

Yesterday's Jumble JOKER GRIEF NOTIFY EXTANT
Answer I took this for the plumbers to connect the pipes — A "JOINT" EFFORT

ALBUTEROL INHALER RECALL

If you purchased a Warrick Albuterol Inhaler from the SIUC Student Health Programs Pharmacy, it may be among those recently recalled. If it is unopened or is not providing relief of your symptoms, please return it to the Pharmacy for a free replacement. For more information, call the Pharmacy at (618) 453-4417.

Important Notice **SHIP** student health programs

Doonesbury

by Garry Trudeau

Mixed Media

by Jack Ohman

THE BIG ONE!

SUPER QUATRO MAN HAS A DEAL FOR YOU...

THE BIG ONE
One large, one topping pizza & 3-20 oz. Pepsi product bottles.

\$10.45

Quatros
Original Deep Pan Pizza
549-5326
Fast Free Delivery
222 W. Freeman - Campus Shopping Center.

Mo'her Goose and Grimm

by Mike Peters

Daily Crossword

1. Water choice	10. Language	19. Egyptian	28. Egyptian
2. Part of a tie	11. Inevitable	20. Inevitable	29. Egyptian
3. Bus nest case	12. Inevitable	21. Inevitable	30. Egyptian
4. Inevitable	13. Inevitable	22. Inevitable	31. Egyptian
5. Inevitable	14. Inevitable	23. Inevitable	32. Egyptian
6. Inevitable	15. Inevitable	24. Inevitable	33. Egyptian
7. Inevitable	16. Inevitable	25. Inevitable	34. Egyptian
8. Inevitable	17. Inevitable	26. Inevitable	35. Egyptian
9. Inevitable	18. Inevitable	27. Inevitable	36. Egyptian

Solutions

1. Water choice	10. Language	19. Egyptian	28. Egyptian
2. Part of a tie	11. Inevitable	20. Inevitable	29. Egyptian
3. Bus nest case	12. Inevitable	21. Inevitable	30. Egyptian
4. Inevitable	13. Inevitable	22. Inevitable	31. Egyptian
5. Inevitable	14. Inevitable	23. Inevitable	32. Egyptian
6. Inevitable	15. Inevitable	24. Inevitable	33. Egyptian
7. Inevitable	16. Inevitable	25. Inevitable	34. Egyptian
8. Inevitable	17. Inevitable	26. Inevitable	35. Egyptian
9. Inevitable	18. Inevitable	27. Inevitable	36. Egyptian

© 2000 Tribune Media Services, Inc. All rights reserved. 45/00

Daily Egyptian
536-3311

All work makes for better play

Men's tennis' Dante Santa Cruz working in practice, cruising through spring season

ANDY EGENSES
DAILY EGYPTIAN REPORTER

Sometimes it's the extra things in life that make a difference.

SIU men's tennis player Dante Santa Cruz, a junior from the Philippines, has been doing the extra work necessary to make his final season a memorable one.

An all-Missouri Valley Conference singles team selection last season as the No. 5 player, Santa Cruz fit in nicely this season when he moved up a spot in the rotation. He is a perfect 7-0 in the No. 4 spot, and has been a nice surprise to the team.

"It's pretty rare that guys want to do extra work, but he's one of the guys that is willing to do stuff like that," Saluki head coach Brad Itner said.

Santa Cruz has a 9-4 overall record and plays on the No. 1 doubles

team with top singles player Kenny Hutz. Itner said he put Santa Cruz on the No. 1 doubles team because he has good hands, efficient footwork and plays well near the net.

It is not uncommon for Santa Cruz to stay around for about 30 minutes after practice to hit extra balls and work on his game.

The team practices about 15-20 hours a week, not to mention a full class schedule, matches and travel time. But the extra sessions have probably benefited Santa Cruz most.

"He concentrates on his fitness probably as much or more than anybody on the team," Itner said. "He does the extra things to be successful."

Maybe it's the additional practice that allows him to be the fierce competitor that he is. Although he is just a junior, Santa Cruz has enough credit hours to graduate in December, but can stay for a third season if he

crosses. "I have nothing to lose, so I give everything," Santa Cruz said. "I also want to get a good record for SIU. I want to win as much as possible...it's my goal because this is my last year."

The transition to the University and Carbondale setting has been a better transition for Santa Cruz than most foreign athletes encounter. Four of seven players on the squad are international student-athletes, making it easier for Santa Cruz to settle in. "That makes me adjust a little better this year," Santa Cruz said. "It's really easy to get along with these players."

In his second year at SIU, Santa Cruz is through the initial adjustment period of learning a new culture and environment in the United States. Tennis is now his main focus, and he wants to win every match.

Santa Cruz, who majors in economics, came to the United States for the opportunity to mix education with tennis. He has encountered just what he hoped for, and has been successful in the process.

"I get a better education [at SIU] and get to play tennis and go places," Santa Cruz said. "It's wonderful."

Santa Cruz

Hope still remains for men's golf team

Salukis continue to struggle, finish last in Indian Classic

JAVIER J. SERNA
DAILY EGYPTIAN REPORTER

The mood of the SIU men's golf team remains upbeat after a disappointing start to the season, the latest blow being Tuesday's last-place finish in the three-day Indian Classic hosted by Arkansas State University.

The mood remains positive mainly because the team thinks it is just a matter of time before it plays the golf it is capable of playing when it counts — during competition. The Salukis also have been playing

against some strong opposition.

"We don't have great talent, but the kids are working hard and getting better, and we're finishing last in pretty good competition," Saluki coach Leroy Newton said.

Senior Justin Long said so far, the team may be in a little bit over its head.

"The teams here were so good," Long said. "The kid (Stuart Anderson of Illinois State University) I was playing with in the second round shot a 65 (a course record seven under-par). He's one of the top-ten players in the country."

The tournament was won by host Arkansas State University with a score of 876. Wichita State University (879) followed in second

place, while the University of South Florida (888) took third place.

The Salukis' total of 946 was highest among the 16 competing teams.

SIU freshman Mark Reuschel shot a three-day total of 236, one stroke behind Saluki leader, junior Brandon Bullard. Reuschel — who partly blames SIU's low finish on simple mistakes — has far from given up and still has faith in the team.

"I left a lot of shots out on the course. I know I could've done better, and I think everybody feels like that," Reuschel said. "We're starting to hit the ball good again. We're starting to play, things just didn't pan out."

SWEEP

CONTINUED FROM PAGE 12

However, now she wants them to maintain that same intensity level

SPRING BALL

CONTINUED FROM PAGE 12

defense needs to become stronger mentally.

"[The players] know it's going to be a challenge for them and I know it's going to be a challenge for the whole defense," Vite said. "Personally, I like challenges."

"We've got our work cut out for us ... if we've got to work 24 hours a day, we'll do that to get the kids in the proper position."

Vite intends on implementing an eight-man front on defense, as opposed to the traditional 4-3 scheme the Salukis have run in the past. Vite said the change should allow SIU to perform better against opponents' rushing attacks and promises aggressiveness out of his young Saluki defense.

"We're going to fly to the football, that's how you play defense," Vite said. "We've got a lot of young players, but we've got a lot of players that are intense."

One notable personnel change in the Saluki defense is the move of hard-hitting Bart Scott from safety back to his original linebacker position. Scott, who will be a junior next season, had an outstanding freshman season at linebacker, but was

for this weekend's important Missouri Valley Conference games against Southwest Missouri State University and Wichita State University Saturday and Sunday back home at IAW Fields.

hit-and-miss in the secondary last year.

Elsewhere, SIU is using the spring workouts to mix newcomers in with returnees at a variety of positions on both sides of the ball. Less help from the outside is needed on offense.

Even without Craig, SIU's record-breaking senior wide receiver, the Salukis are well-stocked at the skill positions. Led by quarterback Sherad Poteete, who had a tremendous jun. or season (29), the SIU offense looks poised for another big season.

Molding quarterback Kevin Kobe into a dependable backup for Poteete is one of the primary objectives for the Saluki offense this spring. Kobe, who has thrown the ball well this spring, will be a sophomore next season.

Although Craig will be sorely missed, SIU has a handful of returning receivers who have shown above average ability. Quarless would like to think Poteete will use Craig's departure as incentive to better utilize his other weapons.

"We'd like to think maybe Poteete moving the football around even more could offset [Craig's] loss," Quarless said.

SIU's most serious losses come on the offensive line. Last season's starters Brandon Frick and Jim

"I think that they're riding high right now, but I told them that we can't depend just on games like these, we've got to come out and be prepared to do this every time," Blaylock said.

We're going to fly to the football, that's how you play defense. We've got a lot of young players, but we've got a lot of players that are intense.

MICHAEL VITE
SIU defensive coordinator

Lawhorn are out of eligibility, and reserve Martin Berishaj has left the program. Retooling the line appears to be the team's most challenging hurdle on offense.

On the injury front, defensive lineman Tavita Tovia (shoulder) and wide receiver Calvin Sims (finger) will be unable to practice for the duration of spring practice.

Quarless said when he studies his depth chart and compares it to when he took over in 1997, there's no question he has a vastly improved team. And, he said, a squad better suited to his intense coaching style.

"I think for the most part, we have a team that understands my temperament and we don't have to wait for players to adjust to me anymore," Quarless said. "That's a big plus."

SIU Dance Theater presents **Dance Expresso**

Shryock Auditorium
Friday, April 7, 2000
8:00 p.m.

Tickets on sale at the Student Center Central Ticket Office.

General Admission	\$7.00
Students & Senior Citizens	\$5.00
Children 15 & Under	\$3.00

SIU

SIUC Paintball Club

PAINTBALL PLAYERS WANTED
NEWEST RSO ON CAMPUS WANTS YOU!
New Player? Experienced Player?
What's Paintball? Come join us!
Meeting @ Student Ctr. TONIGHT 8PM Apr 6

FREE LONG DISTANCE

Phone Hog .com

Zero cents a minute. You do the math. First minute, last minute, all the minutes in between, any time.

www.PhoneHog.com

What's the fastest, easiest way to bring your customers to you?

Daily Egyptian Advertising that gets results!

Aaron Shunk

SPORTS

Thursday
APRIL 6, 2000

Men's tennis

Saluki tennis player goes the extra mile to improve his game and his team.

page 11

Men's Golf

Salukis remain optimistic despite sub-par season.

page 11

SCORES

MLB

American League

Chi. White Sox 12
Texas 8Detroit 2
Oakland 8Cleveland 7
Baltimore 11Kansas City 4
Toronto 3Tampa Bay 7
Minnesota 10

National League

Chi. Cubs 4
St. Louis 10Milwaukee 8
Cincinnati 5San Francisco 11
Florida 9Los Angeles 5
Montreal 6Houston 11
Pittsburgh 12San Diego 4
N.Y. Mets 0

KERRY MALONEY - DAILY EGYPTIAN

Luke Nelson slides into second base under a Southeast Missouri State player during Wednesday's game at Abe Martin Field. The Salukis continued their losing streak with a disappointing 8-6 loss.

Women avoid rut; men continue slide

Hit barrage leads to softball's sweep of Southeast Missouri

COREY CUSICK
DAILY EGYPTIAN REPORTER

After connecting on only 19 hits in its last four ballgames, the SIU softball team exploded for a combined total of 21 hits, leading to 10 runs in sweeping a doubleheader at Southeast Missouri State University Wednesday in Cape Girardeau, Mo.

The Salukis, who had lost three straight prior to Wednesday, defeated SEMO 8-0 and 8-1, led by a barrage of multi-hit performances and stellar pitching from their pitching staff.

"We did all facets of the game well," Saluki head coach Kerri Blaylock said. "We hit the ball really, really well, we had great pitching from both of our pitchers and our defense was good."

In game one, the Salukis (28-12, 1-3 MVC) broke the game open with a five-run sixth inning, anchored by four hits.

Senior shortstop Jamie Campbell, junior designated player Erin Stremsterfer and junior center fielder Marta Viethaus all provided 2-for-4 efforts, while Campbell hit her second home run of the season and had three RBIs in the game.

Senior pitcher Carisa Winters shutout the Otahekians (11-15, 3-1

Ohio Valley Conference), pitching a complete game, striking out 10 to improve her record to 13-6.

In game two, the offensive surge continued as Campbell, Stremsterfer, Viethaus and junior third baseman Julie Meier all went 2-for-4, including Viethaus' third home run of the season, a three-run shot in the fifth inning.

"The difference is that they went up there focused and made the pitchers

throw them pitches they wanted and didn't swing at pitches out of the [strike] zone," Blaylock said.

Freshman hurler Katie Kloss improved her record to 6-1 on the year, pitching four innings, allowing three hits and striking out five. Senior Tracy Rempescher pitched three innings of relief, allowing only one hit to seal the 8-1 victory.

Following Sunday's disappointing 18-inning, 2-1 setback to Bradley University, Blaylock said the victories helped lift the team's spirits.

ON DECK

THE SIU SOFTBALL TEAM RETURNS HOME FOR A PAIR OF DOUBLEHEADERS WITH MVC FOES SOUTHWEST MISSOURI STATE UNIVERSITY AND WICHITA STATE UNIVERSITY SATURDAY AND SUNDAY AT LAW FIELDS. BOTH GAMES START AT NOON.

SEE SWEEP, PAGE 11

Dog days persist with eighth loss in last 11 games for SIU

ANDY EGGENS
DAILY EGYPTIAN REPORTER

SIU baseball head coach Dan Callahan would like to know how many players are dedicated to his team.

The Salukis (12-16, 4-8) lost their eighth game in their last 11 contests when they fell 8-6 to Southeast Missouri State University Wednesday afternoon at Abe Martin Field.

"We've got a lot of guys that do care, but we've got some guys that think the game itself is not as important as [the coaching staff] would like it to be," Callahan said.

Callahan has been searching for the magic potion to turn the team around in the last couple of weeks, but wonders what it will take to put some wins together.

"Maybe we got a little too relaxed," Callahan said. "I think we're going to have to start putting more pressure on guys in practice. I don't know if I like the idea of just raising hell for three, three and a half hours ... We start to question whether we are putting enough pressure on guys over the course of practice so where maybe when it comes up in a game, they can be a little more productive."

SIU played well early in the game, but relief pitching, which has given the team nightmares this year, caved in once again.

The Indians (18-7) broke open a 4-4 game when they banged out a three-run seventh inning, beginning with a lead-off walk. Callahan brought in Brendon Fort, a left-handed pitcher to face a right-handed batter.

SEMO delivered back-to-back base hits, with designated hitter Shane Allen ripping a single that knocked in two runs, giving the Indians a 7-4 lead they would never relinquish.

Callahan said he had to get Ryan Aird out of the ball game after showing little command. Aird pitched two-plus innings, walked three batters, hit another and threw one pitch behind a hitter.

"A guy like that is living on the edge," Callahan said.

Despite the team's recent struggles, SIU does have a couple of guys showing signs of dependability and have proven they can play.

Shortstop Luke Nelson snapped an 8-for-8 hitting streak when he flew out in the eighth inning. First-baseman Jeff Houston hit his first home run of the season Wednesday, a two-run shot to left field. Houston has hit safely in 11 out of the last 13 games.

Nelson expects the team to start turning the season around and playing the way they are capable of.

"Some guys are just pressing it a little bit too much," Nelson said. "The main thing is that we just have to come out here and let it take its course."

Only one direction to look for football: forward

New coaches, fresh approach have staff refusing to look back at '99 season

JAY SCHWAB
SPORTS EDITOR

The SIU football team is using spring practice to put the heartache generated during the stormy 1999 season out of mind.

The Salukis, in the midst of spring ball, have several new assistant coaches and an upbeat mind-

set as they officially begin working toward the 2000 season.

Even cantankerous SIU head coach Jan Quarless can't help but enjoy the sneak peek at the 2000 Salukis after weathering the trying '99 season. Quarless, who at the end of the season said he was unsure whether he would return, appears rejuvenated.

"What happens in losing some close ballgames or not playing as well as we should have at times, it's very frustrating," Quarless said. "We're a much better football team, so I am excited and it's been a fun spring for me."

SIU finished the 1999 season

with a 5-6 record in a campaign during which the Salukis scored the most points in school history. However, the defense floundered most of the season, negating the offensive heroics of quarterback Sherard Potete, wide receiver Cornell Craig and running back Tom Koussos.

One of the primary rays of hope for the Saluki defense next season is the addition of Michael

Vite to SIU's coaching staff. Vite, who replaces Dave Dunkelberger

as the Salukis' defensive coordinator, is one of three new SIU assistants hired by Quarless.

"I just think it's a welcome change over there from a coaching personality standpoint and a schematic view-

point," Quarless said. "I think we're becoming the physical football team that we like."

Vite will be taking over an SIU defense that has been highly scrutinized for several years but hit rock bottom last season. Vite said what went on before his watch is of little interest to him.

"The bottom line is, the past is the past," Vite said. "I wasn't here and it doesn't matter to me. What matters to me is coach Quarless brought me in here to make this team a lot better, and that's our focus."

Vite, who came to SIU from Southern University, said SIU's

SEE SPRING BALL, PAGE 11