

Southern Illinois University Carbondale

OpenSIUC

September 1996

Daily Egyptian 1996

9-6-1996

The Daily Egyptian, September 06, 1996

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_September1996

Volume 82, Issue 14

This Article is brought to you for free and open access by the Daily Egyptian 1996 at OpenSIUC. It has been accepted for inclusion in September 1996 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

September
Friday
1996

Southern Illinois University at Carbondale

Vol. 82, No. 4, 20 pages

Class of 2000 decides against sorority rush

By Travis Akin
Daily Egyptian Reporter

Editor's Note:

This is the second story in a continuing series of DE articles focusing on Kristy Schmidt and Melaniee Bardley, two of four individuals from the Class of 2000, selected by the paper for the purpose of profiling their college careers.

As the sorority rush continues on campus, some freshmen such as Kristy Schmidt find themselves interested in joining the Greeks, but have to wait because they are unable to join this semester.

Schmidt, an accounting major from Lisle, said she liked what she saw in the sororities but wanted to wait for a while before she joined.

"I don't know what it is I'll be getting myself into," Schmidt said. "I thought about it, and I am not going to do it this semester."

Schmidt said she got interested in sororities because her brother was in a fraternity and enjoyed his experience.

She said she plans on joining sometime in the future.

Melaniee Bardley, a freshman in pre-law from Gary, Ind., said she could not join because of her busy schedule.

"In high school, I thought it would be something I would do," Bardley said.

"I would like to join a sorority but cannot because I am busy with school and basketball."

Bardley said she is concentrating on her school work and trying to play well for the SIUC women's basketball team.

She said she doubts she ever will have time to join a sorority.

While Bardley and others like her are not rushing, interest in sororities

has increased, Alpha Gamma Delta house president Taran Murphy said.

"When I pledged in the spring of '94, there was only one rush a year," Murphy, a senior in political science from Hillsboro, said.

"Now there are two rushes a year. I think people's interest in the Greeks has increased."

Murphy said the reason so many are interested in sororities is the help it gives people with school.

"Sororities help keep you working towards your scholarships and keeps you focused on school," Murphy said.

The Panhellenic Rush started Tuesday and runs until Sunday.

The sororities rushing are Alpha Gamma Delta, Delta Zeta Psi Omega Chi, Sigma Alpha, Sigma Kappa and Sigma Sigma Sigma.

The president of the Panhellenic Council, Karen Gustafson, a senior in psychology and administrative justice from Rockford, said there are 120 women rushing. The quota for the different chapters has not yet been established, so the projected number of new sorority members has not been determined, she said.

Gus Bode

Gus says:
Maybe if I
rush a
sorority, I'll be
able to pick
up more
women.

A HELPING HAND

PHOTOS BY BRIAN LAMERE — The Daily Egyptian

A nurse cares for an infant in the newborn nursery at Memorial Hospital of Carbondale Wednesday.

State funding provides Medicaid parents with neonatal care without the cost

By Shawna Donovan
and Emily Priddy
Daily Egyptian Reporters

Paula, a new mother, looks fondly at her newborn daughter Whitney through the thick glass as she lays still in an incubator at Memorial Hospital of Carbondale's special nursery for premature or sick babies.

Whitney, who was born Wednesday, is one of the several infants in the hospital's special neonatal intensive care unit.

"She is doing just fine," Paula said, smiling.

Thanks to \$1 million in additional state funding, the hospital will be able to provide obstetrical perinatal care — care before birth or care for premature babies — to 1,100 young Medicaid patients this year without undue financial strain, hospital administrator George Maroney says.

Maroney said the hospital's obstetrics unit will deliver about 2,200 babies this year. Of those babies, half will be Medicaid recipients, he said.

In addition to delivering babies, Maroney said the hospital provides a neonatal intensive care unit for premature infants such as Whitney and infants who

are born with infections and other health problems. Of the 200 infants in that unit, 65 percent are Medicaid patients, he said.

State Sen. David Luechtefeld, R-Okawville, said that several years ago, hospitals serving a large number of Medicaid patients were given additional funding because of the financial hardship those services created.

Luechtefeld said that funding has been redistributed during the past two years as smaller hospitals with lower percentages of Medicaid patients received state money for obstetric and perinatal care.

"The intent of the original law was to help hospitals like this, and it was being diluted," he said.

Maroney said the amount of funding Medicaid recipients are given depends on the patients' conditions and the services needed.

Maroney said although the hospital's Medicaid funding was eliminated last year, it did not affect operations. He said another year without the Medicaid payments probably would not have seriously hurt the institution. But he said he was

see BABIES, page 6

INSIDE

Sports

Saluki football squad seeking revenge for last season's loss to UT-M.

page 20

Campus

University officials meet to discuss enrollment and retention plans.

page 3

Index

Opinion page 4
Classifieds page 14
Comics page 17
Sports page 20

Weather

Today: Partly Cloudy

High ... 84
Low ... 63

Weather

Tomorrow: Cloudy

High ... 83
Low ... 63

Man charged with sexual assault

Police flood area, capture man while visiting friends in Marion Wednesday.

By Brett Wilcoxson
Daily Egyptian Reporter

Police apprehended a Murphysboro man Wednesday and charged him with aggravated criminal sexual assault and armed robbery following an incident on Tuesday.

At 1:30 a.m. Tuesday in the lot of a vacant house at 506 S. Logan Ave., a male suspect struck a

woman with a handgun and forced her between two houses, where he allegedly sexually assaulted her and stole her purse before fleeing the scene, Keith Stiff, Carbondale community resource officer, said.

Lt. Bob Goro, of Carbondale police, said six detectives went door-to-door Wednesday asking questions near the crime scene when they spotted a man matching the description the victim had given them. The suspect fled and escaped the scene when the officers approached to question him.

Goro said the detectives continued the investigation and were able to use Department of Corrections files to identify the suspect as Cordell Gines, 24, a temporary resident of Murphysboro, who was

released from Menard Correctional Facility Aug. 30.

Police flooded the area in which Gines was seen with officers and patrol cars. At 7 p.m. Wednesday, Gines was apprehended while visiting friends in the 400 block of South Marion Street, Goro said.

Goro said officers took a picture of Gines and used it in a photographic lineup in which the woman identified Gines as the man who allegedly assaulted her and stole her purse. Police would not release any information on the woman.

Gines is in Jackson County Jail on \$50,000 bond. Jackson County Jail officials said bond cannot be posted at this time because Gines was on parole when he allegedly committed the crimes.

Daily Egyptian

September
Friday
1996

Southern Illinois University at Carbondale

Vol. 82, No. 4, 20 pages

Class of 2000 decides against sorority rush

By Travis Akin
Daily Egyptian Reporter

Editor's Note:

This is the second story in a continuing series of DE articles focusing on Kristy Schmidt and Melaniee Bardley, two of four individuals from the Class of 2000, selected by the paper for the purpose of profiling their college careers.

As the sorority rush continues on campus, some freshmen such as Kristy Schmidt find themselves interested in joining the Greeks, but have to wait because they are unable to join this semester.

Schmidt, an accounting major from Lisle, said she liked what she saw in the sororities but wanted to wait for a while before she joined.

"I don't know what it is I'll be getting myself into," Schmidt said. "I thought about it, and I am not going to do it this semester."

Schmidt said she got interested in sororities because her brother was in a fraternity and enjoyed his experience.

She said she plans on joining sometime in the future.

Melaniee Bardley, a freshman in pre-law from Gary, Ind., said she could not join because of her busy schedule.

"In high school, I thought it would be something I would do," Bardley said.

"I would like to join a sorority but cannot because I am busy with school and basketball."

Bardley said she is concentrating on her school work and trying to play well for the SIUC women's basketball team.

She said she doubts she ever will have time to join a sorority.

While Bardley and others like her are not rushing, interest in sororities

has increased, Alpha Gamma Delta house president Taran Murphy said.

"When I pledged in the spring of '94, there was only one rush a year," Murphy, a senior in political science from Hillsboro, said.

"Now there are two rushes a year. I think people's interest in the Greeks has increased."

Murphy said the reason so many are interested in sororities is the help it gives people with school.

"Sororities help keep you working towards your scholarships and keeps you focused on school," Murphy said.

The Panhellenic Rush started Tuesday and runs until Sunday.

The sororities rushing are Alpha Gamma Delta, Delta Zeta Psi Omega Chi, Sigma Alpha, Sigma Kappa and Sigma Sigma Sigma.

The president of the Panhellenic Council, Karen Gustafson, a senior in psychology and administrative justice from Rockford, said there are 120 women rushing. The quota for the different chapters has not yet been established, so the projected number of new sorority members has not been determined, she said.

Gus Bode

Gus says:
Maybe if I
rush a
sorority, I'll be
able to pick
up more
women.

A HELPING HAND

PHOTOS BY BRIAN LAMERE — The Daily Egyptian

A nurse cares for an infant in the newborn nursery at Memorial Hospital of Carbondale Wednesday.

State funding provides Medicaid parents with neonatal care without the cost

By Shawna Donovan
and Emily Priddy
Daily Egyptian Reporters

Paula, a new mother, looks fondly at her newborn daughter Whitney through the thick glass as she lays still in an incubator at Memorial Hospital of Carbondale's special nursery for premature or sick babies.

Whitney, who was born Wednesday, is one of the several infants in the hospital's special neonatal intensive care unit.

"She is doing just fine," Paula said, smiling.

Thanks to \$1 million in additional state funding, the hospital will be able to provide obstetrical perinatal care — care before birth or care for premature babies — to 1,100 young Medicaid patients this year without undue financial strain, hospital administrator George Maroney says.

Maroney said the hospital's obstetrics unit will deliver about 2,200 babies this year. Of those babies, half will be Medicaid recipients, he said.

In addition to delivering babies, Maroney said the hospital provides a neonatal intensive care unit for premature infants such as Whitney and infants who

are born with infections and other health problems. Of the 200 infants in that unit, 65 percent are Medicaid patients, he said.

State Sen. David Luechtefeld, R-Okawville, said that several years ago, hospitals serving a large number of Medicaid patients were given additional funding because of the financial hardship those services created.

Luechtefeld said that funding has been redistributed during the past two years as smaller hospitals with lower percentages of Medicaid patients received state money for obstetric and perinatal care.

"The intent of the original law was to help hospitals like this, and it was being diluted," he said.

Maroney said the amount of funding Medicaid recipients are given depends on the patients' conditions and the services needed.

Maroney said although the hospital's Medicaid funding was eliminated last year, it did not affect operations. He said another year without the Medicaid payments probably would not have seriously hurt the institution. But he said he was

see BABIES, page 6

INSIDE

Sports

Saluki football squad seeking revenge for last season's loss to UT-M.

page 20

Campus

University officials meet to discuss enrollment and retention plans.

page 3

Index

Opinion page 4

Classifieds page 14

Comics page 17

Sports page 20

Weather

Today: Partly Cloudy

High ... 84

Low ... 63

Weather

Tomorrow: Cloudy

High ... 83

Low ... 63

Man charged with sexual assault

Police flood area, capture man while visiting friends in Marion Wednesday.

By Brett Wilcoxson
Daily Egyptian Reporter

Police apprehended a Murphysboro man Wednesday and charged him with aggravated criminal sexual assault and armed robbery following an incident on Tuesday.

At 1:30 a.m. Tuesday in the lot of a vacant house at 506 S. Logan Ave., a male suspect struck a

woman with a handgun and forced her between two houses, where he allegedly sexually assaulted her and stole her purse before fleeing the scene, Keith Stiff, Carbondale community resource officer, said.

Lt. Bob Goro, of Carbondale police, said six detectives went door-to-door Wednesday asking questions near the crime scene when they spotted a man matching the description the victim had given them. The suspect fled and escaped the scene when the officers approached to question him.

Goro said the detectives continued the investigation and were able to use Department of Corrections files to identify the suspect as Cordell Gines, 24, a temporary resident of Murphysboro, who was

released from Menard Correctional Facility Aug. 30.

Police flooded the area in which Gines was seen with officers and patrol cars. At 7 p.m. Wednesday, Gines was apprehended while visiting friends in the 400 block of South Marion Street, Goro said.

Goro said officers took a picture of Gines and used it in a photographic lineup in which the woman identified Gines as the man who allegedly assaulted her and stole her purse. Police would not release any information on the woman.

Gines is in Jackson County Jail on \$50,000 bond. Jackson County Jail officials said bond cannot be posted at this time because Gines was on parole when he allegedly committed the crimes.

Fresh Foods

Quality fruits & vegetables - at the lowest prices

• Watermelon.....\$1 ⁹⁹ /ea	• Cucumber.....5 for \$1 ⁹⁹
• Tomatoes.....59¢/lb	• Broccoli.....69¢/Head
• Bananas.....4lb/\$1.00	• Idaho Baking Potatoes.....29¢/lb
• Iceberg Lettuce.....49¢/lb	

COMPARE and SAVE your money!!
Hours: Mon. - Fri. 9:00 - 6:00 Sat. 9:00 - 5:00
100 E. Walnut (Intersection of E. 13 & Railroad) 529-2534

China Queen 家

718 S. Illinois Ave Carbondale, IL 62901
(right next to 710 book store)

Fried Rice Special

Carry out only

Fried Rice \$2.⁰⁰
Choice of Chicken, Pork, Beef, Shrimp, or Dynasty

Lo Mein \$2.²⁵

LUNCH BUFFET \$3.97

Mon-Sat 11:00am - 4:30pm

DINNER BUFFET \$4.95
Mon-Thur 4:30pm - 10:00pm
Sun All Day

WEEKEND SEAFOOD \$6.95 BUFFET
Fri & Sat 4:30pm - 10:00pm

Buffet serving up to 22 dishes!
Open 7 days a week 11am-10pm
(618) 549-0908

LIBERTY THEATRE

South Illinois St. 547-6100

Fri-Sat 7:00 9:15 Sun-Thurs 7:00
Sat & Sun Mat 2:00 4:30

HUNCHBACK OF NOTRE DAME

VARSITY THEATRE

South Illinois St. 547-6100

WILL SMITH INDEPENDENCE DAY PG-13
DAILY 5:00 8:00 SAT & SUN MAT 2:00

A VERY BRADY SEQUEL PG-13

DAILY 4:45 7:15 9:30 SAT & SUN MAT 2:15

THE CROW

DAILY 5:15 7:30 9:45 SAT & SUN MAT 2:30

FOX THEATRE

Eastgate Shopping Center 547-5685

FIRST KID SINBAD
DAILY 4:45 7:00 9:30 SAT & SUN MAT 2:00

THE SPITFIRE GRILL

DAILY 4:30 7:15 9:45 SAT & SUN MAT 1:45

THE STUPIDS

AS AMERICAN AS APPLE PIE AND TWICE AS SMART.
TOM ARNOLD
DAILY 4:45 7:30 9:45 SAT & SUN MAT 2:15

Now FREE REFILL on Popcorn & Soft Drinks!

Advertise in the Daily Egyptian

536-3311

Just Here

529-6174

• Wraps & Buns
• Cuts & colors
• Latest Styles
• Extensions
• Relaxers

I'm moving to Java on the strip
611 So. Ill. Ave. September 16th

Enjoy a total Positive Atmosphere with a Positive stylist
508 E. Jackson

COPIES. NOT COPIES.

4c NO LIMIT
8 1/2 x 11 self-service; Not good with other offers. Limited time.

529-MAIL Murdale Shopping Center

MAIL BOXES ETC.

4mc UNIVERSITY PLACE 8

457-6757

2/21 Away Home (PG)	2:00
3/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
4/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
5/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
6/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
7/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
8/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
9/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
10/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
11/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
12/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
13/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
14/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
15/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
16/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
17/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
18/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
19/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
20/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
21/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
22/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
23/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
24/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
25/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
26/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
27/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
28/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
29/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
30/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
31/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
32/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
33/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
34/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
35/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
36/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
37/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
38/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
39/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
40/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
41/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
42/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
43/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
44/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
45/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
46/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
47/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
48/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
49/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
50/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
51/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
52/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
53/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
54/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
55/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
56/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
57/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
58/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
59/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
60/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
61/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
62/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
63/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
64/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
65/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
66/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
67/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
68/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
69/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
70/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
71/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
72/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
73/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
74/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
75/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
76/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
77/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
78/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
79/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
80/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
81/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
82/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
83/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
84/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
85/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
86/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
87/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
88/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
89/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
90/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
91/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
92/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
93/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
94/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
95/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
96/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
97/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
98/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
99/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00
100/10 Cup (PG)	2:00 4:00 6:00 8:00 10:00

START THE YEAR OFF RIGHT

QUIT SMOKING GET PAID FOR:

1) RESEARCH PARTICIPATION OR
2) QUIT SMOKING RESEARCH MORNING OR AFTERNOON SESSIONS. AVAIL. MUST BE 18-42 CALL THE SMOKING LAB AT 453-3561 OR 453-3527

CALENDAR

TODAY

- SIUC Women's Club "Welcome Coffee" for old and new members, Sept. 13, 11 a.m. to 1 p.m., Stone House. Contact Mary Jo at 457-7973 today.
- Liberal Arts special populations (disabled, debate team, SLA's, RA's, honors, athletes, student workers) can now make advisement appointments for Spring 1997 in Faner 1229. Art, Design, and Music students should contact their advisement areas.
- Cascade of Colors Balloon Festival, Southern Illinois Airport. Volunteers needed. Contact Saluki Volunteer Corps at 453-5714.
- American Red Cross Blood Drive, 1210 5 p.m., Trueblood Hall. Contact Vivian at 457-5258.
- SIUC Library Affairs "PsychLit" Seminar, 10 to 11 a.m., Morris Library 103D. Contact Undergraduate Desk at 453-2818.

- Japanese Table meets for informal conversation in Japanese & English, 6 to 8 p.m., Melange Cafe, So. Illinois Avenue. Contact Terry at 549-6742.
- The French Table, 4:30 to 6:30 p.m., Booby's on the Strip. Sponsored by French Club. Contact Errol at 536-1433.
- InterVarsity Christian Fellowship worship, prayer, and talk on "What does it mean to be a Christian on campus?" 7:30 p.m., Student Center Mississippi Room. Contact Tricia at 536-7066.
- Friends of the Carbondale Public Library sponsoring drawing for .73 carat diamond, worth \$1300, Sept. 8, 2 to 6 p.m., Carbondale Public Library. Tickets for drawing - \$3.00, 2 for \$5.00; available at Library or Gem & Jewelry, 1400 W. Main St. Contact Harriet at 453-1730.

CALENDAR POLICY

The deadline for Calendar items is 10 a.m. two publication days before the event. This item should be typewritten and must include title, date, place, admission cost and sponsor of the event and the name and phone of the person submitting the item. Forms for Calendar items are available in the Daily Egyptian newsroom. Items should be delivered or mailed to the Daily Egyptian Newsroom, Communications Building, Room 1247. No calendar information will be taken over the phone.

POLICE BLOTTER

UNIVERSITY POLICE

- An employee of the SIU School of Law reported that between 6:45 p.m. Aug. 28 and 9 a.m. Aug. 29, a wireless microphone was stolen from the law library. The lost item was valued at \$199. There are no suspects.
- Two females became involved in a verbal argument at Schneider Hall in Brush Towers on Wednesday that escalated into a physical confrontation. The women involved allegedly slapped one another and pulled each

CARBONDALE POLICE

- James Ray Taylor, 26, of Carbondale, was arrested at 10:30 p.m. Tuesday after police observed him allegedly enter and operate a stolen vehicle near the intersection of Willow and Springer Streets. Police stopped the vehicle and arrested and charged Taylor with auto theft. Taylor was taken to Jackson County Jail. He was unable to post the \$2,000 bond.

ACCURACY DESK

In Thursday's *Glyph* calendar section on page two, it should have been reported that Jim Skinner would be performing at Tres Hombres Thursday night.

The *Daily Egyptian* regrets the error.

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

Daily Egyptian Southern Illinois University at Carbondale

The *Daily Egyptian* is published Monday through Friday during the fall and spring semesters and three times a week during the summer semester except during vacations and exam weeks by the students of Southern Illinois University at Carbondale.

Editor-In-Chief: Marc Chase
Associate Student Editor: Kendra Heimer
Assignments Editor: Brian T. Sutton
News Editor: Cynthia Sheets
Sports Editor: Michael Deford
Photo Editor: Curtis K. Blasi
Graphics Editor: Jeff Siemens
Campus Life Editor: Melissa Jakubowski
Editorial Page Co-Editor: Alan Schnepf
Editorial Page Co-Editor: James Lyon

Professional Staff:
Managing Editor: Lance Speere
Business Manager: Robert Jans
Display Ad Manager: Sheri Kilian
Advertising Classified Ad Manager: Jeff Greer
Production Manager: Ed Delmasiro
Account Tech: Lily Kay Lawrence
Microcomputer Specialist: Kelly Thomas

Art/Entertainment Editor: Chad Anderson
Design Editor: Trevor Hoban
Governments Editor: Shawanna Donovan
Student Ad Manager: Jason Langs
Classified: Jill Clark
Business: Jennie Kesketch
Ad Production: Amy Amussen
Circulations: April Frye
Press: Mike Gilgenbach

PRINTED WITH SOY INK

ICPA Association of the Illinois College Press Association

Online: http://www.siu.edu/departments/journal/d_egypt/egyptian.html

The *Daily Egyptian* (ISSN 192220) is published by Southern Illinois University. Offices are in the Communications Building at Southern Illinois University at Carbondale, Carbondale, Ill. 62901. Phone (618) 536-3311; fax (618) 453-1992. David J. Schneider, fiscal officer. Mail subscriptions are \$75 a year or \$45.50 for six months within the United States and \$195 a year or \$125.50 for six months in all foreign countries. Postmaster: Send all changes of address in *Daily Egyptian*, Southern Illinois University, Carbondale, Ill. 62901. Second Class Postage paid at Carbondale, Ill.

Fresh Foods
Quality fruits & vegetables
at the lowest prices

- Watermelon.....\$1^{ea}
- Tomatoes.....59¢/lb
- Bananas.....4lb/\$1^{ea}
- Iceberg Lettuce.....49¢/lb
- Cucumbers.....5 for \$1^{ea}
- Broccoli.....69¢/Head
- Idaho Baking Potatoes.....29¢/lb

COMPARE and SAVE your money!!
Hours: Mon. - Fri. 9:00 - 6:00 Sat. 9:00 - 5:00
100 E. Walnut (Intersection of E. 13 & Railroad) 529-2534

China Queen 家
718 S. Illinois Ave. Carbondale, IL 62901
(right next to 710 book store)

Fried Rice Special
Carry out only

Fried Rice \$2.⁰⁰
Choice of Chicken,
Pork, Beef, Shrimp,
or Dynasty

Lo Mein \$2.²⁵

LUNCH BUFFET \$3.97
Mon-Sat 11:00am - 4:30pm

DINNER BUFFET \$4.95
Mon-Thur 4:30pm - 10:00pm
Sun All Day

WEEKEND SEAFOOD \$6.95
BUFFET
Fri & Sat 4:30pm - 10:00pm

Buffet serving up to 22 dishes!
Open 7 days a week 11am-10pm
(618) 549-0908

LIBERTY THEATRE
Fri-Sat 7:00-9:15 Sun-Thurs 7:00
Sat & Sun Mat 2:00-4:30

HUNCHBACK OF NOTRE DAME

Varsity Theatre
South Illinois St. 457-6100

WILL SMITH
INDEPENDENCE DAY PG-13

DAILY 5:00 8:00 SAT & SUN MAT 2:00

A Very Brady Sequel PG-13

DAILY 4:45 7:15 9:30 SAT & SUN MAT 2:15

the CROW R

DAILY 5:15 7:30 9:45 SAT & SUN MAT 2:15

FOX THEATRE
Entertainment Shopping Center 457-5665

FIRST KID SINBAD PG

DAILY 4:45 7:00 9:30 SAT & SUN MAT 2:00

THE SPITFIRE GRILL PG-13

DAILY 4:30 7:15 9:45 SAT & SUN MAT 1:45

THE STUPIDS PG

TOM ARNOLD

DAILY 4:45 7:30 9:45 SAT & SUN MAT 2:15

Now FREE REFILL on Popcorn & Soft Drinks!

Advertise in the Daily Egyptian 536-3311

Just Helen's Hair Styling 529-6174

• Wraps & Buns
• Cuts & colors
• Latest Styles
• Extensions
• Relaxers

I'm moving to Java on the strip!
811 So. II. Ave. September 16th

Enjoy a total Positive Atmosphere with a Positive stylist!
508 E. Jackson

COPIES. NOT COPIES.

4¢ NO LIMIT
8 1/2 x 11 self-service; Not good with other offers. Limited time.

529-MAIL, Murdale Shopping Center

MAIL BOXES ETC.

amc

UNIVERSITY PLACE 8 457-6151

Movie	Time	Rating
Pin Cup	1:45 4:00 6:15 8:30 10:45	(R)
Boys	1:45 4:00 6:15 8:30 10:45	(PG)
Jack	1:45 4:00 6:15 8:30 10:45	(PG-13)
Alaska	1:45 4:00 6:15 8:30 10:45	(PG)
Time to Kill	1:45 4:00 6:15 8:30 10:45	(R)
Trainpotting	1:45 4:00 6:15 8:30 10:45	(R)
The Island Of Dr. Moreau	1:45 4:00 6:15 8:30 10:45	(PG-13)
Solo	1:45 4:00 6:15 8:30 10:45	(PG-13)

START THE YEAR OFF RIGHT

QUIT SMOKING GET PAID FOR.

1) RESEARCH PARTICIPATION OR
2) QUIT SMOKING RESEARCH
MORNING OR AFTERNOON SESSIONS
AVAILABLE. MUST BE 18-42
CALL THE SMOKING LAB
AT 453-3561 OR 453-3527

CALENDAR

TODAY

- SIUC Women's Club "Welcome Coffee" for old and new members, Sept. 13, 11 a.m. to 1 p.m., Stone House. Contact Mary Jo at 457-7973 today.
- Liberal Arts special populations (disabled, debate team, SLA's, RA's, honors, athletes, student workers) can now make advisement appointments for Spring 1997 in Faner 1229. Art, Design, and Music students should contact their advisement areas.
- Cascade of Colors Balloon Festival, Southern Illinois Airport. Volunteers needed. Contact Saluki Volunteer Corps at 453-5714.
- American Red Cross Blood Drive, 12 to 5 p.m., Trueblood Hall. Contact Vivian at 457-5258.
- SIUC Library Affairs "PsychLi" Seminar, 10 to 11 a.m., Morris Library 103D. Contact Undergraduate Desk at 453-2818.
- International Spouses Group welcome party for international students' wives and other interested women, 10 to 11:30 a.m., International Student Council Office in Student Center Basement. Contact Beth at 453-5774.
- Interfaith Center Happy Hour - end of week party, no agenda, no alcohol, 4 to 7 p.m., Interfaith

Center, corner of Grand & Illinois Avenues. Contact Sue at 549-7387.

- Japanese Table meets for informal conversation in Japanese & English, 6 to 8 p.m., Melange Cafe, So. Illinois Avenue. Contact Terry at 549-6742.
- The French Table, 4:30 to 6:30 p.m., Booby's on the Strip. Sponsored by French Club. Contact Errol at 536-1433.
- InterVarsity Christian Fellowship worship, prayer, and talk on "What does it mean to be a Christian on campus?" 6:30 p.m., Student Center Mississippi Room. Contact Tricia at 536-7066.
- Friends of the Carbondale Public Library sponsoring drawing for .73 carat diamond, worth \$1300, Sept. 8, 2 to 6 p.m., Carbondale Public Library. Tickets for drawing - \$3.00, 2 for \$5.00; available at Library or Gem & Jewelry, 1400 W. Main St. Contact Harriet at 453-1730.

CALENDAR POLICY - The deadline for Calendar items is 10 a.m. two publication days before the event. The item should be typewritten and must include time, date, place, admission cost and sponsor of the event and the name and phone of the person submitting the item. Forms for calendar items are available in the Daily Egyptian newsroom. Items should be delivered or mailed to the Daily Egyptian Newsroom, Communications Building, Room 1247. No calendar information will be taken over the phone.

POLICE BLOTTER

UNIVERSITY POLICE

- An employee of the SIU School of Law reported that between 6:45 p.m. Aug. 28 and 9 a.m. Aug. 29, a wireless microphone was stolen from the law library. The lost item was valued at \$199. There are no suspects.
- Two females became involved in a verbal argument at Schneider Hall in Brush Towers on Wednesday that escalated into a physical confrontation. The women involved allegedly slapped one another and pulled each

other's hair. No injuries were reported and neither woman signed a complaint.

CARBONDALE POLICE

- James Ray Taylor, 26, of Carbondale, was arrested at 10:30 p.m. Tuesday after police observed him allegedly enter and operate a stolen vehicle near the intersection of Willow and Springer Streets. Police stopped the vehicle and arrested and charged Taylor with auto theft. Taylor was taken to Jackson County Jail. He was unable to post the \$2,000 bond.

ACCURACY DESK

In Thursday's *Glyph* calendar section on page two, it should have been reported that Jim Skinner would be performing at Tres Hombres Thursday night.

The *Daily Egyptian* regrets the error.

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

Daily Egyptian Southern Illinois University at Carbondale

The *Daily Egyptian* is published Monday through Friday during the fall and spring semesters and three times a week during the summer semester except during vacations and exam weeks by the students of Southern Illinois University at Carbondale.

Editor-in-Chief: Marc Chase
Associate Editor: Kendra Helmer
Assignments Editor: Brian T. Sutton
News Editor: Cynthia Sheets
Sports Editor: Michael DeFord
Photo Editor: Curtis K. Biasi
Graphics Editor: Jeff Siemers
Campus Life Editor: Melissa Jakubowski
Editorial Page Co-Editor: Alan Schnepf
Editorial Page Co-Editor: James Lyon

Professional Staff:
Managing Editor: Lance Speere
Business Manager: Robert Jaros
Display Ad Manager: Sherri Kilian
Acting Classified Ad Manager: Jeff Greer
Production Manager: Ed Delmastro
Account Tech III: Kay Lawrence
Microcomputer Specialist: Kelly Thomas

Advisory Board:
Chairman: Chad Anderson
Design Editor: Trevon Hoban
Government Editor: Shawna Donovan
Student Ad Manager: Jason Langs
Classified: Jill Clark
Business: Jennie Kesketch
Ad Production: Amy Amussen
Circulation: April Frye
Press: Mike Gilgenbach

PRINTED WITH SOY INK

ICPA Member of the Illinois College Press Association

Online: http://www.siu.edu/departments/journal/d_egyptian.html

Daily Egyptian (ISSN 1492-2020) is published by Southern Illinois University. Offices are in the Communications Building at Southern Illinois University at Carbondale, Carbondale, IL 62901. Phone (618) 536-3311, fax (618) 453-1992. Daily Egyptian, Inc. is a 501(c)(3) nonprofit organization. Mail subscriptions are \$75 a year or \$45.50 for six months with the United States and \$195 a year or \$125.50 for six months in all foreign countries.

Postmaster: Send all changes of address to Daily Egyptian, Southern Illinois University, Carbondale, IL 62901. Second Class Postage paid at Carbondale, Ill.

Another great case for
buying ACUVUE®

Make an appointment today to take
advantage of this special, limited time offer.

PEARLE
vision center

Dr. John Strakal
University Place • Carson City, NV
Hours: M-F 9-8 Sat 9-6

292-3451

Ask
about a
free* trial pair.

Buy 4 boxes of
ACUVUE,[®]
1-DAY ACUVUE[®]
or SUREVUE[®]
contact lenses. Get a
Johnson & Johnson
First Aid Kit—
free.

Johnson & Johnson
VISION PRODUCTS, INC.

*If you receive, mail-order, and return your contact lenses or lens inserts for the same 1-year period (12.1.84), you may be eligible for a free trial pair of lenses. Then there must be a purchase of 4 boxes of 1-DAY ACUVUE or 2.00/box. Void if not received within 90 days of other purchases. Limit one per household. Allow 4-6 weeks for your request and delivery. ©1984 J&J, Inc.

If the 1-DAY trial pair is a replacement for a pair of lenses, the trial pair will be voided. The trial pair is voided if the trial pair is not used within 90 days of the purchase of the trial pair. Void if not received within 90 days of other purchases. Limit one per household. Allow 4-6 weeks for your request and delivery. ©1984 J&J, Inc.

EDITORIAL

Renter's insurance can prevent a loss of all possessions

SOMETIMES IT TAKES A TRAGEDY TO MAKE people aware of things. The fire at Crab Orchard Mobile Homes that destroyed the uninsured possessions of the SIUC students who lived there should serve as an alarm to the rest of the SIUC population.

In the midst of classes, work and social lives, college students who are used to having their parents take care of insurance matters may want to take a closer look at what would happen if a fire or natural disaster destroyed their rented home and all of their possessions. They might find that they, like the victims of the recent fire, could lose everything they own.

STEP ONE OF THE PROCESS IS CALLING UP the parents — many students' belongings are covered under their parents' insurance policies.

Step two is shopping around. One may have the urge to rush the process through and jump on the first policy he or she is offered — don't. The prices and types of coverage vary widely. Some companies will not offer less than \$25,000 worth of coverage, an amount that is more than the value of many students' possessions. Others offer as little as \$5,000 worth of coverage.

THERE ALSO IS A MAJOR DIFFERENCE IN whether a policy covers the replacement value of possessions or the value of belongings adjusted for depreciation. Compact discs can be used to illustrate this difference. A policy that pays for the replacement value of claims will pay the price to obtain a new disc. One that figures in depreciation will give the policy holder the value of a used CD.

Some companies will allow unrelated roommates to split the cost of one policy for a home while others only do so if the roommates are related. This can make a huge difference in the price of a policy.

THE LOCATION OF A STUDENT'S HOME CAN have a significant effect on the price of insurance too. A home protected by the Carbondale Fire Department will typically cost less to insure than a home in the country.

Dorm residents will generally have a tougher time than other students finding renter's insurance; many companies consider the buildings to be a high risk because many units can be destroyed in a single fire. Agents also charge higher rates for easily destroyed mobile homes.

IT IS IMPORTANT NOT TO JUDGE A POLICY ON price alone. Prices may range from less than \$60 per year for a brick home protected by the city fire department to more than \$200 for coverage on a mobile home in the country. But the payment a policy holder receives in case of a disaster can vary greatly with each policy.

Let the misfortune of others teach you to avoid possible anguish. Look into renter's insurance. A good policy split between roommates can cost only a few dollars a month with a little bit of searching. That's a good amount of reassurance for the money.

WMAVingTime
http://wmaav.com

Hearing Aid

LETTERS TO THE EDITOR

Litter is everyone's problem

SIUC is fortunate to have one of the most beautiful campuses around, with Thompson Woods and Campus Lake providing relief from the hectic pace of everyday life.

The Physical Plant employees at SIUC should be commended for helping to keep the campus in good shape.

As I take my daily walk around campus, however, I am disturbed by the amount of trash that is thrown on the paths and sidewalks, beside the beautiful tress, and alongside the peaceful lake.

On most days I try to make it a point to pick up some of this litter, but every day there is more that wasn't there the day before.

If individuals want to throw McDonald's cups and cigarette packages around their own room or homes, it doesn't matter to the rest of us. But for the sake of those who learn and work at SIUC, please don't litter our public areas.

This contributes to the high cost of education taxes (who do you think is paying for the physical plant employees who keep the campus clean?), as well as spoiling

the beauty of our surroundings.

For those of us who don't litter, why not make a point of stopping for a minute to pick up the gum wrapper you almost stepped on, or to tell the friend you're with that throwing down the soda can on the grass is unacceptable.

Saluki Pride is not just a sports concept, but a feeling that should govern our behavior around campus.

Connie Shanahan
Research Information Specialist,
ORDA

Protest against high military costs

Monday, Sept. 9, will be a National Day of Action to Protest Military Budget Add-ons. Congress has voted the Pentagon an \$11 billion add-on for next year. Clinton will soon decide whether or not to let that add-on become law.

Last year he approved a \$7 billion add-on. If this year's add-on goes through, the Pentagon will be getting a total of \$18 billion over their already bloated requests for the last two years.

Are you outraged that politicians of both parties have used the nation's poorest women and children as scapegoats, blaming our budget problems on "welfare queens", while the "Pentagon kings" quietly continue their pork practices.

Both political conventions whined, babbled and blathered about family values, children, and the burdens placed by government on future Americans. Then for God's sake, do something meaningful for families and children by creating good-paying jobs (not weapons productions), sound health care and good education.

The children of poor families have a big incentive to join the military. Then all kinds of doors will open for them, because that's where our stolen tax-dollars lie.

The conventions babbled and blathered about our children, but will the "family-values" Democrat Clinton veto the "family values" Republican \$11 billion military add-on.

Through the year 2000, Congress' budget plan, according to the Office of Management and Budget, will add \$30 billion to an already bloated military budget, while cutting \$64 billion from Education, Food Stamps and Child Nutrition, natural resources and the environment.

It would seem that neither party values families or children in spite of the blathering. If you believe that this is not right, and is not the way to save the next generation, write to Congress and the president, and join us in our protest/demonstration on Monday, Sept. 9.

Elsie Speck
Women's Action for New Directions
member

QUOTABLE QUOTES

"If we were to wake up some morning and find that everyone was the same race, creed, and color, we would find some other causes for prejudice by noon."

—George Aiken

"Since when was genius found respectable?"

—Elizabeth Barrett Browning

"Think wrongly if you please, but in all cases, think for yourself."

—Gotthold Lessing

"One word sums up, probably, the responsibility of any vice president, and that one word is 'to be prepared.'"

—Vice President Dan Quayle

Daily Egyptian

Student Editor-in-Chief
MARC CHASE

Editorial Page Editors
ALAN SCHNEPP

Managing Editor
LANCE SPERE

News Staff Representative
JENNIFER CAMDEN

AND
JAMES LYON

Faculty Representative
ANNA PADDON

How to submit a letter to the editor:

A: You

B: Letter

C: Editor

Editorial Policies

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

Letters to the editor must be submitted in person to the editorial page editor, Room 1247, Communications Building. Letters should be typewritten and double spaced. All letters are subject to editing and will be limited to 350 words. Students must identify themselves by class and major, faculty members by rank and department, non-academic staff by position and department.

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

Undergrads finance grad programs

WARNING: This column may contain satire and other thought provoking ideas that may be construed as offensive. READ AT YOUR OWN RISK.

THE LAST WORD

-by jeff howard

Okay, so introductory text books are needlessly expensive. What next? Get a little closer. A little more. Good. I have to keep this quiet for the sake of my grade point average, so don't tell anybody where you heard it. We undergraduates are financing unnecessary graduate programs that exist simply to fund unnecessary professors, so they don't have to necessarily contribute to society through gainful employment.

The scary thing is that higher education is so thoroughly ensconced in its traditional ways that it can't even recognize the problem. This is how the system works: Undergrads are required to take general education and introductory courses. These courses are very large and cannot be taught by a professor alone. Teaching assistants are recruited from a given lot of graduate students to give the professor a hand, and in return, they are given a tuition waiver and a monthly stipend ranging from \$400 to \$1,000.

It is easy to see how T.A.s are supported by undergrad courses. What is not so easy to see is that often, the entire graduate program is dependent upon the general education courses that the University requires undergrads to take.

I'm a philosophy major. Within the department, there are about 50 undergrads and 40 grads. I have been told by several of my professors that, were it not for the general education courses, the department would not exist. It's a

matter of scale. Graduate programs have far fewer students than undergraduate programs, so undergrads subsidize graduate programs through financial surplus achieved by sheer quantity. If several thousand freshmen and sophomores were not required to take one of three or four introductory philosophy courses with dozens of sections each, the graduate department in philosophy would not exist because 40 tuition paying grads could not fund the salaries of the professors and staff. Enough about finances, I think you get the point.

I'm sure you've all heard the crap about the purpose of an education. You know it is to make us more well rounded, ethnically sensitive, compassionate, cultured, etc. Well, it's a bunch of bunk.

The purpose of an education is to develop skills so that we can do the kinds of things humans do, except smarter. An education is practical.

But a Ph.D. is not practical, and we should not be forced to finance Ph.D. programs through our tuition and tax dollars under the guise of social benefit. Let me explain. Contrary to scared cow wisdom, a Ph.D. does not make a person a better teacher or researcher.

Teaching has to do with personality. Either you have the right personality to teach or you don't. It's kind of like blond hair; either you have it or you don't. Sure you can bleach dark hair, but everybody

knows it's bleached. The same is true for teaching; everybody recognizes an ill-suited teaching personality when they experienced it, regardless of what degrees the teacher might have.

Nor does the Ph.D. make a researcher a better researcher. Rather, it makes he or she just a researcher that spent many wasted years toiling away at some dissertation that no one in the entire universe will ever read, instead of engaging in productive work. A friend of mine is working on his Ph.D. in a science, and the majority of his research doesn't involve research at all. Instead, it involves menial labor and repetitive tasks that any high school kid could do. This doesn't seem like productive work for anyone involved.

This problem is not likely to change in the near future because of Newton's first law of motion and because of self-important professors attempting to justify their own worthless credentials through perpetuation. So beware of big required classes. They serve only one purpose — to subsidize unnecessary graduate programs and professors.

JEFF HOWARD IS A SENIOR IN PHILOSOPHY. THE LAST WORD IS THE SOLE OPINION OF THE AUTHOR AND DOES NOT REFLECT THAT OF THE DAILY EGYPTIAN.

Please think and drive

-by james lyon

There is a simple concept that the rest of the country has seemed to take to very well that some people here in Carbondale have not. That concept is driving, and it is my opinion that Carbondale is a type of D.M.V. penal colony where the hopeless and/or morons are sent.

Complaint #1: When you come to a red light and you want to turn right, well gosh-dam-it Goobler, you go right ahead and do that. It is legal you know, and the rest of the us have been doing it for quite some time. Don't sit there staring at it until it turns green again.

Complaint #2: When you are driving and you glance in your mir-

ror and see cars backed up all the way to Nigeria with people waving their fists — and you know who you are — take the clue, Sherlock, and speed up a little. If this confuses you a little, Speedy, it is the vertical pedal on the right. It sends more gas through the carburetor and makes the engine go faster. Get it?

A simple hint to remember is that most people usually go about five miles faster than the suggested speed limit. And it is just a suggestion.

Complaint #3: And this is a big one. Look — and this means to turn your head and actually check the old blind spot — before you turn into

another lane. You know, Luke, there just might be a car in that lane you want to get into, so use your D.M.V.-approved eyes to check behind you. Stop using the Force to guide your way into the next lane. That isn't Obi-Wan you're hearing, it's the radio.

So, in closing, learn to drive a little better. Some people should not be allowed to drive a car, and all of those people live in this town somewhere.

So if any of you accidents-in-waiting see me coming, move out of the way or use a little common courtesy. And if you don't, I have the .45 and a shovel.

Yesteryear Tobacconists

Come see us for great gifts such as:
Cigarette and cigar cases, pipes
and accessories, cigars, coffees and more!
Gift certificates available.

200 W. Monroe 457-8495

Tres Hombres

Open every Sunday at 11:00
On Satellite

Bears Football

Full
Lunch
Menu

Drink specials begin at 1:00

This Sunday
Bears -vs- Redskins

Quatros Fast, Free Delivery
Original Deep Pan Pizza

The Big One \$49.5326
Large Deep Pan or Thin Crust
with One Topping and 3 - 20oz
Bottles of Pepsi \$9.99

The Real Meal Deal
Medium Deep Pan or Thin Crust
Pizza with One Topping and 2 - 20oz
Bottles of Pepsi \$7.99

The Small Wonder
Small Deep Pan or Thin Crust
Pizza with One Topping and 1-20 oz
Bottle of Pepsi \$5.59

222 W. Freeman, Campus Shopping Center

Plaza Records
Buy - Sell - Trade

549-2651

\$1 off Any new CD
Exp. Sun 9-8-96

INTRODUCING AT FAMOUS-BARR

cK be. The new fragrance for people. Calvin Klein

• Eau de Toilette Spray 3.4-oz., \$35. • Eau de Toilette Spray 6.7-oz., \$50. • Skin Moisturizer 8.2-oz., \$20.

FAMOUS•BARR

Crouch returns to rock Booby's

By Chad Anderson
DE Entertainment Editor

When Randy Crouch traveled to Carbondale recently, very few people — aside from his friends who had convinced him to come from Tehlequah, Okla., to perform — knew who he was.

By the time the crowd dispersed from his July 18 performance at Booby's Beergarden, 406 S. Illinois Ave., Crouch had left a lasting impression on them. He entertained them with the psychedelic sounds of Jimi Hendrix, the fiery blues of Stevie Ray Vaughn and his own original music. But his most memorable trademark is possibly his unique style and showmanship.

Along with his guitar playing, Crouch floored audience by playing an electric fiddle with a wah-wah pedal to songs such as "Purple Haze." But his showmanship does not stop at the fiddle. Crouch also has been known to play guitar on the floor with his foot while playing the fiddle and has listed playing the pedal-steel guitar with his teeth as one of his talents.

This may sound too good to be true, but doubters can check out

Randy Crouch and Flyin' Horse at Booby's Beergarden at 9:30 p.m. Saturday. Crouch said he reglued the neck of his Stratocaster back on in preparation for his visit to Carbondale — probably a repair from his last performance at Booby's Beergarden when he took his only break during his five-hour set to replace two broken strings.

To describe Crouch and his music is difficult. The description he prefers is "the original, psychedelic, hillbilly, grunge fiddler," which was tagged on him by a critic somewhere on the road while touring the great plains of the grain belt.

Although Crouch performed an abundance of cover songs during his debut visit to Carbondale, he said he plans to work in more of his original works to his set this time.

"We're really trying to get into playing some of our new songs and dropping some of the cover songs," he said. "We really practiced on getting them down while we were in Texas recently, and we're going to spring it on y'all."

One of the new songs Crouch said he was planning to perform

see CROUCH, page 13

Daily Egyptian File Photo

Activist files lawsuit to prevent logging, save birds

By Colleen Heraty
Daily Egyptian Reporter

An environmental activist who says he wants to save a bird species recently filed a lawsuit against the U.S. Forest Service's proposal to cut 3,400 acres of pines in the Shawnee National Forest.

John Wallace, an environmental activist from Makanda, said he has evidence that the pine warbler is a native bird species in the Bell Smith Springs area of the forest, located south of Marion, which is scheduled to be logged.

If the bird is ruled by a judge to be native, then according to Illinois law, it would be illegal to log in that area, Wallace said.

U.S. Forest Service officials have said that pine warblers are not native to the Bell Smith Springs area because the area did not contain pine trees originally.

Vern Kleen, an avian ecologist from the Dept. of Natural Resources, disagreed, saying the pine warbler is a native species.

"It is native, but it was not there before the pine trees," Kleen said. "It has just adopted its residence there."

Wallace said there is other evidence that the warbler is native to Illinois because the U.S. Forest Service chose the bird as its management indicator species (MIS) in 1984. Wallace said one of the requirements for a bird to be an MIS is that it must be native.

MIS is used by Forest Service officials to monitor and guide the management plans of a forest by using different species living in a given area.

"I have documentation that this Southern Illinois bird has existed from 1874 until the present," Wallace said. "But my lawsuit is

not on the pine warbler. It is based on the fact that the Forest Service considered it to be a native vertebrate species."

In an Environmental Impact Study, the service states that the pine warbler is not native to the Shawnee Forest.

"So I appealed their decision and pointed to all these publications which say the pine warbler inhabits Illinois," Wallace said.

Becky Banker, forest service public affairs officer, said there are no records she is aware of that show the pine warbler inhabited the Shawnee Forest prior to the planting

of pine trees.

Wallace said regulations state that officials must maintain minimum viable populations of native vertebrate species and desired non-native species in the forest.

"Current plans call for the extirpation of this bird, which would wipe it out completely," Wallace said. "That is basically illegal to eliminate a native species."

Wallace also has filed a motion for a preliminary injunction, which would prevent logging companies from going into the Bell Smith Springs area until his lawsuit can be heard.

the Golf Warehouse

"The complete Store for ALL your golf needs"
"Pro-Line Equipment at Discount Prices"

- Complete club repair & custom club fitting.
- Representing all major manufacturers.
- Shoes by Foot-Joy • Dexter • Nike • Reebok

Open: Mon.-Sat. 9:30-6:00 **WHY PAY MORE?**

Rt. 13 West Marion, IL 62959
PH. 997-GOLF

Come to FRED'S

5 WAYS TO GET IN FREE:

1. Wedding anniversary (bring marriage certificate)
2. Finalized divorce (bring divorce decree)
3. If your name is Fred, Freida, Frederick, Frederica, or Fredina (also Alfred & Wilfred, by popular demand)
4. If it's your birthday (good 3days before or after)
5. \$1.50 off cover with blue Paglia's coupon - no limit!

Sat. 9/7 Jackson Junction
Sat. 9/14 Area Code 618

For Reservations, call 549-8221
Doors Open: 7:30p.m. • Music Starts: 8:30p.m.

ASCADe of COLORS

Hot Air Balloon Festival

September 6, 7 & 8 1996

Southern Illinois Airport
(two miles north off Route 13 between Carbondale and Murphysboro)

Balloon Glows • Special Shape Balloons • Fireworks • Live Music • Food & Drink • Balloon Launches Daily
Airplane & Helicopter Rides • Aircraft Displays • Parachuting • Carnival • Tethered Balloon Rides • Spectator Prizes
Attention SIUC Students! Anyone showing an SIUC student ID card gets \$1 off daily!

Also: take the Cascade of Colors FREE SHUTTLE BUS from the Student Center
Leaving every hour on the hour from 3-10 p.m.
All Weekend Long!! Free Transportation!!

SCHEDULE OF EVENTS

Friday P.M.	Saturday P.M.	Sunday P.M.
2:00 Gate Opens	2:00 Gate Opens	2:00 Country Music Day
5:00 Balloon Races	2:30 Polo Match	2:00 Gate Opens
6:30 Groove Merchants on WTAO stage	3:30 Aerial Demonstrations	3:00 Jackson Junction with Jull Ingram
8:00 Southern Illinois Balloon Glow	4:00 New Arts Jazz Quartet on WTAO Stage	3:30 Aerial Demonstrations
8:30 Jungle Dogs on WTAO Stage	5:00 Balloon Races	5:00 Balloon Races
9:00 E-Z Rental fireworks	6:30 Massive Funk on WTAO stage	All day, here and there, now and then The Fishkins (bluegrass music)
	8:00 Coca-Cola/Kroger Special Shapes Balloon Glow	
	8:30 Allright Blues Band on WTAO Stage	
Saturday A.M.	Sunday A.M.	
6:30-9:30 Balloon Races	6:30-9:30 Balloon Races	
Smith Dodge Key Grab	Illinois Centre Mail	
Pancake Breakfast	Multiple Prize Grab	
	Pancake Breakfast	

Tickets
Adults \$4/day • Kids \$1.50/day
Toddlers & Strollers Free • Weekend Pass \$5

For more information call 618-529-2357

Area business growing

By Jennifer Camden
Daily Egyptian Reporter

Five chain businesses are simultaneously working to open in Carbondale, economic growth which one city business developer calls "exciting."

Donna J. Norton, Carbondale Business Development Corp. executive director, said the opening of a Lowe's Home Improvement Warehouse, Schnuck's supermarket, Blockbuster Video, Barnes & Noble Bookseller and Ramada Inn in the city is no coincidence.

When Lowe's committed to opening a 150,000 square foot store at the corner of Rendleman Road behind Vogler Ford, she said, other businesses began to look at Carbondale more seriously.

"Businesses want to follow the big chains because it creates a lot of traffic," Norton said.

"Barnes & Noble had been looking at us for a while and decided to come after Lowe's did."

Norton said Lowe's projected Carbondale sales are \$30 million per year, which will mean \$437,000 annually in city sales tax revenue. Yearly sales estimates for the other four businesses are not available, she said.

Paul Sorgen, city finance director, said the combined financial impact of the five businesses could not be estimated.

Tom Redmond, Carbondale Development Services director, said construction on the Lowe's store, which will employ 175 people,

"Businesses want to follow the big chains because it creates a lot of traffic."

*Donna J. Norton,
Carbondale Business
Development Corp.*

began in April. "Ic said the store will open in early spring 1997.

Redmond said Barnes & Noble and Blockbuster are building at University Place, near the new Lowe's, off Route 13.

He said Barnes & Noble, already under construction, is scheduled to open before Christmas 1996.

Blockbuster will build next to Barnes & Noble, but no construction date or opening date has been set, Redmond said.

He said each business could employ about 25 people.

Schnuck's, which bought the site of the old National supermarket, 915 W. Main St., is scheduled to open in spring 1997 with between 130 and 140 employees, Redmond said.

The Ramada Inn will be located south of Pier 1 Imports, 1401 E. Main St., Redmond said.

Construction is beginning on the three-story hotel, which Redmond said will have 66 units and could employ about 25 people.

Senior citizen bus accident injures thirty, kills one in Washington D.C.

The Washington Post

WASHINGTON—A tour bus filled with a group of North Carolina senior citizens struck a sport utility vehicle, then crashed into the support of an overhead sign Wednesday afternoon on Interstate 295, sending the sign crashing toward the pavement and onto a delivery truck.

An 80-year-old male passenger on the bus, whose chest was crushed by a table during the accident, was killed; 30 others suffered less serious injuries.

The accident, near I-295 and Pennsylvania Avenue in Southeast Washington, occurred about 3:19 p.m. and shut down the highway in both directions for several hours as workers struggled to remove the massive sign from the road.

Dozens of emergency vehicles converged on the scene, and medical personnel immediately set up a system to assess the injuries of each victim, laying them out on the grass, then routing them to hospitals across the city, according to the severity of their injuries.

But firefighters first had to pry open the door of the heavily damaged bus and then cut away part of its front to extricate passengers.

Authorities at D.C. General Hospital, where the 80-year-old man was taken, said he was

"We're in the dark down here as to what's going on."

*J.D. Myrick,
Spokesman for Halifax
Travel*

crushed as he was playing cards with his wife on the bus. He arrived at the hospital in cardiac and respiratory distress and was taken into surgery, where he died, officials said. He was identified as Eugene Shell, of Roanoke Rapids, N.C. His wife accompanied him to the hospital.

A woman believed to be a passenger in the sport utility vehicle was taken to the Medstar unit of Washington Hospital Center, where she was treated and released last night. Four other people were being treated last night at the hospital's emergency room.

Two children, ages 5 and 7, were taken to Children's Hospital with minor injuries, and 18 senior citizens were taken by bus to Georgetown Hospital with what a physician described as "mild to moderate" injuries. Two children in the sport utility vehicle were

not injured, officials said.

A spokesman for Prestige Bus, of Raleigh, N.C., said the bus was headed back to Roanoke Rapids after a weeklong trip to Canada and was expected there about 7 last night. The spokesman, J.D. Myrick, said the bus was chartered by Halifax Travel, a small, independent agency owned by Grace Fishel, who runs it from her home. She and her husband, Harry, were on the trip along with 24 others; Myrick said. "We're in the dark down here as to what's going on," Myrick said.

A D.C. police spokesman, Sgt. Joe Gentile, said that the tour bus was traveling south on I-295 when it struck the back of a Suzuki Sidekick containing two adults and four children. The impact sent the Suzuki into a tailspin that left it northbound in the southbound lane.

The bus then crashed into a heavy stanchion holding up an overhead sign that covered all four lanes of I-295.

Although the stanchion was anchored with 40-inch bolts in concrete, the impact of the bus knocked it over, causing the sign to partly collapse over the highway.

A delivery truck traveling north on I-295 then smashed into the sign as it fell to the road, and the impact ripped open the left side of that vehicle.

GATSBY'S II
Bar & Billiards
This Friday & Saturday Night
Come On Ride The Train
(If You Think You Can)
Dance Contest
Win \$500 in Cash & Prizes
Enjoy Great Drink Specials All Night Long!
610 S. Illinois 549-9234

DOMINO'S PIZZA
NEW LOCATION
830 W. Walnut St.
Carbondale
NEW HOURS
Sun-Wed 11 am-1 am
Thurs-Sat 11 am-3 am
NEW DRIVE THRU SERVICE

We Deliver!
549-3030

WING IT
2 Pounds of Buffalo Wings and 2-20oz. Drinks \$8.50

FREE PIZZA
Buy a Large at Regular Price & Get a Small 1-Topping FREE

Deep Dish Extra Exp 12-31-96

Coupons not valid with any other Offer. Valid with coupon only. Valid at participating locations only. Price may vary. Customer pays sales tax where applicable. Our lowest carry out price \$2.99. Cash value .02¢. Domino's Pizza, Inc.

Hootie & the Blowfish
In support of their new album
Fairweather Johnson
with special guest
THEY MIGHT BE GIANTS

On Sale Tomorrow!

WED. OCT. 23, 8PM \$25.00

Tickets available at all usual SIU Arena in and out of town outlets.
On sale at 10:15 AM.

The SIU-Arena has adopted a first day of sales wristband/line lottery system for major concerts. If you wish to participate: 1. You must pick up your wristband in person at the SIU Arena. Announcements of distribution dates will be made on local radio stations. 2. You will receive only one wristband. It will be put on by SIU Arena Staff. 3. There is a 10-ticket limit. 6. Camping is prohibited and no other lines or lists will be honored. 7. A wristband is not necessary to purchase tickets. Questions, call the SIU Arena.

Disabled patron tickets on sale Mon., Sept. 9

Wristbands available today 7am-8pm at the SIU Arena South Lobby box office

SIU Arena
Carbondale, IL
(818) 453 5341

Advertise today in the Daily Egyptian

What's in a

As low as
\$36.22*
per month

Designed for
Microsoft Windows 95
pentium
Microsoft
ZENITH
DATA SYSTEMS

Microsoft, Encarta, Natural, PowerPoint, Windows and the Windows logo are trademarks of Microsoft Corporation. Z-Station is a registered trademark of Zenith Data Systems Corporation. Intel Inside and the Pentium Processor logos are registered trademarks of Intel Corporation. Specifications and pricing subject to change without notice. Price shown is the ZDS direct price. Reseller price may be higher or lower than the ZDS direct price. © 1996 Zenith Data Systems Corporation. * Each loan is subject to credit approval and minimum annual income required is \$15,000. The monthly variable interest rate on the Campus Z-Station Loan is based upon the prime rate plus 4.25%. The prime rate is the rate of interest reported in the Wall Street Journal on the first business day of each month. Any changes to such rate will take effect on the first business day each calendar month and will remain in effect until further changed. For example, the month of May 1996 had an interest rate of 12.50%. The loan has a 7 year term with no pre-payment penalty. If you were to borrow \$2,000.00 and maintained a constant variable rate of 12.50% during a 7 year period, then your APR would be 14.50% and your monthly payment would be \$36.22 for 84 months. Any increase in the prime rate may take the form of higher payments.

Everything.

- Complete multimedia computer customize for students
- Campus Z-Station® features:
 - Powerful Intel® processor
 - Large capacity hard drive
 - Plenty of memory to run today's hottest applications
 - Plug & Play into your campus network with a high-speed modem
- Desktop Systems include Microsoft® Natural® Keyboard and Microsoft Mouse
- Loaded with Microsoft software for study and fun
 - Microsoft Office for Windows 95 with Word, Microsoft Excel, PowerPoint, Microsoft Access, Schedule+, Encarta 96 Encyclopedia, Microsoft Internet Assistants
 - Microsoft Windows 95 with Microsoft Internet Explorer 2.0
 - Microsoft Plus!
 - Games for Windows 95
 - Norton AntiVirus 3rd more
- Hewlett Packard Color DeskJet available
- Ask about Microsoft Programmer's Dream Pack

Processor	Pentium 100 MHz	Pentium 133 MHz	Pentium 166 MHz
Hard drive	2GB	1.6GB	2.1GB
Monitor	14" (13.2" viewable)	15" (13.7" viewable)	15" (13.7" viewable)
Price	\$1799	\$2199	\$2495
with LAN card	\$1899*	\$2299	\$2599

Experience Campus Z-Station.

Southern Illinois Book & Supply
618-549-7304

<http://www.zds.com>
education@zds.com

Professional pilot lands high-flying job

By Melissa Jakubowski
DE Features Editor

There is nothing more amazing than being able to hear a whole conversation between people and their dog without them even realizing that there is an eavesdropper in a balloon floating above them, a commercial balloon pilot says.

Wil LaPointe, a competitive balloon racer, said after his first flight in a balloon, he knew he wanted to fly in balloons for the rest of his life.

"The serenity when you're floating is amazing," he said. "Sound travels up and down so clearly up there. You don't need to holler to each other. You can just speak normal."

LaPointe and other balloonists will be at the Cascade of Colors Hot Air Balloon Festival at the

Wil LaPointe

end Ballooning might not be the most popular or inexpensive sport in the world, but the benefits outweigh the price of competition and the danger involved, balloon pilots say.

LaPointe, a Collinsville, Okla. resident, said he purchased his first balloon as a advertisement for his communication company in Oklahoma.

He said after flying for a few years, he has since quit his job and

has become a professional hot air balloon pilot and has been competing in balloon races for the past eight years.

"On my first flight, I got control of the burners and manned it myself," he said. "After my fifth or sixth lesson, my instructor said, 'You should go into ballooning. You're a natural.'"

LaPointe said most pilots are either sponsored by corporations or private individuals. He said he usually pays for the balloons out of his own pocket.

He said a sport balloon, which is smaller in size than special-shaped balloons, costs between \$15,000 to \$25,000.

He said the special-shaped balloons cost more than \$100,000.

Tom Forenz, a balloon pilot from Canada and a SIUC graduate student, gives balloon pilot lessons throughout the year at the

Southern Illinois Regional Airport.

Forenz said the competitive aspect does not keep balloon pilots interested in the sport. LaPointe said the top prizes in competitions do not exceed more than \$3,000.

"It's a tough field to make a living out of it," Forenz said. "If you get bored with the flying, then you can go into competitions, but it's not the money that keeps these guys coming back."

"You just have to take a ride to understand."

The first hot air balloon was designed and flown in France by the Montgolfier brothers in 1783, according to Aerostar, an international balloon manufacturing company.

In the first balloon ride, the platform carried a sheep, a duck and a rooster. Wicker baskets did not become a reality until 1963.

LaPointe said with the continu-

ing advancement in hot air balloon equipment, the sport has become more competitive. He said in 1964, only four hot air balloons existed. Twenty years later, 10,000 balloons existed.

LaPointe said hot air balloons are powered by a burner that can be compared to 150 house furnaces. The actual balloon is made of 1 1/2 miles of nylon fabric, which retains the moisture in the balloon. If the moisture gets out, the balloon will lose its velocity.

LaPointe said he has never had any close calls in his eight years of piloting, but he said he loves taking up people who are scared of heights.

"They are amazed," he said. "It's nothing like they expected. You can move up or down. You just glide with the wind. You're at the mercy of nature, and it's extremely exhilarating."

Iraq's air defense never obliterated in Gulf War

The Washington Post

WASHINGTON—At the start of the Persian Gulf War five years ago, U.S. and allied aircraft rained tons of bombs and missiles on Iraq, rendering its air-defense system inoperative at the end of the conflict.

How is it, then, that the system posed enough of a new threat this week to warrant the launching of 44 U.S. cruise missiles against Iraqi air-defense sites, particularly since international trade sanctions were supposed to have inhibited Iraq's ability to rebuild its military machine?

The answer, say experts on Iraq, lies in the fact that President Saddam Hussein's extensive network against air attack was never really obliterated during the Gulf War. A substantial portion of it survived the pummeling by allied aircraft, which had been intent on shutting the system down, not blowing it to pieces.

"We didn't go in there to eviscer-

"We didn't go in there to eviscerate the whole network."

Col. David Deptula,
U.S. Air Force

ate the whole network," said Air Force Col. David Deptula, one of the architects of the air campaign. "The aim was to suppress their defenses. So it's not surprising the Iraqis would have some operable components today."

Saddam's main air-defense command centers, located deep underground in hardened bunkers, escaped elimination. And numerous above-ground antennas and radar facilities that were struck have since been repaired from large stocks of spare parts that Iraq had on hand before the war, experts say. The Iraqis also have shown some

resourcefulness in obtaining parts from abroad, despite the sanctions, and gone on to establish new missile sites.

"Much of their anti-aircraft equipment is the same used by former Warsaw Pact countries," said a Pentagon official, "and there are lots of spare parts out there now on the open market that the Iraqis could get."

Still, for all its resiliency, the Iraqi system suffers from significant shortcomings, including reliance on outdated Soviet-era technology, a lack of airborne monitoring equipment and a loss of foreign technical

assistance.

Iraq's air-defense network was patterned after the Soviet model and built largely by the French. Known as KARI (the French name for Iraq, spelled backward), its hub is in Baghdad.

The network branches into several regional operations centers, which in turn control tracking centers, aircraft interceptors, surface-to-air missile batteries and anti-aircraft guns in their respective regions.

One regional center is in Tallil, among the sites targeted in this week's cruise-missile attack.

The Iraqi system contains considerable redundancy, with one center able to pass control to another if damaged.

There is some overlapping coverage by radar dishes. And hundreds of mobile anti-aircraft missile launchers can shift locations to set traps for enemy aircraft.

"The Iraqis stopped operating their air defenses after the first few

days of fighting in 1991 to spare what they could," said Michael Eisenstadt, who worked on the government's official study of the Gulf War's air campaign and is a senior fellow at the Washington Institute for Near East Studies, a non-profit research group.

"As long as they weren't challenging allied aircraft, they were not targeted. As a result, their losses were reduced, and they emerged with a large part of their system intact."

Little consensus exists among U.S. experts about just what percentage of Iraq's pre-war defense system survived, according to Anthony Cordesman of Washington's Center for Strategic and International Studies. But Cordesman himself estimates Iraq retains at least 380 Soviet-made surface-to-air missile launchers, about 80 French-made Roland units and "large numbers" of portable Soviet-made anti-aircraft systems.

Egyptian Drive-In
Rt. 148 West to Winston Co. Airport
Gate Opens 6:45/
Show at 7:50
**FRIDAY, SATURDAY,
& SUNDAY**
Adults \$3 Kids Free
Sensational Action Thriller
Morgan Freeman/Keanu Reeves
Chain Reaction
Kurt Russell
**Escape from
L.A. (R)**
980-8116

LA ROMA'S
1-32 oz. Coke with
delivery of small pizza
2-32 oz. Coke with
Large or X-Large
\$1.00 OFF
Not Good With Any Other
Coupons or Specials
529-1344
Medium, Large or X-Large Pizza. Limit one per pizza.

coupon
"LEARN TO SKYDIVE"
ARCHWAY SKYDIVING CENTRE
City Airport-Vandalia, IL
1-618-283-4978 1-800-283-JUMP
90 miles north on "51"
DOES NOT APPLY TO TANDEM GROUP RATES OR OTHER DISCOUNTS
EXPIRES 9/30/96
1ST
**JUMP 1
COURSE!**
coupon

SPC Films
Student Center Auditorium
All Seats \$1.00!
Hotline at 536-4FUN
SPC Office 536-3393
**International
Film Series**
**Paths of
Glory(USA)**
Sun Sept. 8
7:00pm & 9:30pm
Mon Sept. 9
7:00pm & 9:30pm
Not Rated

University Hall Sand Volleyball Challenge!!!
SATURDAY SEPT. 14TH SUNDAY SEPT. 15TH
FREE FOOD FOR ALL MUST BE CO-ED TEAMS
& T-SHIRTS PARTICIPANTS! UP TO 10 PLAYERS...
CASH PRIZES...
1ST PLACE \$250.00
2ND PLACE \$100.00
3RD PLACE \$75.00
ROCK TAO LIVE!!!
FM 105.1
Deadline for Registration is Wednesday, Sept. 11th
UNIVERSITY HALL
FALL
WOMEN
96
CHALLENGE

Brazilians debate racism in aftermath of song ban

Los Angeles Times

RIO DE JANEIRO, Brazil—Tirica is one of Brazil's most popular singers, a former circus clown who sings childish ditties, a man of humble origins and mixed race.

But Tirica, according to some Afro-Brazilian leaders, has recorded a song that is insulting to blacks. A judge in Rio de Janeiro agreed: She ordered his record pulled from the shelves. The singer and his record company, Sony Music, have been hit with criminal and civil actions accusing them of racism.

In the aftermath, Brazil has experienced a rare nationwide debate on race. Political leaders, intellectuals and people on the street have all weighed in. It seems fitting that the catalyst for this discussion has been a song, for music is the celebration of Brazil's multiethnicity.

The Tirica case is more complicated and contradictory than it seems, mirroring the dynamics of race in Brazil. After years of scant attention to the problem, the Brazilian government has led a frank examination of racial inequality. President Fernando Henrique Cardoso created a commission this year to aid blacks and people of mixed race, who account for 44 percent of the population of 160 million and suffer disproportionately from poverty, crime and other social ills.

Black activists, meanwhile, are campaigning for racial solidarity—a march last year honored Zumbi, the leader of a 19th-century slave revolt—and political power. One of them, a leader of the attack on Tirica, is Ivanir dos Santos, a candidate for deputy mayor of Rio in the October elections.

Dos Santos paints Sony as a corporate villain and Tirica as a society whose camouflaged racism has been exposed by the furor.

"Brazil is not a racial democracy

"I have been talking about [the song] with my friends and we feel ... it's not racist."

Wellington Evangelista,
Black Brazilian

as Brazilian diplomats have always claimed," he said.

Dos Santos said his role in the controversy is unrelated to his candidacy for the Workers' Party, which is trailing in opinion polls. And he criticized "the disrespect of a multinational like Sony, which would not have done this in the United States. ... Tirica is exactly the expression of Brazilian racism, a 'mestizo' (person of mixed race) who lacks ethnic consciousness and self-respect."

On the other side, black elected officials and musicians have risen to the defense of the singer. Judging from the news media coverage and random interviews in downtown Rio, many black Brazilians are dubious of the validity of the protests and feel they are overblown.

"I have been talking about it with my friends and we feel the same way: It's not racist," said Wellington Evangelista, 16, an office messenger. "This is all political. There are many forms of discrimination in Brazil that they should be fighting instead."

The song is entitled "Look, Look, Look at Her Hair." It makes fun of a black woman's hair, comparing it to a Brillo pad, and says she smells bad because she has not taken a bath. Evangelista claims it is an affectionate joke about his wife.

His critics retort that prejudice in Brazil often masks itself in casual insults and malicious humor.

"This is a symptom of the lack of self-awareness among Brazil and the Brazilians about racism," said Carlos Hasenbalg, a leading scholar on race. "It is concealed, cordial, but it sometimes appears in explicit form. ... Tirica has done what people of greater learning would never do because they know it is politically incorrect."

In this case and others, the leaders of the protest are copying the tactics of the U.S. civil rights movement. But for decades, said Hasenbalg, such tactics have failed to generate widespread support for Brazil's black activist groups, which remain small and splintered. The nation's black politicians win elections by assembling coalitions based on labor unions and left-leaning political movements, rather than racial blocs.

But Brazil is a different world from the United States; the "bipolar model of identity, black and white," does not apply, Hasenbalg said.

"People don't think like that here," Hasenbalg said. "Race is seen as a continuum. ... Racial groups do not have boundaries."

In the United States, race relations were forged by segregation; the society imposed strict barriers and defined individuals with any African heritage as black. Brazil has a history of intermarriage among descendants of African slaves, native peoples and immigrants from Europe, the Middle East and Asia.

AMY STRAUSS — The Daily Egyptian

Neighborhood gesture: This rose bud was left on a Carbondale resident's door Thursday by Colette Cochran to show appreciation of her neighbor. As a tradition, a local flower shop gives away the flowers for Good Neighbor Day.

FREE PASTA

Buy one regular order of Pasta and Get one of equal or lesser value Free.

Does not include salads. Not valid on lunch Pasta Specials, Italian Dinner Pasta, or entrees. One coupon per customer. Good everyday. Not valid with any other coupon or discount. Gratuity and tax not included. Expires 9-28-96

ITALIAN RESTAURANT

For People with a taste for great Italian works of art.

University Mall • 457-5545

As Seen On TV

Empress BREAST ENHANCERS

A safe, simple way to enhance a woman's natural figure

- Adds fullness where needed
- Undetectable under clothing
- Fits in any bra

- Moves and feels like you
- Wear everyday or for special occasions
- Personally Fitted

Intimate Foundations

457-7788

siu college
democrats

PUBLIC INVITATION TO GREET

John S. Rendleman

democrat candidate for state representative

AND A VERY SPECIAL GUEST

Roland W. Burris

SIUC Alumnus • 1959 • Political Science

SATURDAY • SEPTEMBER 7, 1996

ILLINOIS RIVER ROOM • 8:00 PM-10:00 PM

STUDENT CENTER • SIUC

Sponsored by: SIUC College Democrats
Hamilton Arendsen, President • Maria Smith, Administrative Secretary
call 351-1568 or 529-0137 for details

SALUKI FOOTBALL

SAT. 1:30 P.M. Mc Andrew Stadium

SALUKIS (1-0)

VS

Tenn-Martin (0-0)

710

The Salukis started the season with a big win over Central Arkansas 24-12. Now is your chance to get in on the Dawgs' bandwagon! Come early and tailgate, then cheer the Salukis on to a victory over the Skyhawks.

Go Dawgs • Go Dawgs • Go Dawgs

Crouch

continued from page 8

was about finding life on Mars.

"I had written the song a while ago, and then when they found life, I thought it a good time to bring it out," he said.

No matter which songs Crouch plays, it is guaranteed that he will put on a good show. His sound, style, showmanship and talent is what makes Crouch one of the most unique acts touring.

His mixture of bluegrass, blues, rock, and folk music cover all spectrums of the music world and fuse to form a Randy Crouch and Flynn Horse song.

Crouch has gained a reputation around Carbondale, even though he has only played here once.

The success of his debut performance earned him two additional dates in Carbondale (Saturday and Oct. 5 at Booby's), and he said he is working with Hangar 9, 511 S. Illinois Ave., on setting up some dates to play when he returns to the area to play in Springfield.

"I'm really looking forward to playing because everyone had such a great time last time," he said. "I'm concentrating on getting a network established."

"I'd like to be able to swing through Carbondale and also play the Springfield scene as well."

Newsday

AMMAN, Jordan—In the rugged mountains south of the Black Sea lies the land of the Kurds, a tribal, nomadic people whose clamoring for a homeland has gone unheeded during this century of nationalistic fervor.

Scattered through what is now Turkey, Iraq, Iran, Syria and parts of the former Soviet Union, there are nearly 25 million Kurds, united over 4,000 years by a common language and culture, but divided by national boundaries — the largest ethnic group in the world without a homeland.

In the hours after Iraqi President Saddam Hussein marched to the north of his country and took control of the Kurdish city of Irbil last weekend, the Kurds were the topic of passionate and sympathetic discussion in national capitals throughout the world.

Tuesday and Wednesday, the United States fired 44 missiles into Iraq in what President Clinton said was a response to Hussein's "violence and aggression" against the Kurds.

"Our objectives are limited but clear: to make Saddam pay a price

"Our objectives are limited but clear: to make Saddam pay a price for his most recent act brutality."

Bill Clinton,
President

for his most recent act of brutality," said Clinton.

Yet the reality was that only three days after Hussein's conquest of Irbil, the Kurds were already virtually irrelevant to the crisis they sparked, and the byzantine internal problems of their acronymic political factions were receding once again into the background, as the world turned its attention to bigger, strategic questions like how to dislodge Hussein, keep the oil flowing and contain Iran.

That's the way it has always been for the Kurds: They're pawns in a greater geopolitical strategy, proxies in a bigger war.

Their aspirations and troubles are of concern to only a handful of scholars around the world; their history is a depressing tale of inter-

nal divisions urged on by the cynical rivalries of their more powerful neighbors.

According to legend, the Kurdish people came into being 1,000 years before the coming of Islam at the time of the tyrannical leader Zahhak, who had snakes growing out of his head.

Zahhak was told by Satan that he would be cured if he fed the snakes each day with the brains of two young people.

But the executioner charged with providing the brains took pity on his victims and spared one each day — substituting the brains of a sheep.

The survivors were smuggled to the safety of the mountains, according to the story, where they founded a race of mountain dwellers. To this day, it is said that

the Kurds have "no friends but the mountains" — a phrase many believe accurately sums up Kurdish history.

The Kurds speak a language of their own, they have their own customs and culture, their own geographical territory in the mountains — and a rich history that peaked in the Middle Ages with the dynasty of Saladin, who defeated the Crusaders of Richard the Lionhearted and reconquered Palestine for the Muslims.

But throughout the 20th century, none of the states that host them has recognized the Kurds' claims to independence.

Nearly 3.5 million of the Kurds live in what is now northern Iraq, where the years under Hussein have been particularly difficult. In the late 1980s, angered by their continuing struggle against him, Hussein answered with mass deportations, the destruction of Kurdish towns and villages and a scorched-earth policy in the countryside.

In 1988, the Iraqi forces used chemical weapons against the Kurds, leading to a mass exodus of refugees, while the international community sat by silently.

Make taxes profitable

Learn to prepare income taxes from H&R Block, the nation's No. 1 income tax return preparation firm. Work on your own taxes or start a rewarding career. You can increase your tax knowledge and minimize your liability.

- Flexible classes
- Comprehensive, step-by-step program

1-800-TAX-2000

www.hrblock.com/tax

H&R BLOCK®
LEARN TO MAKE TAXES PAY

TIMES SQUARE LIQUORS

549-4157

Open M - Sat 9-11
Sun 1-10

*We're Still Open In the Martin Foods' Building

*Always plenty of parking

*Or visit our convenient drive-thru window

Natural Light
Natural Ice

12 pk Cans

\$3.99

Schaefer
Reg & Light

12 pk Cans

\$3.69

Old Milwaukee
Reg & Light
Case Cans

\$7.99

Old
Style
Case Cans

\$8.39

SIUC Student Center

FIVE-WEEK WORKSHOPS

The cost of the workshops is \$25 for SIUC students and \$30 for members of the community, plus supplies. For all clay workshops, participants are required to purchase clay at the Craft Shop (\$3 per 10 lbs.).

Basic clay

September 9 - October 7, Mondays, 6:00 pm - 8:00 pm

Advanced clay: Wheel throwing

Section One: September 10 - October 8
Tuesdays, 6:00 pm - 8:00 pm
Section Two: October 15 - November 12
Tuesdays, 6:00 pm - 8:00 pm

Basic guitar

September 11 - October 9, Wednesdays, 6:00 pm - 8:00 pm

Wood working (minimum age 17)

September 11 - October 9, Wednesdays, 6:30 pm - 8:30 pm

Introduction to water color

September 17 - October 12, Saturdays, 10:30 am - 12:30 pm

Picture framing & matting

September 17 - October 15, Tuesdays, 6:00 pm - 8:00 pm

Basic sewing

September 17 - October 16, Wednesdays, 6:00 pm - 8:00 pm

Raku, Japanese glazed pottery

September 19 - October 17, Thursdays, 6:00 pm - 8:00 pm

Stained glass (6-week class)

September 19 - October 24, Thursdays, 6:00 pm - 8:00 pm

Introduction to tie-dye & batik

October 1 - October 29, Tuesdays, 6:00 pm - 8:00 pm

Printing & paper making

October 21 - November 20, Wednesdays, 6:00 pm - 8:00 pm

Beginning cake decorating

October 1 - November 7, Thursdays, 6:00 pm - 8:00 pm

(no class on October 31)

SPECIAL EVENTS

Amateur Stringed Instrument Association

Prerequisite: Beginning guitar or equivalent

September 19 - November 21, Thursdays, 6:00 pm - 8:00 pm

Out door Raku glazing & firing

Open to all Craft Shop potters

Section one: October 12

Section two: Saturday, 12:00 pm - 3:00 pm

Section three: Thursday, 6:00 pm - 8:00 pm

Section four: October 24

Thursday, 6:00 pm - 8:00 pm

TWO DAY-Advanced cake decorating

Tuesdays, November 12 & 19, 6:00 pm - 8:00 pm

Cost \$10.00 for SIUC students

\$15.00 for community members

ONE DAY CLASSES

Classes are \$3 for SIUC students and \$5 for members of the community, plus supplies. Sign up for three classes and pay a one time fee of \$6 for SIUC students and \$12 for members of the community.

Jewelry design: Fimo clay beads

Section one: Thursday, September 12

6:00 pm - 8:00 pm

Section two: Tuesday, November 12

6:00 pm - 8:00 pm

Jewelry design: Hemp macramé

Section one: Saturday, September 28

1:30 pm - 3:30 pm

Section two: Wednesday, October 6

6:00 pm - 8:00 pm

Jewelry design: Friendly plastic

Section one: Monday, October 7

6:00 pm - 8:00 pm

Section two: Wednesday, November 20

6:00 pm - 8:00 pm

Candle making

Saturday, November 16, 2:00 pm - 4:00 pm

Pine cone wreath making

Thursday, November 21, 6:00 pm - 8:00 pm

GLASS JEWELRY

Classes are \$12 for SIUC students and \$16 for members of the community, plus supplies. Sign up for both glass jewelry classes and pay a one time fee of \$20 for SIUC students and \$28 for members of the community.

Glass bead making

Tuesday, October 22, 6:00 pm - 9:00 pm

Fused glass jewelry

Tuesday, October 29, 6:00 pm - 8:00 pm

FREE CLASS

(ONE DAY)

Jewelry making basics

Wednesday, October 23, 4:00 pm - 5:00 pm

For more information
call 453-3636

or check out the Craft Shop
homepage at: <http://www.siu.edu/~scrafts/>

The Craft Shop accepts

Craft Shop

Hours:

Monday - Friday: 10:00 am - 9:00 pm
Saturday: 10:00 am - 5:00 pm
Sunday: Closed

CLASSIFIED DISPLAY ADVERTISING

Open Rate.....\$ 9.55 per column inch, per day
Minimum Ad Size: 1 column inch
Space Reservation Deadline: 2 p.m., 2 days prior to publication
Requirements: All 1 column classified display advertisements are required to have a 2-point border. Other borders are acceptable on larger column widths.

CLASSIFIED ADVERTISING RATES

(based on consecutive running dates)
1 day.....\$1.01 per line, per day
3 days.....83c per line, per day
5 days.....76c per line, per day
10 days.....63c per line, per day
20 or more.....52c per line, per day
Minimum Ad Size: 3 lines, 30 characters.
Copy Deadline: 12 Noon, 1 publication day prior to publication.
Classified Ad Policy: The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisements for errors on the first day they appear. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted.

SMILE ADVERTISING RATES

\$3.60 per inch
Space Reservation Deadline: 2 p.m., 2 days prior to publication. Requirements: Smile ad rates are designed to be used by individuals or organizations for personal advertising—birthdays, anniversaries, congratulations, etc. and not for commercial use or to announce events.

CLASSIFIED CLASSIFIED CLASSIFIED CLASSIFIED

Auto

92 NISSAN MAXIMA SE, auto, sunroof, alarm, 43,000 mi, red, CD changer, \$115,500, call 351-0304.
91 MITSUBISHI ECLIPSE GS, auto, a/c, p/s, super condition, clean, 65,000 miles, \$5,900, 985-6162.
90 FORD PROBE GT TURBO, power everything, anti-lock brake system, new brakes, \$29,500, 531-9071.
90 HONDA ACCORD, MINT cond, 68,000 mi, power everything, must see to appreciate, \$9,000, 529-3728.
90 NISSAN STANZA, 4 dr, auto, rims, new paint, \$4,000, Good Samaritan Ministries 457-5794.
89 TOYOTA SUPRA TURBO, gray, 5 spd, removable top, a/c, air power, exc cond, \$7,500 obo, 529-7628.
88 DODGE COUPE, w/ pioneer pullout arm stereo cassette, speakers, runs great, recent tune-up, needs paint, \$1,800, call 684-3658.
88 SAAB 900S, four wheel drive, auto, sunroof, cassette, \$4,795 obo, 529-5999.
88 SUBARU GL WAGON, 4wd, five spd, a/c, great cond, clean, \$4,250 obo, 549-3181.
87 ACURA 5 speed, full power, cruise control, good condition, low mileage, second owner, \$3,650, call 351-1441.
87 CHEVY SPECTRUM, original owner, reliable transportation, \$2,000 obo, 1v message 457-7247.
85 HONDA CIVIC SI hatchback, 5 speed, fuel injected, \$2,350, call 549-0280.
86 HONDA ACCORD LXI, 4 door, moon roof, 5 speed, new brakes, \$1,100 obo, 351-0334.
85 HONDA ACCORD LX full power, new tires, JVC stereo, dependable, 100,000 mi, \$2,600, 549-3321.
84-87 BMW BODY PARTS.
Front doors, 2 front seats, rear quarter windows, and front fenders. Will fit 325 or 318 model. Call 351-0057, leave message or 549-0059 in the evening.
83 HONDA CIVIC, reliable, great gas mileage, new parts, \$850, 549-1209 before 8 pm.
83 MERCEDES 2400, twin in color, a/c, a/c, power windows, new tires, 457-7984, or 618-9976.
73 & 72 DART, buy one get one free, one new, one for parts, \$350, 457-8040.
68 FORD FAUCON, restored, custom all new parts, runs well, MUST SEE, \$11,000, 529-2747.
CARS FOR \$100! Trucks, boats, 4-wheelers, motorhomes, furniture, electronics, computers etc. by FBI, RS, DEA. Available your area now. 1-800-512-4343 Ext. 5-9501.
CASH FOR CARS \$100 - 1800 paid for your used or abused vehicle in running condition. 549-8180.
DESPERATE FOR CASH Will sacrifice classic antique 1962 Ford Falcon, 2 dr, for only \$1500, body in excellent condition, runs good, 687-2787.
Call your car lost in the
Daily Egyptian Classifieds
536-3311

79 YAMAHA EXCESS 650, new tires/

near broken, new seat, needs paint, runs good, \$450 obo call 457-5361. No parting problems.
95 HONDA CR 600 F3, low mileage, lots of extras, excellent condition, priced to sell, 618-977-5680.
86 NINJA 600R, excellent condition, many new parts, 14,000 mi, \$2300 obo, call George 351-5986.
93 HONDA CR F2, Exc Cond, red, silver and black, \$4,350 obo, 549-2839 or 997-9311, ask for Mike.
93 KAWASAKI ZX-6, 6.3x miles, cover & helmet included, \$3,800 obo, 457-2371 evenings.
87 HONDA MAGNA 20K. Red w/ white trim, like new, records avail. must see, \$3,500 obo, H 351-1568.
85 HONDA SHADOW VT700, great cond, new front tire, new battery, burgundy, \$1,500 neg. Call Todd at 351-0357, leave message or at night 549-0059.
82 CM250 HONDA. Good looking bike, runs great, low miles! 1995. Don 351-0181.
85 HONDA VF500F INTERCEPTOR, 27,000 mi, good condition, new battery, must sell. \$800 obo, 687-3009.
80 BMW 650, good condition, new tune-up, windshield, \$1,700 obo, 457-2610.
93 SUZUKI GSXR 1100, black & white, low many options to fit, mint cond, 1st \$5000 takes it, 529-3728.

Bicycles

MTB Dirt Researcher, Knal, 19", Columbus EL tubing, rack, fenders, Mavic, Kona, like new, \$450, 549-4709.
Bikes 115 to \$45 for 1, 3, 10 speed. \$25 to \$50 for mountain bikes, 457-7591.

Homes

FOR SALE BY BURDER, 1680 sq ft, two story contemporary house on old 13, three bdrms, 1 1/2 bath, master bdrm w/ walk-in closet, two car garage w/ opener, ceramic tile, large kitchen w/ garden window, large lot, Caracado cnd windows, \$89,900, Chris B., 457-8194 529-2013.
782 CROWELL RD, New 3 bdrms. 1144 E. Rendleman, 2 bdrms. 1265 E. Park, 1 1/2 bath & 2 bdrms. 1001 N. Oakland, 4 bdrms estate. Call for info 549-1654.

SCHOLARS DELIGHT, \$362.09/mo, 2 homes in A1 cond, at 1 location, heart of C'dale, one 2 bedroom, one 1 bedroom. Over \$7,200/yr income, private parking, convenient to SUU and all community facilities. \$4,500 down, 30 yr mortgage. Call 1-618-687-2787.

Mobile Homes

1 YEAR OLD 16x60, 2 bdrms, 1 bath, exc cond, open living area, cathedral ceiling, gas appliances, wood deck incl, \$18,000, 351-1137.

RENT TO OWN, Carbondale Mobile Homes, Hwy 51, Call 549-3000 for details.

COZY & PRIVATE, 12 x 30, furn, 1 bdrms, shady lot, a/c, gas, \$2,000 obo, 529-3424 or 687-3800.

CDALE 12 x 52, 2 bedroom, excellent location, close to campus, \$3,500, call 351-1510.

CDALE Brand New '96 2 bedroom 2 bath, furn, 4475 mo, 529-2432, 684-2663.

Daily Egyptian Classified 536-3311

B & K USED FURNITURE. Always a good selection. 119 E. Cherry, Merrin, IL 942-6029.

BLUELOCKS USED FURNITURE, 15 min from campus to Mskanda, Delivery available, 529-2514.

BENA'S GENTLY USED FURNITURE 5% discount w/ student I.d. Delivery avail. Min from C'dale, 987-2438.

HOME DISCOUNT- Rent to own & sales. Furniture & more. Low terms, 105 S Washington, 549-9456.

KING SIZE, SOFT side waterbed, complete, exc cond, \$300 obo, call 687-4832.

THIS & THAT SHOPPE, 816 E. Main, C'dale, We buy, sell, and consign. 457-2698.

JENNY'S ANTIQUES & USED FURNITURE, 9-5 Mon-Sat. Closed Sun. Buy & Sell. 549-4978.

BEDS, dressers, desk, sofas, microwaves, table/chairs, fridge, range, washer/d, VCR, TV, 529-3874.

IBM TYPEWRITER \$40, dets \$15 & \$35, bundle-day bed \$60, bed \$35, exercise bike \$10, 549-2888.

STUDY TABLE 20, STUFFED CHAIR \$20, SMALLER CHAIR \$10, 367-2638.

NEON BEER SIGNS, microwaves, 13" b/w TV, toy chair, IBM mouse, 529-2187.

BM SELECTRIC TYPEWRITER, stand, chair, \$95 obo. Bikes \$100 obo. \$100. Steeper couch, \$75 obo. 684-5196.

Appliances

5000 BTU \$85, 10000 BTU \$145, 22000 BTU \$195, Call 529-3563, 90 Day Guarantee.

USED WASHERS & DRYERS 90 day warranty, exc cond, \$75 & up, Rich's Appliances 932-3737.

LLOYDS APPLIANCE SHOP in Christopher, Washers, dryers, refrigerators, stoves, etc. \$100 each, guaranteed, 1-618-724-4455.

Musical

BUNDY & FLAT ALTO SAX, \$200, 351-0599.

FENDER Telecaster w/ case \$399.99 FENDER Bassman \$275.00 ALESIS HR-16 Drum Machine \$199.99

Great Selection of Used Gear! Mr. Mike's Music 529-3444

FOR SALE: Bass Guitar and Amp. Fender copy precision bass. Will sell separately, \$300 obo, 351-0334.

\$99 Guitars, 111.99 Guitar Stands, DJ Reminis, P.A.'s, Karaoke, Video Cameras, Lighting, Party P.A.'s, Sound Core Music 457-5641.

Electronics

CASH! CASH! CASH! Buy and sell: Appliances, furniture, stereo equipment, tapes & CDs, computers, gold, jewelry and coins.

Old Town Trader 214 N. Washington 549-2144

Wanted to Buy: refrigerators, washers, dryers, a/c, computers, stereo equip, TVs, VCRs, working or not. Sale TV's/VCR's \$75 & up. Rent new tv/cr \$25/mo 457-7767.

19" ZENITH COLOR REMOTE TV- \$85; 25" TV \$125, VCR \$75, WINDOW A/C \$95, 457-7394.

FAX!!

For your Classified Ad 24 Hours a Day!

Include the following information:
Full name and address
Dates to publish
Classification wanted
*Week day (8-4:30) phone number

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

FAX # 618-453-1992

DAILY EGYPTIAN

Computers

INQUEST- New and Used Systems PC Rentals, Software, HUGE BBS. W/ Do Repairs and Upgrades! On the Strip 606 S. Illinois 549-3414.

486 DX2/66MHZ MINITOWER COMPUTER, 2X CD ROM, 8 MB RAM, 200 MB hard drive, 1.44 MB floppy, 14.4 fax modem, \$725. 529-7578 leave message.

386 SX, 16 MHz, 40 MB, HD, 2 MB RAM, 14" color VGA monitor, hardly used, perfect for papers, loaded w/ software, all manuals, Windows 3.0, \$450, 618-893-2370.

NEW - 4 Ram \$37, 8 Ram \$49, 16 Ram \$135, 28.8 Modem \$99, 8X CD Ram \$129. Best Deals On Sales, Service, & Upgrades. Call CD MASTERS, 351-1066.

Acer Pentium Desktop, 75 MHZ, 540 MEG HD, 16 MEG RAM, 4 spd CD ROM, \$650, 549-4295.

PACKARD BELL 486, 3 yrs old, 4 MB RAM, monitor, CD ROM, Canon BJ 200E printer, \$1350, 457-8040.

Miscellaneous

Find it in Classified

CARPOT FOR RENT Close to campus, nice neighborhood, call Van Awen 529-5881 or 549-4935.

CHECK OUT BAHAI FAITH WEB PAGE - http://www.bcoo.org or call 687-2513.

Auctions & Sales

Drawing for Diamond (173 carat, \$1300), Sun 9/8 C'dale Library, 405 W Main, Tickets \$3, 2/35 @ Library or Gem & Jewelry, 1400 W Main.

SALE: A LITTLE OF everything, food, furniture, clothing, etc... Must be sold by last of September, 549-7685.

Yard Sales

BEER SIGNS, BAR STOOLS, HOUSEHOLD ITEMS, etc... Jackson Country Club Patio Sale, Sept 7, 8 a.m. - 12 noon.

Rooms

PARK PLACE EAST a/c rooms, close to SUU, Fall/Spring \$185/mo, incl, 549-2831.

PRIVATE ROOMS, util, tv, \$160/mo, 2 bdrms apts, \$295/mo, furn, near SUU, Fall & Spring, 529-4217.

Insurance

Standard & High Risk Monthly Payments Available

Also Health/Life/Motorcycle Home/Mobile Homes/Boats.

AYALA INSURANCE 457-4123

Sublease

SURLEASE LG STUDIO apt, 510 S Hays #4, \$205/mo + elec util, 2 bdrms from SUU, furn, a/c, 684-5377.

SURLEASEE NEEDED at Lewis Park Apts ASAP, 1 female needed for 4 bdrms apt, call 351-0354.

Apartments

TOP C'DALE LOCATIONS extra nice 1 & 2 bdrms furn apts, lots of addresses in front yard at 408 S. Poplar, no pets, call 684-4145 or 684-6862.

C'DALE AREA SPACIOUS 1 and 2 bdrms furn apt, bargain rates, 2 miles west of Kroger west, no pets, call 684-4145 or 684-6862.

STUDIO APTS Newly remodeled Sophomore approved avail Aug 1, close to campus, \$220/mo 529-2241

ALL NEW LUXURY APTS New apt, sky light, balconies, d/w, Cobden 893-4966 or 867-2448.

STUDIO APARTMENTS, full sem, \$850, 529-2241

4 MIS OF 13 ON SPILL-WAY 1, 2, & 3 bdrms apt, \$325-\$495, incl util, 985-2204.

LARGE 2 BDRM avail Fall 96, near SUU, furn, a/c, clean, well-maintained, \$500/mo, 457-4422.

STUDIO APT Fall 96/Spr 97, furn, a/c, water/trash, near SUU, well maintained, \$210/mo, 457-4422.

EFFIC APTS Fall 96/Spr 97, furn, near SUU, well-maintained, water/trash, laundry, \$200, 457-4422.

NICE NEW 2 & 3 BDRM, many extras, close to C'dale, no pets, 457-5700.

INSURANCE

All Drivers
Auto - Home - Motorcycle
Monthly Payment Plans
Jim Simpson Insurance
549-2189

Woodruff

Houses for Rent:

- Brand New 3 Bedroom Townhome Giant City \$600.00
- Rural/Residential 3 Bedroom Ranch w/ 2 Car Garage \$600.00

Economical Housing

- 2 Bedroom Apt. just 8 minutes from campus \$335.00
- 2 & 3 Bedroom Mobile Homes Starting at \$120.00 ppm.

Sorry No Pets • Call 457-3321

Parts & Service

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

ACES Automotive, 210 N. S. Illinois Mobile repair service, 549-3114.

Veech Country Store-Veech Automotive parts source, 457-5770.

Motorcycles

90 YAMAHA FJ1200, exc cond, low miles, mature owner, \$3800, call Rich at 549-6760.

Furniture

Daily Egyptian Classified 536-3311

STUDIOS, 1 & 2 Bedroom Apts.
6, 9 & 12 Month Leases
Laundry & Swimming Pool
Furnished or Unfurnished
250 South Lewis Lane
(616)457-2403.

PARKTOWNE APT. C'dale, luxury
2 bedroom, laundry facilities, resident
professional setting, available im-
mediately, references required, call
McBride Rentals 687-3035.

NICE QUIT 2 BDRM. West town, un-
furn, clean, yr lease, from \$450 to
\$460, dep, no pets, ideal for grad,
family, or professional, \$229-2535.

2 OR 3 BDRM. for Fall, 409 W
Pecan #3, \$350/mo, 2 bks from Hospi-
tal, 529-3581 or 529-1820.

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

NICE, NEW AND CLEAN
2 and 3 bdrm, 516 S. Poplar or
605 and 609 W. College, furn, car-
pet, a/c, 529-3581 or 529-1820.

BRAND NEW APTS. 514 S. Wall, 2
bdrm, furn, carpet & a/c
529-3581 or 529-1820.

APTS, HOUSES, & TRAILERS
Close to SIU, 1,2,3 bdrm, Summer
or Fall, furn, 529-3581/529-1820.

MYBORO ONE BEDROOM apartment
no pets, trash included, \$200/month +
\$200/deposit, 684-6093.

NICE, NEWER 1 BDRM.
509 S. Wall, furnished, carpet,
a/c, 1 or 2 people, no pets,
529-3581.

ONLY 2 LEFT! ROOMS FOR RENT in a
spacious remodeling, walking
distance to SIU & market, w/d, c/a,
\$185-\$215 + u/s, call 549-4578.

NICE 1 BDRM APT. a/w, microwave,
close to campus, no pets, swimming &
fishing, 549-8000.

Schilling Property Mgmt
529-2954
549-0895

MURPHYSBORO, ONE BDRM furn or
unfurn, avail Sept 1 for \$170/mo, no
pets, call 549-2888.

2 BDRM IN 4-PLEX, minutes from SIUC
quiet/rural area, \$375 includes water/trash,
529-5852.

MYBORO LARGE ONE BDRM,
Convenient location, \$225/mo, 687-
1873, agent owned.

FURN 2 BDRM APTS, all units,
parking & cable incl, 1 bks from
campus, avail Dec, 549-4727.

AVAILABLE: Two 1 bdrm apts, water
furn, pets neg. East of C'dale, \$250/mo
+ dep, 549-1704.

1 BDRM, FURN. Quiet neighborhood,
401 E. Evans, \$360/mo, avail Sept 15,
529-2954 or 549-4028.

Bennie Owen Property
Mgmt, 816 E. Main, houses,
apartment, roommate service,
529-2054.

1 BEDROOM, 2 ROOM, furnished, 4
bks to SIU, water & trash included,
\$165/mo, 687-2475.

ONE BDRM APT 2 bks from cam-
pus, laundry facilities, \$265/mo, call
549-6786, 1230-430.

1-2-3 BDRMS at 505 S. Rowlands St,
\$400-\$480/mo, 9 or 12 mo lease,
Paul Bryant Rentals, 549-5664.

WILL CONSIDER FREE Room & Board
in exchange for part-time
housekeeping services & minimal care
for disabled person, young women pre-
ferred, 687-2877.

DISCOUNT RENT PROGRAM
avail 1 bdrm, 1 bath, avail now, 15
min from SIUC, quiet building, \$225/mo
call 618-325-0334

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

2 BDRMS, living room, kitchen, bath,
furn, near campus, Fall/Summer
\$295, Summer \$180, 529-4217.

4 BLOCKS TO CAMPUS 2 or 3
bdrm, air, w/d, prividing, lease, no
pets, 529-3806 or 684-5917.

MYBORO 1 BEDROOM, furnished, 7
minutes to SIU, w/d, c/a, lawn care,
like new, \$350/mo, 687-1471.

LOOKING FOR QUIET ADULT
LIVING? 2 bdrm, unfurn, \$400, cen-
tral heat & air, hardwood floors, no
pets or parties, 985-8060 after 7 pm.

NICE 1, 2, OR 3 BDRM, 2
bks from hospital, unfurn, avail
now, 529-3581.

SOUTHDAL APT for rent, ceiling fan,
private porch, w/d, a/c & heating,
plenty of parking, 2 bdrm apt, \$475/mo,
549-7180.

LG 3 BDRM at 910 W. Sycamore,
\$300/mo + dep, incl water, trash, &
cable T.V. Avail now 549-6193.

Townhouses
NEW, LARGE, 2 BDRM, 1 1/2 bath, quiet
setting, many extras, NO PETS, 457-
5700.

CDALE, NICE, SPACIOUS, quiet,
3 bdrm, 2 bath, 2 car garage,
w/d hookup, \$900/mo, 549-1448.

Duplexes
BRECKENRIDGE APTS 2 bdrm,
unfurn, no pets. Display 1/2 mile South
Avenue on 31, 457-4387 547-7870.

1 & 2 BDRM DUPLEXES, avail
now & August, extra nice,
549-0081.

VERY NICE 2 BEDROOM, quiet area,
w/d hookup, air, garage, pool area,
call, \$325, 985-4818.

NEW 2 BEDROOM, CEDARLAKE area,
dishwasher, washer/dryer, ceiling fans,
quiet, private, \$500-\$525/mo, 893-2726.

NEAR CRAB ORCHARD LAKE, 1
bedroom with carport, \$225/mo, no
pets, 549-7400.

NICE, QUIET, SAFE two bedroom near
Cedar Lake, new carpet, paint, w/d
hookup, \$425/mo, \$425-4444.

MYBORO 2 BEDROOM, very nice, 7
minutes to SIU, c/a, w/d, appliances,
lawn care, \$500/mo, 687-1471.

Houses
TOP C'DALE LOCATIONS
extra nice 2, 3, 4, & 5 bdrm houses,
w/d, list of addresses in front
yard at 408 S. Poplar, no pets,
call 684-4145 or 684-6862.

C'DALE AREA, SPACIOUS 2, 3,
and 4 bdrm houses, no zoning
problem, 1 1/2 baths, w/d,
carports, 2 miles west of Kroger
store, no pets, call 684-4145 or
684-6862.

3-4 bdrm, furn, c/a. All "NEW"
inside. Walk to SIU, \$760/mo, first &
last security, w/d, "EXTRA NICE".
Avail Now, 549-0077.

BEAUTIFUL 3 BEDROOM, Rural Old Rd
13, for 3 people, no pets, lease &
deposit, call 684-5649.

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

920 N. ALMOND, 3 BDRM, furn,
a/c, rugs, \$495, avail now, 457-
4210.

PRICE REDUCED, CLOSE TO SIU, Nice 3-
4 bdrm, 2 bath, furn, carpet, a/c, new
appl, 529-1820 or 529-3581.

PROFESSIONAL FAMILY 3 BDRM,
great Southwest location on Freeman,
sliding glass door leading to private
screened patio from family room,
fireplace, 2 car garage w/ opener,
master bedroom has private bath,
dining area, nice fenced backyard with
garden spot. Avail Sept 1, 457-8194,
529-2013 CHRIS B.

CARBONDALE 3 BDRM, garage, c/a,
new carpet, great location, ideal for
grad/professional, 687-3037.

1101 N. Carica, 4 bdrm, family room,
carpet, nice location, no pets, 457-
7427 or 684-6868.

2 BDRM DUPLEX, 1 mi from
town, incl water/trash,
\$360, avail, 549-0081.

2 BDRM, FULLY FURN, \$530 total/mo,
all UTIL PAID, close to SIU, Private
parking area, 618-997-3436.

NICE 2 OR 3 BDRM, lg living & dining
rooms, 2 baths, carpet, a/c, close to
SIU, 529-1820 or 529-3581.

MYBORO, 2 BDRM, on east side,
carpet, a/c, basement, shaded lot,
no pets, 684-4532.

MYBORO, 2 bedroom, carport, lg living
room, basement, w/d. Separate lg
room incl, \$400/mo, 687-2475.

TWO BDRM HOUSE, near SIU,
furn, carpeted, w/d, 12/mo lease,
\$520/mo. No Pets, 457-4422.

FACTORY-BUILT HOUSING, 1 or 2
bdrm, 502 S. Poplar, \$210-\$300/mo,
9 or 12 mo lease, Paul Bryant Rentals,
457-5664.

MURPHYSBORO, 3 bdrm, w/d, c/a,
own care, hardwood floors, very nice,
\$350/mo, 687-1471.

AVAIL NOW furn 3 bdrm, clean,
near SIU, lease dep & ref. No Pets.
529-5878 or 529-1422.

CARTERSVILLE HOUSE, 2 bedroom,
unfurnished, shaded back yard,
garage, call 985-6108.

NEW 3 BDRM house for rent, 2300 sq
ft w/ porch & deck, 2 baths, car
garage, lg shaded yard, \$1100/mo.
neg. First, last, security neg, prefer
professional, avail now, 549-1654.

2 BDRM HOUSE with office, screened
porch and large yard across from mall,
\$450/mo, 1st, last, and security neg,
549-1654.

WOW! ONLY \$165. Clean, nice fur-
nished 2 bdrms. Air, Laundrymat, 2 mi
North. Available now, 549-2850.

Nearly new mobile homes
905 & 1000 Park
small pets allowed

Schilling Property Mgmt
529-2954
549-0895

WEDGEWOOD HILLS
2 & 3 bdrm mobile homes, 3 bdrm
house, furnished, central air, 1-5 pm
weekdays, 1001 E. Park, 549-5596.
http://www.warehouse.intelnet.net/
mark/wedgewood.htm

COME LIVE WITH US 2 bdrm,
air, quiet location, \$175-475,
529-2432 or 684-2663.

4 MILES WEST, Nice 2 bdrm, water/
trash/lawn provided, \$225/mo, 687-
1873, agent owned.

Mobile Homes

2 BDRM, FURN, in shady
park, clean, Frost Mobile
Home Park, 457-8924.

SUPER-NICE SINGLES & Doubles,
located 1 mi from SIU, carpeting,
a/c, gas furnace, well-maintained,
reasonable rates. Now leasing for fall
winter. Avail. Immed. Call Illinois Mobile
Home rentals, 833-5475.

NICE 2 BEDROOM,
near SIU, many extras, no pets,
549-8000.

LIKE NEW 2 BDRM, C'Dale mobile
home, partly furn, references req,
\$400/mo, for rent paid, 687-2203.

EXTRA NICE 1 BDRM, furn, air, new
carpet, energy-efficient, no pets,
549-0491 or 457-0609.

COUNTRY LIVING, 2 mi east, nice, 1
person, 10 x 50, furn, no pets, \$140/
mo, 529-3581 or 529-1820.

RISE THE BUS TO Carbon-
dale Mobile Homes. High-
way 51 North. 549-3000.

WOW! ONLY \$165. Clean, nice fur-
nished 2 bdrms. Air, Laundrymat, 2 mi
North. Available now, 549-2850.

Nearly new mobile homes
905 & 1000 Park
small pets allowed

Schilling Property Mgmt
529-2954
549-0895

WEDGEWOOD HILLS
2 & 3 bdrm mobile homes, 3 bdrm
house, furnished, central air, 1-5 pm
weekdays, 1001 E. Park, 549-5596.
http://www.warehouse.intelnet.net/
mark/wedgewood.htm

COME LIVE WITH US 2 bdrm,
air, quiet location, \$175-475,
529-2432 or 684-2663.

4 MILES WEST, Nice 2 bdrm, water/
trash/lawn provided, \$225/mo, 687-
1873, agent owned.

FOR THE HIGHEST quality in Mobile
Home living, check with us, then
compare: Quiet Atmosphere,
Affordable Rates, Excellent Locations,
No Appointment Necessary. 1, 2, & 3
bedroom homes open. Sorry No Pets.
Glen Mobile Home Park, 616 E. Park
St., 457-6405. - Roxanne Mobile
Home Park, 2301 S. Illinois Ave.,
459-4713.

CARTERSVILLE- HOUSE/TRAILERS Various
amounts, 2-3 bdrm,
985-3180 or 997-2255.

A FEW LEFT, 2 bdrm \$200-450 per
month, pets ok, Check the Rentals,
529-4444.

ONE OR TWO BDRM 502 S. Poplar,
\$210-\$300/mo, 9 or 12 mo lease,
Paul Bryant Rentals, 457-5664.

EXTRA NICE PATIO fenced mobile
home, 2 bedroom, across from Uni-
versity Mall, no pets, call 549-8238.

DEVIL'S KITCHEN AREA Private, 14 x
45, available Oct 25, references re-
quired, stocked pond, 964-1238.

FOR THE SINGLE STUDENT! One
bdrm, furn, a/c, cable tv, avail, quiet &
clean. Excellent location Between SIU
and Logan, next to Route 13, 2 mi east
of University Mall, Crab
Orchard Lake just across the road.
\$200 dep; \$155/mo; gas for heat &
cooking, water, trash pickup, lawn
maintenance is a flat rate of \$50/mo,
rent, \$27-637 or 549-6612 days,
or 549-3002 nights.

HELP WANTED
Tutors, Notekeepers, Readers, and
Proctors are needed for the Active
Program (an academic support service
for learning disabled college students).
Applicants must speak and articulate the
English language well. We are trained for
the fall semester, and need at least a
second semester freshman. Apply in
person NW Annex, Wing C, Room
111. For further information call 453-
6150.

APPLY IMMEDIATELY!
MCDONALD'S NOW HIRING at all
CARBONDALE locations for full and
part-time employment. Day shifts, flexi-
ble hours, free food & uniforms. Please
apply between 7-5 Mon-Fri.

WAITRESSES WANTED, great pay, must
be 21, apply in person, day or night,
Su, 1. Bowl or Coor-Cross of New Route
13 in Cartersville, 529-3755.

HAIR ASSISTANT for Golden
Scissors, 529-5989.

Start Your Own Business
For One Time Only \$100 Investment.
Excellent Opportunity and Income.
Name your own hours. Perfect for col-
lege students, housewives, or anyone.
Call for an appointment Mon thru Fri
9am - 6pm, 351-0485.

MODELS WANTED for photography,
Swimsuit, casual, lingerie. Help build
your portfolio & mine. 536-1428,
9am-5pm, R.B. Studios.

INTERNATIONAL EMPLOY-
MENT Earn up to \$25-\$45/hour
teaching basic conversational English in
Japan, Taiwan, or S. Korea. No teach-
ing background or Asian languages re-
quired. For info, call: (206) 971-3570 ext. 157422.

EASTERN EUROPE JOBS Teach
basic conversational English in Prague,
Budapest, or Krakow. No teaching cer-
tificates or European languages re-
quired. Inexpensive Room & Board +
other benefits. For info, call: (800) 971-
3680 ext. K57423

NATIONAL PARKS HIRING Posi-
tions are now available at National
Parks, Forests & Wildlife Preserves. Ex-
cellent benefit + bonuses! Call: 1-206-
971-3520 ext. N57427

ALASKA SUMMER EMPLOY-
MENT- Students Needed! Fishing in-
struction. Earn up to \$3,000-\$5,000+ per
month. Room and Board +1
Transportation! Male or Female. No ex-
perience necessary. Call (206) 971-
3510 ext. A57429

SKI RESORTS HIRING Ski-
Resorts are now hiring for many
positions this winter. Up to
\$1,500+ salary & benefits. Call
Vertical Employment Group:
(206) 971-3650 ext. V57424

VOLUNTEERS TO TEACH English at
Migrant Camp, evenings 6:30 pm to 8
pm, camp located off I-81 S., Cobden,
549-5672.

87 students, lose 5-100 lbs.
new metabolism breakthrough. R.N. cost,
free gift, \$35 fee, 1-800-579-1634.

AVON NEEDS REPS in all areas, no
quotes, no shipping fees, call
1-800-666-2025.

WANTED: 63 STUDENTS. Lose 8-29
pounds this month. New metabolism
breakthrough. All-natural. Doctor rec-
ommended. Guaranteed. \$30 cost.
Free gift. 1-800-435-7591.

LIVE IN LUXURY!

ALL NEW

TOWNHOUSES

3 Bedrooms

★ Dishwasher

★ Washer & Dryer

★ Central Air & Heat

Call

529-1082

Available Now!

For Rent

ONE BEDROOM	TWO BEDROOM	FOUR BEDROOM
509 S. Ash-1 left	5071 W. Main #B	503 W. Cherry
514 S. Benview #4	906 W. McDaniel	408 E. Hester
421 E. Hester		509 S. Hays
4101 E. Hester		
507 W. Main #2		
5071 W. Main #B		
202 N. Poplar #3		

THREE BEDROOM

405 W. Cherry
503 W. Cherry
509 S. Hays
506 S. Dixon
408 E. Hester

Best Selections in Town

Best Selections in Town • Available Now • 529-1082

ANNOUNCEMENT

SOUTHERN ILLINOIS UNIVERSITY at CARBONDALE

1997 OUTSTANDING SCHOLAR AWARD

A \$5,000 SIUC Outstanding Scholar Award for 1997 will be awarded to recognize and to promote research and creative endeavors to an SIUC faculty or staff member who has made outstanding contributions to his or her discipline and has thus become widely recognized for these achievements. The award is made solely in recognition of scientific, educational, artistic or literary achievement; the recipient is not required to render future services to the university as a condition to receiving the award.

Eligibility. All SIUC faculty and staff members involved in research and creative activity are eligible for the award. Once nominated, the nominee may remain eligible for consideration for two additional years. This will require agreement on the part of the nominee, to be obtained again by the nominator. The supporting documentation may be updated at this time. Emphasis on service and/or teaching will not be considered as these are already honored through other awards. This award is permanent recognition of outstanding scholarship and is, therefore, awarded only once to an individual.

Nomination Process. Nominations for the award may be proposed by colleagues, associates, supervisor or subordinates of the nominee. The nomination should be supported by a detailed statement of the nature and importance of the accomplishments sought to be rewarded. A separate submission of relevant supporting documentation, such as curriculum vitae, list of scholarly and creative activities, and special awards will be requested at a later date (see below). The name, address and phone number of 6 references external to the University must also be included in this later submission as potential contacts by the committee. The nomination letter and the packet of supporting documentation should then be forwarded to the Graduate School Office, Attention: Outstanding Scholar Award Committee.

Deadline Date: for nominations with statement of nature and importance of accomplishments only is Friday, October 4, 1996.

Deadline Date: for supporting documentation is Friday, November 1, 1996.

Contact Person: Sandra Ballestro, Graduate School, 453-4521.

NOW LEASING

Carbondale

MOBILE HOMES

- Free Bus to SIU
- Free City Water & Sewer
- Free Indoor Pool
- Free Trash Pick-up
- Free Locked Post Office Box

STARTING AT \$190 A MONTH

CARBONDALE N. HIGHWAY 51

MOBILE HOMES 549-3000

Single Rates Available
Two or Three Bedrooms
One or Two Baths

STUDIOS, 1 & 2 Bedroom Apts
6, 9 & 12 Month Leases
Laundry & Swimming Pool
Furnished or Unfurnished
250 South Lewis Lane
(610)457-2403.

PARKTOWNE APT, C'dale, luxury
2 bedroom, laundry facilities, residential
professional setting, available im-
mediately, references required, call
McBride Rentals 687-3035.

NICE QUIET 2 BDRM. West town, ur-
num, clean, yr lease, from \$450 to
\$460, dep, no pets, ideal for grad,
family, or professional, \$29-2535.

2 OR 3 BDRM. for Fall, 409 W
Pearson #3, \$350/mo, 2 bds from Hos-
pital, 529-3581 or 529-1820.

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

NICE, NEW AND CLEAN
2 and 3 bdrm, 516 S. Poplar or
605 and 609 W. College, furn, car-
pet, a/c, 529-3581 or 529-1820.

BRAND NEW APTS, 514 S. Wall, 2
bdrm, furn, carpet & a/c,
529-3581 or 529-1820.

APTS, HOUSES, & TRAILERS
Close to SIU, 1,2,3 bdrm, Summer
or Fall, furn, 529-3581/529-1820.

M'BORO ONE BEDROOM apartment
no pets, trash included, \$200/month +
\$200/dep, 684-6093.

NICE, NEWER 1 BDRM.
509 S. Wall, furnished, carpet,
a/c, 1 or 2 people, no pets,
529-3581.

ONLY 2 LEFT! ROOMS FOR RENT in a
spacious renovated apt, walking
distance to SIU & market, w/d, c/a,
\$185-\$215 + util, call 549-4578.

NICE 1 BDRM APT, d/w, microwave,
close to campus, no pets, swimming &
fishing, 549-8000.

Schilling Property Mgmt
529-2954
549-0895

MURPHYSBORO, ONE BDRM furn
or unfurn, avail Sept 1 for \$170/mo, no
pets, Call 549-2888.

2 BDRM IN 4-PLEX, minutes from SIUC
quiet/fun area, \$375 includes water &
trash, call 529-5852.

M'BORO LARGE ONE BDRM,
Convenient location, \$225/mo, 687-
1873, agent owned.

FURN 2 BDRM APTS, all units,
parking & cable incl, 1 bld from
campus, avail Dec, 545-4727.

AVAILABLE: Two 1 bdrm apts, water
furn, pets neg. East of C'dale, \$250/
mo + dep, 549-1704.

1 BDRM, FURN, quiet neighborhood,
401 Evans, \$360/mo, avail Sept 15,
529-2554 or 549-4028.

Bennie Owen Property
Mgmt, 816 E. Main, houses,
apartment, roommate service,
529-2034.

1 BEDROOM, 2 ROOM, furnished,
4 blocks to SIU, water & trash included,
\$165/mo, 687-2475.

ONE BDRM APT 2 bds from campus,
laundry facility, \$265/mo, call
457-6786, 1230-430.

1-2-3 BDRMS at 505 S. Rowlands St,
\$400-\$480/mo, 9 or 12 mo lease,
Paul Bryant Rentals, 457-5664.

WILL CONSIDER FREE ROOM & BOARD
in exchange for part-time
housekeeping services & minimal care
for disabled person, young woman pre-
ferred, 687-2787.

DISCOUNT RENT PROGRAM
AVAIL 1 bdrm, 1 bath, avail now, 15
min from SIUC, quiet building, \$225/
mo, call 618-725-0334.

NOW LEASING
Carbondale
MOBILE HOMES

- Free Bus to SIU
- Free City Water & Sewer
- Free Indoor Pool
- Free Trash Pick-up
- Free Locked Post Office Box

STARTING AT \$190 A MONTH

Single Rates Available
Two or Three Bedrooms
One or Two Baths

CARBONDALE N. HIGHWAY 51
MOBILE HOMES 549-3000

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

2 BDRMS, living room, kitchen, bath,
TV, furn, near campus, Fall/Spring
5295, Summer \$180, 529-4217.

6 BLOCKS TO CAMPUS 2 or 3
bdrm, a/c, w/d, private drive, lease, no
pets, 529-3806 or 684-5917.

M'BORO 1 BEDROOM, furnished,
7 minutes to SIU, w/d, cable, furn, car,
like new, \$350/mo, 687-1471.

LOOKING FOR QUIET ADULT
LIVING? 2 bdrm, unfurn, \$400; central
heat & air, hardwood floors, no
pets or parties, 985-8060 after 7 pm.

NICE 1, 2, or 3 BDRM, 2
bldks from hospital, unfurn,
avail now, 529-3581.

SOUTHDALE APT for rent, ceiling fan,
private porch, w/d, c/a & heating,
plenty of parking, 2 bdrm apt, \$475/
mo, 549-7180.

LG 3 BDRM at 910 W. Sycamore,
cable T.V. + dep, ind water, trash,
cable T.V. Avail now 457-5173.

NEW, LARGE, 2 BDRM, 1 1/2 bath, quiet
setting, many extras, NO PETS, 457-
5700.

C'DALE, NICE, SPACIOUS, quiet,
3 bdrm, 2 bath, 2 car garage,
w/d hookup, \$900/mo, 549-1448.

Duplexes

BRECKENRIDGE APTS 2 bdrm,
unfurn, no pets. Display 1/2 mile South
Avenue on 51, 457-4387 457-7870.

1 & 2 BDRM DUPLEXES, avail
now & August, extra nice,
549-0081.

VERY NICE 2 BEDROOM, quiet area
w/d hookup, air, garage, pool, close to
mail, \$325, 985-4818.

NEW 2 BEDROOM, CEDARLAKE area,
dishwasher, washer/dryer, ceiling fans,
quiet, private, \$550-\$525/mo, 893-2726.

NEAR CRAB ORCHARD lake, 1
bdrm, unfurn, carpet, \$225/mo, no
pets, 549-7400.

NICE, QUIET, safe 2 bedroom near
Cedar Lake, new carpet, patio, w/d
hookup, \$425/mo, 529-4644.

M'BORO 2 BEDROOM, very nice, 7
minutes to SIU, c/a, w/d, appliances,
lawn care, \$500/mo, 687-1471.

Houses

TOP C'DALE LOCATIONS
extra nice 2, 3, 4, & 5 bdrm houses,
w/d, list of addresses in front
yard at 408 S. Poplar, no pets,
call 684-4145 or 684-6862.

C'DALE AREA, SPACIOUS 2, 3,
and 4 bdrm houses, no zoning
problem, 1 1/2 baths, w/d,
carports, 2 miles west of Krogger
grove, no pets, call 684-4145 or
684-6862.

3-4 bdrm, furn, c/a. All "NEW"
inside. Walk to SIU, \$760/mo, first &
last security, w/d, "EXTRA NICE"
Avail Now, 549-0077.

BEAUTIFUL 3 BEDROOM, Rural Old Rr
13, for 3 people, no pets, lease &
deposit, call 684-5649.

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

920 N. ALMOND, 3 BDRM, furn,
a/c, rugs, \$495, avail now, 457-
4210.

PRICE REDUCED. Close to SIU, Nice 3-
4 bdrm, 2 bath, furn, carpet, a/c, new
appl, 529-1820 or 529-3581.

PROFESSIONAL FAMILY 3 BDRM,
great southwest location on Freeman,
sliding glass door leading to private
screened patio from family room,
fireplace, 2 car garage w/ opener,
master bedroom has private bath,
dining area, nice fenced backyard with
garden spot. Avail Sept, 527-8194,
529-2013 CHRIS B.

CARBONDALE 3 BDRM, garage, c/a,
new carpet, great location, ideal for
grad/professional, 687-3007.

1101 N. Carico, 4 bdrm, family room,
carpet, nice location, no pets, 457-
7427 or day 684-6868.

2 BDRM DUPLEX, 1 mi from
town, incl water/trash,
\$360, call, 549-0081.

2 BDRM, FULLY FURN, \$530 total/mo,
ALL UTIL PAID, close to SIU, Private
parking avail, 618-997-3436.

NICE 2 OR 3 BDRM, lg living & dining
rooms, 2 baths, carpet, a/c, call
SIU, 529-1820 or 529-3581.

M'BORO, 2 BDRM, on east side,
appliance, a/c, basement, shaded lot,
no pets, 684-4523.

M'BORO, 2 bedroom, carport, lg living
room, basement, w/d. Separate lg
room incl, \$400/mo, 687-2475.

TWO BDRM HOUSE, near SIU,
furn, carpeted, a/c, 12/mo lease,
\$550/mo. No Pets, 457-7422.

FACTORY-BUILT HOUSEING, 1 or 2
bdrm, 502 S. Poplar, \$210-\$300/mo,
9 or 12 mo lease, Paul Bryant Rentals,
457-5664.

MURPHYSBORO, 3 bdrm, w/d, c/a,
own core, hardwood floors, very nice,
\$550/mo, 687-1471.

AVAIL NOW FURN 3 bdrm, clean,
near SIU, lease dep & ref. No Pets.
529-5878 or 529-1422.

CARTERSVILLE HOUSE, 2 bedroom,
unfurnished, shaded back yard,
garage, call 985-6108.

NEW 3 BDRM HOUSE for rent, 2300 sq
ft w/ porch & deck, 2 baths, 2 car
garage, lg shaded yard, \$1100/mo
neg. First, last, security req, prefer
professional, avail now, 549-1654.

2 BDRM HOUSE with office, screened
porch and large yard across from mail,
\$450/mo, 1st, last, and security req,
549-1654.

NEARLY NEW mobile homes
955 & 1000 Park
small pets allowed

Schilling Property Mgmt
529-2954
549-0895

WEDGEWOOD HILLS
2 & 3 bdrm mobile homes, 3 bdrm
house, furnished, central air, 1-5 pm
weekdays, 1001 E. Park, 549-5596,
http://www.warehouse.inl.net/mar/
wedgewood.htm

COME LIVE WITH US, 2 bdrm,
air, quiet location, \$175-475,
529-2432 or 684-2663.

4 MIRES WEST, Nice 2 bdrm, water
trash/own provided, \$225/mo, 687-
1873, agent owned.

LIVE IN LUXURY!

ALL NEW TOWNHOUSES

3 Bedrooms

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

Call 529-1082

Available Now!

ANNOUNCEMENT
SOUTHERN ILLINOIS UNIVERSITY AT CARBONDALE
1997 OUTSTANDING SCHOLAR AWARD

A \$5,000 SIUC Outstanding Scholar Award for 1997 will be awarded to recognize and to promote research and creative endeavors to an SIUC faculty or staff member who has made outstanding contributions to his or her discipline and has thus become widely recognized for these achievements. The award is made solely in recognition of scientific, educational, artistic or literary achievement; the recipient is not required to render future services to the university as a condition to receiving the award.

Eligibility. All SIUC faculty and staff members involved in research and creative activity are eligible for the award. Once nominated, the nominee may remain eligible for consideration for two additional years. This will require agreement on the part of the nominee, to be obtained again by the nominator. The supporting documentation may be updated at this time. Emphasis on service and/or teaching will not be considered as these are already honored through other awards. This award is permanent recognition of outstanding scholarship and is, therefore, awarded only once to an individual.

Nomination Process. Nominations for the award may be proposed by colleagues, associates, supervisor or subordinates of the nominee. The nomination should be supported by a detailed statement of the nature and importance of the accomplishments sought to be rewarded. A separate submission of relevant supporting documentation, such as curriculum vitae, list of scholarly and creative activities, and special awards will be requested at a later date (see below). The name, address and phone number of 6 references external to the University must also be included in this later submission as potential contacts by the committee. The nomination letter and the packet of supporting documentation should then be forwarded to the Graduate School Office, Attention: Outstanding Scholar Award Committee.

Deadline Date: for nominations with statement of nature and importance of accomplishments only is Friday, October 4, 1996.

Deadline Date: for supporting documentation is Friday, November 1, 1996.

Contact Person: Sandra Ballestro, Graduate School, 453-4521.

Mobile Homes

2 BDRM, FURN, in shady
park, clean, **Free Mobile**
Home Park, 457-8924.

SUPER-NICE SINGLES & Doubles,
located 1 mi from SIU, carpeting,
a/c, gas furnace, well-maintained,
reasonable rates. Now leasing for fall &
winter. Avail. immediately. Call Illinois Mobile
Homes rentals.
633-5475.

NICE 2 BEDROOM,
near SIU, many extras, no pets,
549-8000.

LIKE NEW 2 BDRM, C'Dale mobile
home, partly furn, references req.
\$400/mo, lot rent paid, 687-2203.

EXTRA NICE 1 BDRM, furn, air, new
carpet, energy-efficient, no pets,
549-0491 or 457-0609.

COUNTRY LIVING, 2 mi east, nice, 1
person, 10 x 50, furn, no pets, \$140/
mo, 529-3581 or 529-1820.

RIDE THE BUS TO Carbondale
Mobile Homes, High-
way 51 North. 549-3000.

WOW! ONLY \$165. Clean, nice
furnished 2 bdrms. Air, laundromat. 2 mi
North, Available now, 549-3850.

HELP WANTED

STUDENT JOBS
Tutors, Notebooks, Reader, and
Proctors are needed for the Academic
Program (an academic support service for
learning disabled college students).
Applicants must speak and articulate
the English language well, be enrolled
for the fall semester, and be at least a
second semester freshman. Apply in
person W/ Annex, Wing C, Room
111. For further information call 453-
6150.

APPLY IMMEDIATELY!

McDONALD'S NOW HIRING at all
CARBONDALE locations for full and
part-time employment. Day shifts, flexi-
ble hours, free food & uniforms. Please
apply between 7-5 Mon-Fri.

WAITRESSES wanted, great pay, must
be 21, apply in person, day or night.
S. 1. Bowl or Coz-Cos at New Route
13 in Carbondale, 529-3755.

FOR THE HIGHEST quality in Mobile
Home living, check with us, then
compare: Quiet Atmosphere,
Affordable Rates, Excellent Locations,
No Appointment Necessary, 1, 2, & 3
bedroom homes open, Sorry No Pets,
Gfson Mobile Home Park, 616 E. Part
St., 457-6405, -- Roxanne Mobile
Home Park, 2301 S. Illinois Ave.,
549-4713.

CARTERSVILLE HOUSE/TRAILERS
Various amounts, 2-3 bdrm,
985-3184 or 927-2255.

A FEW LEFT, 2 bdrm \$200-450 per
month, pets ok, Chuck's Rentals,
529-4444.

ONE OR TWO BDRM 502 S. Poplar,
\$210-\$300/mo, 9 or 12 mo lease,
Paul Bryant Rentals, 457-5664.

EXTRA NICE PATIO fenced mobile
home, 2 bedroom, across from Uni-
versity Mall, no pets, call 549-8238.

DEVIL'S KITCHEN AREA Private, 14 x
65, available Oct 25, references re-
quired, stocked pond, 964-1238.

FOR THE SINGLE STUDENT! One
bdrm, furn, a/c, cable tv avail, quiet &
clean. Excellent location! Between SIU
and Logan, just to Rayne 13, 2 mi east
of University Mall. Call

Orchard Lake just across the road.
\$200 dep; \$155/mo; gas for heat &
cooking, water, trash pickup, lawn
maintenance is a flat rate of \$50/mo,
no pets, 527-6337 or 549-6612 days,
or 549-3002 nights.

ALASKA SUMMER EMPLOYMENT
- Students Needed! Fishing in-
vestor. Earn up to \$3,000-\$5000+ per
month. Room and board! Transpor-
tation! Male or Female. No expe-
rience necessary. Call (206)971-
3510 ext. A57427

SKI RESORTS HIRING- Ski
Resorts are now hiring for many
positions this winter. Up to
\$1,500+ salary & benefits. Call
(206) 971-3550 ext. V57424

UNIVERSITY OF MICHIGAN
English at
Migrant Camp, evenings 6:30 pm to 8
pm, camp located off RR 51, Cobden,
549-5572.

87 students, lose 5-100 lbs, new
metabolism breakthrough, R.N. avail,
free gift, \$35 fee, 1-800-597-1634.

AVON NEEDS REPS in all areas, no
quizzes, no shipping fees, call
1-800-666-2025.

WANTED: 63 STUDENTS. Lose 8-29
pounds this month. New metabolism
breakthrough. All-natural. Doctor rec-
ommended. Guaranteed. \$30 cost.
Free gift. 1-800-435-7591.

For Rent

ONE BEDROOM:
509 S. Ash-1 left
514 S. Beveridge #4
2101 E. Hester
4101 E. Hester
507 W. Main #2
507 W. Main #B
202 N. Poplar #3

TWO BEDROOM:
507 W. Main #B
906 W. McDaniel
E. Hester
405 W. Cherry
503 W. Cherry
509 S. Hays
506 S. Dixon
408 E. Hester

FOUR BEDROOM:
503 W. Cherry
408 E. Hester
509 S. Hays

Best Selections in Town - Available Now - 529-1082

by Garry Trudeau

WHAT IS THE ACID TRAGEDY?

WE'RE A LITTLE SHORT-HANDED, MAH.

by Jeff MacNelly

I THOUGHT THEY WERE TIME FOR YOUR ANNUAL PERFORMANCE REVIEW.

THE OTHER CHILDREN NEVER UNDERSTOOD WHY THE YOUNG JEKYLL KID ALWAYS WANTED TO PLAY HYDE AND SEEK.

Drawn by Graham Smith & Copyrighted by Graham Smith. All Rights Reserved. Published by J. B. Publications. B/W

[illegible]

**Good Luck Coach
Watson and SIU
Football Team!**

CROSS COUNTRY

Invitational poses challenge for runners

By Donna Colter
Daily Egyptian Reporter

SIUC Women's Cross Country Coach Don DeNoon and Men's Cross Country Coach Bill Cornell both agree that Saturday's 16-team Memphis Invitational will offer some tough competition.

Both teams will travel south

Saturday to compete in the annual event.

DeNoon said three teams have caught his eye this year.

"Northern Alabama has a good program," he said. "I also look for Southeast Missouri State University and Western Georgia University to be competitive."

However, DeNoon said his team consists of a competitive group of

athletes this season as well.

Raina Larsen, a junior in physiology from Waterloo, has really stepped up this season and has been running No. 1 in practice, according to DeNoon.

"Raina is running at another level this season, much higher than last season," he said.

Last season Larsen claimed the No. 2 spot for SIUC in the Missouri Valley Conference meet, finishing 16th in a field of 82.

DeNoon said Jenny Monaco, a freshman in Spanish from Palatine, has stepped into the No. 2 spot consistently during practice.

"Jenny is a fire plug," he said. "She doesn't give an inch, and she stays right up with Raina during practice — sometimes running out in front."

Monaco said with the amount of depth the team has, the group will do well in its season opener.

Kelly French, a junior in respiratory therapy/health care management from Barrie, Ontario, is running in the No. 3 position for the team, despite some physical problems, DeNoon said.

"Kelly has been having good practice sessions but has had some problems with her asthma," he said.

DeNoon said French will compete Saturday.

French said the team has been running consistently in practice, with a big group of runners in the lead. She said the meet this weekend will have a big impact on the team.

"If we do well in this meet, it will boost our confidence," she said. "If we don't run well, it could be a long season."

Colleen Bouck, an undecided sophomore from Mokena, has stepped up from fifth last season to fourth this season, followed by Kim Koerner in the No. 5 spot, DeNoon said.

Koerner, a senior in physiology from Murrayville, has been prone to injuries, but this season she is running injury free, DeNoon said.

Cornell said a good finish for the men could be a big confidence builder for them as well.

"This year looks to be an exciting year," he said. "If the team can finish well at this meet, it will give them some encouragement and confidence to win."

Cornell said he sees the University of Mississippi and MVC member Southeast Missouri State University as the team's toughest

competition.

The team ran its time trial faster this season, but Cornell said he expressed a need for the freshmen to step up with better times this weekend.

"We have a young squad overall," he said. "Eric (Rushing) and Matt (McClelland) need to come through for the team."

Andy Bosak, a freshman in physical education from St. Catherine's, Ontario, is sick, but with the team's depth, Cornell doesn't see his illness as a problem.

Bosak said he sees the meet as a learning experience for the team.

"This meet will give our new guys some experience," he said. "It will also give the veterans a chance to get their feet wet."

Bosak said he believes the first meet will be the beginning of a long season. He said the team's finish will reveal some of its capabilities for future meets.

"I think this meet will give us some indication of how the team will react to other teams," he said. "But the team will learn meet by meet."

The men's and women's meets begin at noon Saturday.

BRIAN LAMERE — The Daily Egyptian

Coach Don DeNoon guides the women's cross country team on a training run Thursday afternoon in preparation for Saturday's meet.

Football

continued from page 20

"It's going to be a good ballgame Saturday. This is our first test, and you have high expectations. Everyone wants to do well, and our kids are ready to play."

Scott also is ready — ready to play, ready for revenge and ready to win.

"I don't care where I play," he said. "I want to win, and that's the attitude on this team. We want to win for us and our teammates, and we want respect on our field."

Saturday's kickoff is at 1:30 p.m.

CBS back into college football

The Baltimore Sun

When UCLA meets No. 2 Tennessee Saturday night (8 p.m.), the game will be another step along the road the Volunteers hope will end at the Sugar Bowl, the site of the national championship game Jan. 2.

For CBS, the game means a whole lot more.

The Bruins-Volunteers game kicks off CBS' weekly college football schedule, one that the bruised and battered, but not bloodied network hopes will re-establish it as one of the big players in sports television.

"I feel whole (professionally) for the first time in a while," said Jim Nantz, the lead voice of CBS'

college coverage.

In the early 1980s, CBS began to amass a college football schedule to rival that of ABC, the long-time leader on the college gridiron scene.

But CBS foolishly let its deals with the College Football Association after the 1989 season lapse under the tight-fisted reign of former network president Laurence Tisch, assuming, perhaps, that with the strong National Football Conference package of the NFL, its college fortunes would be fine without the colleges, save for the occasional bowl games.

However, when the NFL left CBS for Fox in 1994, the Eye was sent on a downward spiral that

only lately has started to reverse.

An easy way out of the tinspin was to go back to the colleges, through the acquisition of Big East and Southeastern Conference games, along with a share of the Bowl Alliance.

This is all a part of the plan to make an all-out assault on the NFL when the current television contract expires after next season.

"Football, for television, is America's sport. A lot of us have felt that if you don't have football, you're really not a full-service sports department. This is hopefully the start toward getting into football for real," said Rick Gentile, CBS Sports programming chief and the No. 2 executive in the department.

"A GREAT FILM! UNFORGETTABLE!"

SIGNAL & EDIT

"TWO THUMBS UP!"

A bold and groundbreaking film.

Trainspotting

AMC UNIVERSITY PLACE 8

FRI (5:30) 7:45 10:00 SAT 1:10 3:20 (5:30) 7:45 10:00
SUN 1:10 3:20 (5:30) 7:45 MON-THURS (5:30) 7:45

International Student Council

SIUC Welcome!

All International Students

Tentative Program Schedule

Fall 1996

1st General Assembly Meeting	Sept. 6	Ohio Room	6 pm
International Soccer Cup	Sept. 21	Avenue Field	6 pm
2nd General Assembly Meeting	Oct. 7	Mississippi Rm	7 pm
ISC Olympics	Oct. 20	Rec. Center	6 pm
3rd General Assembly Meeting	Nov. 4	Ohio Room	7 pm
International Sport Diner	Nov. 10	Ballroom B	6 pm

International & American Staff Needed in the following areas:
Graphics • Photography • Video Coverage • Writing • Editing
• Lay-out • Exhibitions • Festival • Sports • General Organization
• Liaison • Communications • Translations • Others

Presidents of international student associations requested to kindly contact ISC immediately!
ISC organizes the largest annual International Festival in the nation!

For Further Information Contact:
Beth Berkmen
President

Wan Kemal Wan Napl
VP-Financial

Lower Level, Student Center, Phone 453-5264

BEING BILINGUAL IS YOUR TICKET TO SUCCESS. TAKE ADVANTAGE OF IT.

Interview with the world's top companies at the Pan-Asian Job Fair!

- | | | |
|---|--|---|
| • New York City
Oct. 18 - Oct. 19, 1996
Sheraton New York Hotel & Towers | • Chicago
Nov. 1 - Nov. 2, 1996
Hyatt Regency Chicago | • Silicon Valley
Feb. 7 - Feb. 8, 1997
South San Francisco Conference Center |
|---|--|---|

To register or get more information, contact: International Career Information, Inc.
Phone: 1-800-859-8535 <http://www.ici.com/acw>

China Hong Kong India Indonesia Japan Korea Malaysia Philippines Singapore Taiwan Thailand Vietnam

PAN-ASIAN JOB FAIR

CENTRAL HOSPITAL FOR ANIMALS

GLENNVIEW ROAD, BEHIND MURDALE SHOPPING CENTER
PH# 549-4PET (4738)
CARTERSVILLE LOCATION AT JUNCTION OF NEW RT. 13 & RT. 148
PH# 800-455-6536

Free Nail Trims through September (Carbondale Only)

- Flea baths available
- Vaccinations
- Examinations
- Cat boardings
- New Frontline and Advantage Flea Products

Every Animal through door gets a Free Treat!

Hours: Mon-Fri 8:30-5:30;
Thur 11-8; Sat 8-12:30

Gordon Rhine, DVM Richard Jefferson, DVM Kimberty Talley, DVM Baljit Grewal, DVM

CURTIS K. BIAS — The Daily Egyptian

Outside Hitter Lenika Vazquez, a freshman from Buffalo, N.Y., bumps the ball during practice Thursday afternoon at Davies Gym as the team prepares for their upcoming match this weekend.

VOLLEYBALL

Salukis face Purdue in tough invitational

By Kevin DeFries
Daily Egyptian Reporter

With one win under its belt, the SIUC women's volleyball team travels to Indiana today with a new level of confidence.

After beating Southeast Missouri State University Tuesday night for its first win of the year, SIUC will compete for its second straight victory tonight at the Purdue Invitational in West Lafayette, Ind.

However, Saluki volleyball coach Sonya Locke said this weekend's competition will be even tougher than what the team saw at SMO.

The Salukis go up against Florida State at 5 p.m. today and against invitational host Purdue at 2:30 p.m. Saturday. The Salukis then turn around and take on Miami of Ohio at 5 p.m.

Locke said the tournament is stocked full of competition, but she said the team is looking forward to the challenge.

"These teams are very good," she said. "They (Salukis) are excited about the level of competition that we're going to face this weekend."

Florida State has all of its starters returning from last season, when FSU finished with an 11-19 record in the Atlantic Coast Conference. The Seminoles lead the overall series against SIUC 3-1.

Outside hitter Lindsay Fisher, a sophomore in biological sciences from Rantoul, said the team is ready for the tournament.

"We're not intimidated by them at all," she said.

Fisher helped lead the team to its first victory over SMO by setting a personal record

of 19 kills.

The Boilermakers return to the Big Ten conference this season with four of its starters. Purdue finished last season with an 8-20 record but leads the series 4-1 over SIUC.

"After (Tuesday's) win, I think we're going to go in there with a lot more confidence," Fisher said.

"If we would have gone in 0-5, it would be a totally different story. But now we know how to win, and we know what it feels like."

The Salukis lead the series over Miami (Ohio) 4-0, but the Redskins have four starters returning and finished with a 24-7 record in the Mid-American Conference last season.

Series records have no relevance in the Salukis upcoming season, Monique Galvin, a sophomore middle blocker in journalism from Chicago, said.

Galvin believes the SIUC team, though full of new faces, is ready to play.

"This year, it's a totally different team, and it's a totally different ballgame," she said. "We're going to produce."

Locke said succeeding against the teams SIUC will face in the invitational will take a lot of hard work — especially on the road.

"It's important for anybody going into this weekend to really expect to play well, to play hard and to expect that they're going to have to work really hard to earn any kind of victory in this tournament," she said.

Fisher said she believes the win against SMO has lifted the team's spirits and will be a definite booster.

"We feel a lot better about ourselves and as a group," she said.

Get into
the

A weekly supplement in
Daily Egyptian

Miss your first chance to get into the Entertainment Guide?

Well, you're in luck! There is still time to get in next week.
And the sooner you get in, the quicker you will bring in
more business.

Discounts • Discounts • Discounts

We have frequency discounts too. So the more you advertise, the
more business you'll get, and the more money you'll save!!

Call and Reserve
your space Today
*Don't miss
out again!*

536-3311

PICKS

Michael DeFord 9 - 6

DE sports editor

PERSONAL PICKS:

Sept. 8
 Baltimore at Pittsburgh
 Carolina at New Orleans
 Chicago at Washington
 Cincinnati at San Diego
 Denver at Seattle
 Houston at Jacksonville
 Indianapolis at New York Jets
 Minnesota at Atlanta

Sept. 9
 Philadelphia at Green Bay

Prediction: Wayne, if you don't beat the Bucks, you may want to buy some new luggage.

Donna Colter 9 - 6

DE sports writer

PERSONAL PICKS:

Sept. 8
 Baltimore at Pittsburgh
 Carolina at New Orleans
 Chicago at Washington
 Cincinnati at San Diego
 Denver at Seattle
 Houston at Jacksonville
 Indianapolis at New York Jets
 Minnesota at Atlanta

Sept. 9
 Philadelphia at Green Bay

Prediction: I was loyal in picking Dallas over Chicago last week, but this week I must stray from my loyalty and pick the Bears to beat the Redskins.

L. Bruce Luckett 12 - 3

DE sports writer

PERSONAL PICKS:

Sept. 8
 Baltimore at Pittsburgh
 Carolina at New Orleans
 Chicago at Washington
 Cincinnati at San Diego
 Denver at Seattle
 Houston at Jacksonville
 Indianapolis at New York Jets
 Minnesota at Atlanta

Sept. 9
 Philadelphia at Green Bay

Prediction: Where are the Rams really from? Who cares, huh? Once again it's the Jerry Rice show.

Kevin DeFries 9 - 6

DE sports writer

PERSONAL PICKS:

Sept. 8
 Baltimore at Pittsburgh
 Carolina at New Orleans
 Chicago at Washington
 Cincinnati at San Diego
 Denver at Seattle
 Houston at Jacksonville
 Indianapolis at New York Jets
 Minnesota at Atlanta

Sept. 9
 Philadelphia at Green Bay

Prediction: Let's quarterback I'll O'Donnell will start the football world by throwing only two passing yards on 36 attempts, proving he is worth all of the 5-year, \$25 million contract, but only for passing teams.

CURTIS K. BASH — The Daily Egyptian

Freshman cornerback Wayne Ross (5) jars the ball loose as he tackles sophomore tailback Karlton Carpenter (33) during offensive drills practice at Arena Field.

FOOTBALL

Salukis seek to avenge loss

By Michael DeFord
DE Sports Editor

Since 1994, Saluki defensive lineman Arglita Scott has lived with a painful memory — SIUC's 35-26 season opening loss to the University of Tennessee-Martin at McAndrew Stadium.

UTM is back in town, and Scott is ready to avenge the memories of 1994.

That year was Scott's freshman season and also was Coach Shawn Watson's first year at the helm of Saluki football — the year each was rudely introduced to UTM Coach Don McLeary.

For Scott, now a junior, Saturday's matchup at McAndrew Stadium is both a game and a personal vendetta against McLeary's Skyhawks.

"Me and UTM go back a ways because I played defensive end on the team that went 1-10 with them," Scott said. "For me, it's revenge because I felt embarrassed."

SIUC held a 17-14 lead over UTM at halftime but could not stop the opposing team's third-quarter aerial attack that resulted in three touchdowns from 86 yards, 36 yards and 17 yards to outscore the Salukis 21-3. SIUC added another touchdown in the fourth quarter but could muster no more offense.

"They beat us on three passes and I felt embarrassed," Scott said. "We all played hard that game. The defense played real well in that game back in '94."

"We owe them."

SIUC is UTM's first opponent of 1996, but it is hard to say what they will bring into McAndrew Stadium this time around.

Nonetheless, Watson remembers what they brought in '94.

"Tennessee-Martin has always been a good football program," Watson said. "Two years ago when we played them, they were a very fundamental and a very sound football team."

"They give you a lot of things that you have to look at real close."

As expected, Saluki junior quarterback Steve Luce will make his first appearance against UTM this weekend. His counterpart will be senior Jeff

There's always going to be somebody fresh coming at you on the outside to rush the passer. I put pressure on the quarterback. That's what I do best."

Last Saturday, the Salukis recorded seven sacks against Central Arkansas.

Watson said he is unsure of what McLeary has assembled this year at UTM. He said there are no exchanges of film, so little is known about UTM's game plans.

"They're playing their first game, which is somewhat of an edge for us because we have the butterflies knocked out of us," he said. "But the other thing is we don't have a lot of film on them. There will be the element of surprise that they will have on us there."

"We're looking forward to playing them."

However, Watson is sure of one thing — whatever McLeary has assembled, it's going to be solid.

"Coach McLeary has always put on a good product down there," Watson said. "They have that element of creativity in which they use a lot of motions and different things to throw the football, as well as run it on offense; that's going to present a defensive problem."

Peering over from the opposite side of the fence is McLeary, who has 13 years of head coaching experience behind him. McLeary has compiled a 49-63 record at UTM and expects Saturday's contest to be as competitive as the one in 1994.

"In '94, we were very fortunate," McLeary said. "We got some big plays in the second half that made the difference. It was a very competitive game and a good matchup."

see FOOTBALL, page 18

Salukis
VS.
Tennessee-Martin

Where: McAndrew Stadium

When: 1:30 p.m. Saturday

Series record: UTM leads

series 1-0

Last meeting: UTM 35

SIUC 26

McCrone, UTM's powerful gun who threw for 2,519 yards last season.

However, SIUC's revamped pass rush will attempt to keep McCrone under wraps.

Scott said SIUC's pass rush has a lot more depth than it did in 1994, which he hopes will keep McCrone guessing all day.

"One of the advantages is definitely going to be that we are all fresh," Scott said. "We're always going to be fresh."

Westroads Liquor Mart

1701 W. Main (Murdale Shopping Center) 529-1221

WARSTEINER

12 Pack Bottles

\$8.99

30 pack Cans

\$9.99

\$5.00 mail-in rebate

\$4.99 final cost

Bud & Bud Light

12 pack cans

\$6.54