

Southern Illinois University Carbondale

OpenSIUC

August 1999

Daily Egyptian 1999

8-27-1999

The Daily Egyptian, August 27, 1999

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_August1999

Volume 85, Issue 5

This Article is brought to you for free and open access by the Daily Egyptian 1999 at OpenSIUC. It has been accepted for inclusion in August 1999 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

ATTENTION

**THESE DOCUMENTS ARE FILMED
EXACTLY AS THEY WERE RECEIVED. IN
SOME CASES, PAGES MAY BE DIFFICULT
TO READ. SOME PAGES APPEAR TO HAVE
OVERLAPPING DOCUMENTS. BUT THEY
WERE PHOTOCOPIED IN THIS MANNER.**

**SANDRA MASON
DIRECTOR OF RECORDS MANAGEMENT
SOUTHERN ILLINOIS UNIVERSITY
MICROGRAPHICS DEPARTMENT
CARBONDALE, ILLINOIS**

French father and son make U.S. debut at University Museum. PAGE 3

The EGYPTIAN lists coming events in the Carbondale area. PAGE 6

Community members find a fishing spot on Campus Lake. PAGE 6

JUSTIN JONES - DAILY EGYPTIAN

Khris Allen, trainer for Adriatic Animal Attractions out of Florida, sits calmly in the middle of a tiger's cage Tuesday afternoon. Allen and the tigers will perform during the Du Quoin State Fair, which starts today and lasts through Sept. 6.

Allen shows no fear when dealing with the large cats. This is the debut performance for the big cats and Allen at the Du Quoin State Fair.

Justin Jones
DAILY EGYPTIAN

Fair Play

Du Quoin State Fair to feature tigers, exhibitions, carnival rides and a 'Salute to the Military'

STORY BY
KELLY HERTLEIN

EIGHTEEN-MONTH-OLD SUMAN'S EYES FOCUS INTENTLY ON THE PEOPLE WHO SURROUND HIM. HE BATS AND PLAYS WITH TOYS, WANTING TO BE THE CENTER OF ATTENTION. WHEN A CAMERA FLASHES, SUMAN NOTES HE HAS NOT BEEN CHOSEN FOR THE SHOT AND PLAYFULLY RACES TOWARD THE PHOTOGRAPHER.

Gracefully collecting himself, the photographer pulls back from the iron fence toward which Suman, a 450-pound Bengal tiger has just leapt at his face.

Suman has been transported to Southern Illinois as one of several attractions at the Du Quoin State

Fair. The fair opens this evening and continues through Sept. 6.

As Colleen Perkins casually pets a snow white Bengal tiger, one of only 12 in the world, she says traveling to shows and fairs is not strenuous for the tigers.

"We try to do 10 to 15 fairs a year," said Perkins, assistant trainer for Adriatic Animal Attraction. "They [the tigers] have moods just like people. The cats are just like us, they like and enjoy the new sights and smells when they travel."

The fairgrounds, which exceed 700 acres, feature horse stables, camp grounds, carnival games and rides, an entertainment alley, an exposition

SEE FAIR, PAGE 5

The fair opens this evening with the Twilight Parade and will continue through Sept. 6. Admission is free. Parking is \$3 per car for general and \$5 for preferred parking. For more information, see the fair's website at [www.http://www.state.il.us/dq/default.htm](http://www.state.il.us/dq/default.htm)

AUGUST 27 28 29
Friday Saturday Sunday

Weekender

SOUTHERN ILLINOIS FORECAST

TODAY:
Partly Cloudy
High: 88
Low: 63

SATURDAY:
Partly Cloudy
High: 89
Low: 65

SUNDAY:
Partly Cloudy
High: 89
Low: 63

CALENDAR

Calendar item deadlines two publications days before the event. The event must be held on-site, date, place, admission and sponsor of the event and the name and phone of the person submitting the item. Items should be delivered to Communications Building, Room 1247. All calendar items will appear on www.dailyegyptian.com. No calendar information will be taken over the phone.

TODAY

- Suluki Volunteer Corps Warm Hearts Coat/Blanket Drive needs help to distribute coats and blankets. Nov. 10 today
- Inter-Varsity Christian Fellowship Introduction and worship, 7 p.m., Agriculture building Room 209, Patrick 549-4294.
- Christians Unlimited meeting, 7 p.m., Student Center Kaskaskia Room, Amy 549-2949.
- Science Fiction and Fantasy Society join us and watch science fiction, fantasy and Japanese animation videos, 7 p.m., Activity Room A, Mike 549-3527.

- Library Affairs PowerPoint, 10 to 11:15 a.m., Morris Library 103D, 453-2818.
- Southern Illinois University and the Department of Transportation will be offering free motorcycle rider courses, Aug. 27, 6 to 9:30 p.m., Aug. 28 and 29, 8 a.m. to 6 p.m., 1-800-642-9589.
- Geman Club meeting, 5:30 to 6:30 p.m., Booby's, Aune 549-1754.
- Institutional Student Council meeting, 6 p.m., Renaissance Room Student Center, Coul 453-5264.

UPCOMING

- Suluki Volunteer Corps Annual Day of Service needs help to build and renovate homes with habitat for humanity, hang posters and help publicize for upcoming Red Cross Blood Drives and much more, Aug. 28, 10 a.m. to 3 p.m., Student Center, 453-5714.

- USG Senate meeting, Aug. 29, 5 p.m., Ballroom B Student Center, Sean 536-3381.
- Library Affairs E-mail using Eudora, Aug. 30, 10 to 11 a.m., Morris Library 103D, 453-2818.
- Library Affairs Ilmet On-line, Aug. 30, 11 a.m. to 12 p.m., Morris Library 103D, 453-2818.
- Library Affairs JavaScript, Aug. 30, 2 to 3:30 p.m., Morris Library Affairs 103D, 453-2818.
- Broadcasting Service WSU FM new volunteer meeting, Aug. 30, 6 p.m., Communications 52B FM Studio B, Lisa 453-6185.
- SIUC Ballroom Dance Club meeting and lesson, Aug. 30, 7 p.m., Daves Gym, \$15 students \$20 non-students, Bryan 351-8855.
- Library Affairs E-mail using Eudora, Aug. 31, 9 to 10 a.m., Morris Library 103D, 453-2818.
- Library Affairs Introduction to WWW using Netscape, Aug. 31, 10 to 11 a.m., Morris Library 103D, 453-2818.
- Baptist Student Center is offering free lunch for international students, every Tues., 11:30 a.m. to 1 p.m., Baptist Student Center on the corner of Mill and Forest St., Judy 457-2868.
- Women's Services Presents Project Mask; if you are a survivor of sexual assault or abuse, child sexual abuse, domestic violence or marital rape, Women's Services encourages you to participate in a series of mask-making workshops. Each afternoon is limited to six participants and pre-registration is required, every Tues., 1 to 3:30 p.m., Woody Hall, Room A-302.

- Call Women's Services at 453-3655.
- WSU-FM auditions for news and sports positions, Aug. 31, 1 to 5 p.m., Communications Building Room 44, Beth 453-6101.
- Library Affairs Introduction to Constructing Web Pages (HTML), Aug. 31, 2 to 4 p.m., Morris Library 103D, 453-2818.
- Premedical Professions Association first meeting of semester, Aug. 31, 7 p.m., Life Science III Auditorium Room 1059, Brian 529-3180.
- Christians Unlimited barbecue, Sept. 1, 7 p.m., 1205 W. Schwartz St., Amy 549-2949.
- Zoology Club first meeting all majors and new members welcome, Sept. 2, 6 p.m., LSII 367, Pat 529-8775.
- Carbondale Main Street Design Committee Fall planning, Sept. 11, 9 a.m., Downtown Carbondale, Jill 529-8040.
- Friends of Morris Library book sale, Sept. 11, 10 a.m. to 5 p.m., Southwest corner of Morris Library, Jill 453-2519.
- Humane Society of Southern Illinois is having a pet fair with adoptable pets from the shelter, dog obedience demos, and ask a vet, Sept. 11, 10 a.m. to 4 p.m., Turley Park, Jolene Boehler 549-3787.
- USG Senate meeting, Sept. 15, 7 p.m., Ballroom D Student Center, Sean 536-3381.
- Carbondale Main Street needs volunteers for Pig Out, Sept. 17 and 18, 10 a.m. to 11 p.m., 710 Bookstore parking lot, Jill 529-8040.

POLICE BLOTTER

CARBONDALE

• A Carbondale man reported the theft of a set of Dunlop golf clubs and \$4 from his locked pickup truck, which was parked in the 700 block of West Cherry Street. Carbondale Police said the burglary occurred between 2 a.m. and 12:51 p.m. on Wednesday. There was no sign of a forced entry. There are no suspects in this incident.

CORRECTIONS

In Thursday's article, "Audrey dives into new waters," Dave Audrey's last name was misspelled. The EGYPTIAN regrets the error.

ALMANAC

THIS DAY IN 1980

• Bars located along Illinois Avenue were encouraged to move as a result of downtown redevelopment plans discussed at an informal meeting of the Carbondale City Council. About 36 blocks in the center of the city were included in the redevelopment district. The entire redevelopment area extended west and east on Main Street from Poplar to Wall streets and north and south to Hickory and Mill streets. Bars located within this area were encouraged to relocate to eliminate the concentration of bars on Illinois Avenue.

• The world's largest broom was assembled in Carbondale. A 42-foot long, 30-foot wide broom was in the works for the Undergraduate Student Organizations Carbondale Cleanup Day 1980 and was to be entered in Ripley's Believe It or Not.

• TJ McFly's located at 315 S. Illinois St. had a back-to-school party with 25-cent drafts, 70-cent speed rails and \$1.25 pitchers all day and night with no cover.

THE DAILY EGYPTIAN

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

- Editor-in-Chief: JENNIFER BOLINSKI
- Ad Manager: NANCY OLIVERI
- Classified: ROLANDA MCCLINTON
- Business: CHRIS FRITZ
- Production: BERTT WHEELER
- General Manager: ROBERT JAROS
- Faculty Managing Editor: LANCE SPIERRE
- Display Ad Director: STEPH KILLION
- Classified Ad Manager: JERRY BUSH
- Production Manager: ED DELMASTRO
- Account Tech III: DEBRA CLAY
- Microcomputer Specialist: KELLY THOMAS

© 1999 DAILY EGYPTIAN. All rights reserved. Articles, photographs, and graphics are property of the DAILY EGYPTIAN and may not be reproduced or retransmitted without consent of the publisher. The DAILY EGYPTIAN is a member of the Illinois College Press Association, Associated College Press and College Media Advertisers Inc.
 DAILY EGYPTIAN (ISSN 1092207) is published by Southern Illinois University. Offices are in the Communications Building at Southern Illinois University at Carbondale, Carbondale, Ill. 62901. Phone: (618) 536-1111; news fax: (618) 451-4144; ad. fax: (618) 451-3218. Donald Juvenheimer, fiscal officer. First copy is free; each additional copy 50 cents. Mail subscriptions available.
 Postmaster: Send all changes of address to DAILY EGYPTIAN, Southern Illinois University, Carbondale, Ill. 62901. Second Class Postage paid at Carbondale, Ill.

more on DAILYEGYPTIAN.COM
 Check out our online columnists

JENNIFER SWARTOUT on Mondays
 AND DEDRICK GORDON on Thursdays

KREAM Entertainment

Invites All Students to the Hottest party in Carbondale

The Copper Dragon

700 E. Grand
 Saturday, August 28, 1999
 9PM - 2AM

Featuring Carbondale's #1 Crowd Pleasers
 DJ Tone Kapone & DJ J. Little

Discounts before 10:30PM
 Drink Specials All Nite
 Come early to avoid the RUSH!!!

A Party Ain't A Party Til You Put KREAM On It!!!

CHI ALPHA

CAMPUS MINISTRY

- Prayer
- Fellowship
- Bible Teaching
- Charismatic Worship

Xa INTERNATIONAL & AMERICAN FELLOWSHIP

Friday - August 27th
 6:30 P.M.
 Wham Bldg. Room #105

For Information call 529-4395
www.siu.edu/~xasiu/

Take an SIUC course anywhere, anytime through the Individualized Learning Program

All ILP courses carry full SIUC residential credit applicable toward a degree

ILP courses have no enrollment limits, and students can register throughout the semester. Students use a study guide developed by an SIUC instructor as the course framework and study at a time and place of their choosing. To register in an ILP course, on-campus students need to bring a registration form signed by their advisor to our office at Washington Square "C." We must receive payment of \$95.50 per credit hour when you register (Mastering Program office at 536-7751 for further information).

Fall 1999 Courses

Core Curriculum Courses	Management	Organiz. Behavior
SOC 108-3 Intro. to Sociology	MGMT 341-3 MGMT 350-3	Small Bus. Mgmt./
POLS 114-3 Intro. Amer. Govt. *		
GEOS 303-3 World Geography	Marketing	
GEOS 303-3 Earth's Biophys. Env.	MKTG 350-3	Small Bus. Mktg./
HIST 110-3 Twentieth Cent. Amer.		
HIST 202-3 America's Religious Diversity	Mathematics	
MUS 103-3 Music Understanding	MATH 107-3	Intermediate Algebra
PHIL 102-3 Intro. to Philosophy		
PHIL 104-3 Ethics	Philosophy	
PHIL 105-3 Elementary Logic	PHIL 389-3	Existential Philosophy
PHSL 201-3 Human Physiology		
FL 102-3 Intro. East Asian Civ.	Political Science	
WMST 201-3 Multic. Perp. Women	POLS 250-3	Pols. of Foreign Nations*
	POLS 319-3	Political Parties*
	POLS 322-3	Amer. Chief Exec.*
	POLS 340-3	Intro. to Pub. Admin.*
	POLS 414-3	Pol. Systems Amer.*
	POLS 444-3	Policy Analysis*
Administration of Justice	Russian	Soviet Lit. (in English)*
AJ 287-3 Intro. to Crim. Behav.	RUSS 465-3	Russ. Realism (in English)*
AJ 310-3 Intro. to Criminal Law*		
AJ 350-3 Intro. to Private Security	Spanish	
	SPAN 140A-4	Elementary Spanish*
Advanced Technical Careers	SPAN 140B-4	Elementary Spanish*
ATS 416-3 Appl. of Tech. Infor.*		
Art		
AD 237-3 Mean. in the Vis. Arts*		
AD 347-3 Survey-20th Cent. Art*		
Biology		
BIOL 315-2 History of Biology-		
Finance		
FIN 310-3 Insurance/		
FIN 320-3 Real Estate/		
FIN 322-3 Real Est. Appr./		
FIN 350-3 Small Bus. Finance/		
General Agriculture		
GNAG 311A-3 Ag. Ed. Programs		
GNAG 318-3 Intro. to Comput. in Ag.-		
Geography		
GEOG 330-3 Weather		
Health Care Professions		
HCP 105-2 Medical Terminology		

Division of Continuing Education, SIUC,
 Malicoude 6705, Carbondale, IL 62901-6705
 Phone: (618) 536-7751
<http://www.dce.siu.edu/ilp.html>

Please mention this advertisement when you register.

Michael John Hofer, a graduate student in blacksmithing from Mount Prospect, adjusts the lighting to illuminate a Marcel Mouly painting Wednesday afternoon at the University Museum. The exhibit "Mouly-Mouly," is a father-and-son exhibit displaying the paintings of Marcel Mouly and the sculptures of son, Pierre Mouly. The exhibit will run through Oct. 24.

Father & Son

bring STU their own brand of art

STORY BY ERIN FAROGLIA
PHOTO BY DOUG LARSON

THE TRACK LIGHTING IN THE UNIVERSITY MUSEUM IS NOT ON, BUT THE VIBRANTLY COLORED PAINTINGS SLANTED AGAINST THE WALLS GIVE THE ROOM A STAINED-GLASS GLOW.

Awaiting set-up Wednesday, several brightly colored paintings and smooth, fluid sculptures lay scattered across the Museum floor. The exhibit, titled "Mouly-Mouly," combines the creative work of father and son, Marcel and Pierre Mouly. The University Museum is the first to host the "Mouly-Mouly" exhibit within the United States. "Mouly-Mouly" opened Thursday at 6 p.m. and will continue to be featured through Oct. 24. Pierre Mouly is scheduled to visit campus for the final week of the exhibition. John Whitlock, University Museum director,

said it is an honor for SIU to host this exhibit. "It's great that we can open the school year with a significant art exhibit," Whitlock said.

Joe Nolan, of Nolan Rankin Galleries in Houston, cooperated with the University to make the exhibit possible. Nolan said Marcel's artistic past is respectable and admirable, having won eight major awards throughout his career.

"In 1981, Marcel's paintings were displayed at the Salon d'Automne Homage in Paris," Nolan said. "This was a huge honor like being at the center of a sports arena in the United States."

Nolan said Marcel is a member of every major Salon in France, and his artwork is displayed in more than 20 major museums in the country. He

received the Boursier as Prix National Award in 1957 at the age of 39. Nolan said the award usually is given much later in life.

Marcel also participated in the United States' first one-man personal exhibit which was in Chicago in 1957.

Marcel has been recognized for his use of color in paintings and his work has been displayed with great postwar era painters such as Pignon, L'Hote, Dayez, Schurr and Villon.

Marcel has also associated with fellow Cubists such as Picasso, Burtin and Leger.

"He (Marcel) is a tremendous colorist, and his

The "Mouly-Mouly" exhibition will run Aug. 26 to Oct. 24 at University Museum. Admission is free. For more information, call 453-5388.

SEE MOULY, PAGE 13

Where it's at

Carbondale

Longbranch offers sights and sounds of folk

For a dabble into the realm of an appreciation, Longbranch Coffee House, 100 E. Jackson St., invites patrons to attend the art opening of Ambie Leanhart this evening from 8 to 10 p.m. Leanhart's art captures the portraits of many while entangling the spirit of folk into a visual image.

Local band Ear-Relevant will strum its three-part acoustic, harmony sounds to complement the opening.

Admission to the opening and show is free. For more information, call 529-4488.

Carbondale

Sidetracks showcases live entertainment weekend

Creating an energetic atmosphere while waiting out the beloved classic rock tunes of entertainers like Jimmy Buffet, Nighthawk prepares to take the stage of Sidetracks, 101 W. College St., at 10 tonight.

The live entertainment continues Saturday with the blues, reggae and pop sounds of Massive Funk at 10 p.m. Admission to each show is \$2 at the door. For more information, call 457-5950.

Carbondale

Soft sounds of aroma

You can sip a cup of coffee while relaxing to soft sounds of Stephani Fine and Bob Cook this evening at Melange, 607 S. Illinois Ave.

The newly formed band will perform from 8:30 to 10:30 p.m. Admission is free. For more information, call 549-9161.

'Bourbon Street' comes to Carbondale

KENDRA THORSON
DAILY EGYPTIAN

WANDERING BAR GOERS PAUSE AT THE SIGHTS AND SMELLS OF NEW ORLEANS' BOURBON STREET UPON ENTERING THE NEWLY RENOVATED INNARDS OF CARBOZ, 760 E. GRAND AVE.

Carboz recently received a plastic surgery of sorts. The night club re-opened Saturday after a \$30,000 summer renovation and management alterations including the induction of Connie Howard and Ed Wilmering into the busi-

ness. The night club's individuality is displayed in an illusion of apartment doors painted onto walls covered with manifestations of SIUC students, a fountain and a not-soon-forgotten Mardi Gras tone.

Joe Sanchez, public relations representative for Carboz, rants the club will denote a taste of New Orleans for those interested in Mardi Gras, beads and a festive flavor.

Sanchez said he is optimistic that Carbondale's love for entertainment will attract the population in its entirety.

"What makes us unique is you can experience a taste of Bourbon Street here in Carbondale," he said. "You can go to New Orleans without leaving home."

The club's entourage of luminescent stars line the walls and a large margarita glass, parallel to the faces of comedy and tragedy, give the club a unique quality of its own. The dining area is equipped with tables and chairs facing an elevated dance floor that overlooks the new working water fountain.

Josh Mareta, assistant manager of Carboz, said the new atmosphere and staff makes the night club exuberant.

"We are going to try to make this place a more classy, up-scale dance club so when people come here they dress up," Mareta said. "We def-

initely want this to be a classy club and make this building have a good name for once. That's what we are pushing for."

Sanchez said the new found business partnership of Howard and Wilmering will help the once unsuccessful establishment to appeal to the Carbondale community.

"The service will be better than any other bar in town," he said. "If a student pulls out a cigarette, we'll light it. If there is a butt in the ash tray, we'll get rid of it."

The building, which formerly was home to Checkers, Detours and Smil' in Jacks, has had problems with security and parking. Sanchez said

Carboz is open 8 p.m. to 2 a.m. Wednesday through Saturday.

SEE CARBOZ, PAGE 13

Midwest INTERNET™

A OneMain.com Company

SIUC has recently partnered with Midwest Internet in an effort to provide students / faculty / staff with premium Internet service throughout Southern Illinois. Instead of dialing into the University modems in Carbondale. This strategic arrangement will provide members of SIUC with discounted 56k dial-up, in addition to high speed ADSL service (ADSL available only in Carbondale).

Sign-up and your first month is only \$1.99*, with no start-up fee.

56K DIAL UP ACCESS

Students: \$15 per month, pre-paid by quarter, no start-up fee. The cost is \$45 for 3 months initially and students will be billed quarterly. For fall special student pre-pays \$31.99 for 3 months of service.

Faculty / Staff: \$17 per month, pre-paid by quarter, no start-up fee. The cost is \$51 for 3 months initially and they will be billed quarterly. For fall special faculty / staff pays \$35.99 for 3 months of service.

ADSL SERVICE (76K download / 1.8k upload)

Students / Faculty / Staff: \$72 per mo, no Midwest set-up*

* Offers valid till Sept. 30, 1999, \$1.99 Special valid with 6-month commitment only

Call 529-7271
to sign-up today

DATA ENTRY

Temporary Positions
M-F
Marion Area
4 p.m. - 10 p.m.

Call Now!

No Cost to Applicant
Express Personnel Services
100 N. Glenview, Suite 202
Carbondale, IL 62901
Call 549-4404

packs a punch. 536-3311

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

EDITORIAL BOARD

- Javette Balinski
Editor-in-Chief
- David Ferraro
Managing Editor
- Josh Samsel
News Editor
- Sharrie Glutchofer
Copy Desk Chief
- James Fuller
Vices Editor
- Rhonda S. Serra
Academic Affairs Editor
- Tim Chamberlain
Politics Editor
- Dorke Spoker
Student Affairs Editor
- Kelly Herstein
Arts & Entertainment Editor
- Paul Wlaskinski
Sports Editor
- Jason Knier
Photo Editor
- Jason Adams
Graphics Editor
- Chris Kennedy
Newspaper Representative

Do you have something to say?

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

• Letters and columns must be typewritten, double-spaced and submitted with author's photo ID. All letters are limited to 300 words and columns to 500 words. All are subject to editing.

• Letters also are accepted by e-mail (editor@siu.edu) and fax (453-8244).

• Please include a phone number (not for public use) so we may verify authorship. Students must include year and major. Faculty members must include rank and department. Non-academic staff must include position and department. All others include author's hometown.

• The EGYPTIAN reserves the right to not publish any letter or column.

Our Word

U-card is a welcome band-aid for apathy

Department apathy combined with student apathy would surely result in a pathetic campus.

SIUC thinks it has a new vaccine for student apathy. It's called "U-card," and it's here to entice students into attending campus events such as guest lectures or dance performances.

This isn't a new idea. Professors and instructors use a similar incentive to coax students into attending these enriching events. It's called extra credit. U-card is sort of a University extra-credit, only this credit goes on your bursar bill or into your pocket book.

Upon attending one of these U-card events, students will receive a color-coded sticker. Get eight stickers encompassing five event categories and you've completed your card, making you eligible for free tuition, books or other fabulous prizes. The stickers are cleverly given out at the conclusion of an event, so you can't just go, get your sticker and leave.

The logic behind U-card is that once a student attends one of these events, which range from athletic events to art exhibits, he or she will see how enriching they are and be more likely to attend other events.

It's sad the simple fact is that a Nobel Prize winner visiting the SIUC campus isn't enough of a draw to attract students. But the DAILY EGYPTIAN is glad to see the University is making an effort to increase the sparse student attendance at these events.

Is the U-card a form of bribery? Maybe so, but that shouldn't overshadow the intent. Besides,

bribery works at SIUC. Last year, students had a chance to win free tuition at two Saluki basketball home games and attendance was record-breaking.

As it's impossible for any student to complete a card without attending at least one event from each category, we hope more events are forthcoming. U-card events are listed on the U-card homepage at www.siu.edu/~ucard. A broad range of events will allow for greater student interest and participation. Otherwise, U-card will be a self-defeating marketing attempt.

To facilitate participation, the EGYPTIAN encourages all campus departments to sponsor an event. The \$250 cost of sponsorship will be offset by the increased attendance and result in event enthusiasm. Respected lecturers and dazzling performance acts will be more apt to come speak or entertain at SIUC if they see there is a healthy audience to listen and watch.

The departments that sponsor these events must not become apathetic in efforts to recruit students to these events. Department apathy combined with student apathy would surely result in a pathetic campus.

For students, this is a healthy alternative to bar-hopping and a change of venue for dating occasions. It wouldn't hurt to get a little injection of culture at a Shryock performance or an infusion of school spirit at a home game.

These are events that should be part of everyone's college experience. Where and when else will you have such events and presentations as readily available? Maybe it's not long enough to be simply entertained and/or educated. Students seem to want a reward as well. With successful implementation, U-card will show the reward is in the event itself.

MAILBOX

When did being American stop being American?

Dear Editor,

It is with great dismay that we have been victimized by the total downfall of common courtesy and fellowship that was once common between all Americans.

Thursday in the Roman Room of the Student Center, while enjoying a moment of post-meal repose with a foreign friend, we were nigh-literally accosted by an "American" at the next table.

While we were having a rousing discussion regarding the frightful aspects of a candy bar commercial (as engineers are prone to do), this person apparently took offense at the dishonor we were performing upon said candy bar.

As she gratefully began her diatribe into our behavior for disturbing her study (while in a very public place) and for being rude, we were stunned that anyone could take offense about a television commercial. About a candy bar! Sheesh.

During her tirade, she asked if her "acting American" was enough to dissuade our behavior. Once we had recovered from shock at being disturbed in our conversation, we wondered, "Why was her rudeness to us behaving as an American?" And why would she so proudly announce such?

Obviously, this person is the product of a large city's public school system, as evidenced by her inability to grasp the most basic fundamentals of the foreign language she was studying, and her lack of understanding of what it is to act like an American. Her inability to accept her poor grasp of something so basic led her to immediately strike out at three innocent bystanders. Not to mention that we were not even in a study area!

This behavior is paramount, we believe, in the decline of respect shown toward Americans the world over in recent years. This display, as mentioned, took place in front of a foreign national of our acquaintance. What a good example she made of American behavior.

It is our belief that intolerance and ignorance such as hers is what leads inevitably to such tragedies as school shootings. Unfortunately, persons like her would be the first to blame inconsequential intangibles, like the music the shooters listened to, or the games they played. It is our fondest hope that there are actually some real Americans out there. God bless America.

DAVID HODGE
visiting instructor, mechanical engineering

GEOFF SWIFT,
research engineer, mechanical engineering

OVERHEARD

The University as a whole needs to decide what it is they want from the bookstore. If the University wants to make money, they can do that without even leasing. It's no big trick to raise prices.

JIM SKIERSCH
University bookstore director

In reference of SIUC's plan to lease University Center Bookstore to an independent contractor

ATTENTION

We have changed our letters to the editor policy. The EGYPTIAN now accepts letters by fax (453-8244) and e-mail (editor@siu.edu). All letters must include a phone number.

FAIR
CONTINUED FROM PAGE 1

building filled with crafts and food, and a grandstand which hosts several musical and racing events.

Sammy Fark, manager of the Du Quoin State Fair, said she and the staff have taken extreme care to ensure each activity caters to anyone who is interested in having a good time.

"I want to do everything that is good and fun for the fair," Fark said. "Everyone is excited when everything goes up and they get things done and do what they have to do to meet the deadline.

"I was talking with one of the security guards and he said that it never ceases to amaze [him] at how we can construct an entire city in five days. I just love it and thrive on this."

Walking about the fairgrounds, one can view many items which reflect this year's theme, "A Salute to the Military." Originally dedicated only to the exposition showings, the theme has been expanded to include all fair events.

The Exposition Building is adorned in pride as a large U.S. flag hangs above several white crosses. The names of veterans killed in battle echo the sentiments of pride as the black letters scream from the white paint.

Assistant manager of the fair, Sharron Woodside, said putting on an event of this caliber takes nearly a full year of planning and asking for favors.

"The crosses came from the post office," Woodside said. "They are all veterans from Du Quoin.

"We all put our heads together to figure out the theme," she said. "We will have things like a staged military wedding and a U.S. flag that is 20 by 38 [feet]."

The fair opened its gates to the Southern Illinois community in 1923 after William R. Hayes purchased the Old Black Gold Strip Mine that adjoined his 30-acres.

The first attraction to gain public recognition was the ever-popular Hambletonian horse race. Now replaced by the World Trotting Derby, Fark said the horses still pull in a large number of people and money.

"The horses have always traditionally been a big part of the fair," she said. "The race is prestigious and has always attracted people." Featured at this year's World Trotting Derby is Self Possessed. Self Possessed has been honored as the fastest horse in the world, with a record of 151.3 in the mile.

Emma Peterson from Sweden has taken care of Self Possessed for

nearly two years. Her duties include grooming, feeding and exercising the million-dollar horse.

And although Peterson admits the animal, she admits racing is a business to be respected.

"A lot of fairs have racing. It's about the horses, but it is still a business," she said. "This is not a petting zoo with these horses."

Fark said the expansion of the fair through the years has brought forth larger acts, more entertainment and races for everyone to enjoy.

"There are just lots of things that will bring people to the fair, horse races, home shows, rides, games and now we have better lighting too," she said.

"It is just a big fair and everyone is excited about it. We will be having fun."

Casablanca
(Featuring the Former Oel from "Aladdin")
Variety of Hot & Cold Vegetarian, Beef, Lamb, Seafood & Poultry Dishes
DINING ROOM OPEN
11 am - 10 pm M-Sat.
100 N. Bleyer St., Carbondale
1/2 W to see the view of Oakland St. Rt. Turn on N. Bleyer (across from CGHS Field) **549-4949**

• Mediterranean
• Indian
• Persian

LUNCH BURGER
11:30 AM - 2:00 PM
\$5.00

NEWMAN CATHOLIC STUDENT CENTER
715 South Washington
529-3311

WEEKEND MASS:
Sunday 11 am & 9 pm
WEEKDAY MASS:
Mon - Thurs. 5:15 pm
(mass times vary during breaks)

"We're between the tracks and the Rec. Center"

Deadline To Apply For A Student Medical Benefit Extended Care Fee Refund Is Friday, September 3, 1999!

The DEADLINE to apply for a Student Medical Benefit Extended Care Fee refund is Friday, September 3, 1999. To apply for a refund, a student must present his/her insurance policy booklet or the schedule of benefits along with the insurance wallet I.D. card to Student Health Programs, Student Medical Benefit (Insurance) office, Kesnar Hall, Room 118. All students, including those who have applied for a Cancellation Waiver and whose fees are not yet paid, must apply for the refund before the deadline. Students 17 and under need a parent's signature.

SEP
Student Health Programs

Don't Let Your Business Drown In the Competition
Advertise in the Daily Egyptian Today!
Call 536-3311

WELCOME BACK STUDENTS!

Kinko's is open 24 hours again!

Keep us in mind when you've got that project that needs to be done, or just needs to look better...

For the entire month of September, we are offering \$ 0.79 Color Laser Copies!

And be sure to try our Late Night Express Special; Between the hours of 10 pm and 8 a.m., Self Service 8 1/2 x 11 copies are only 4 cents each! (7 cents for double sided)

kinko's®

We're here to help you express yourself!

715 S University Avenue (behind 710 bookstore)
Carbondale, IL 62901
phone (618) 549-0788 fax (618) 549-7258

Open 24 hours a day, 7 days a week

Lakeland Baptist Church
Study the Bible with us this semester.

The Bible is more current and more relevant for your future than any textbook you will read this semester. It tells you not only about the past, but also God's plan for your life.

- Visit our website at www.LakelandChurch.org
- Visit our Bible classes at 9:15 am each Sunday
- Visit our Sunday Worship Services: 8:00am, 10:30am

719 S. Giant City Rd. (1.1 miles south of Wal-Mart)
Phone: 529-4906

Gone fishin'

Campus Lake lures students and community members with a secluded area for fishing

BRYNN SCOTT AND BURKE SPEAKER
DAILY EGYPTIAN

While many eligible bachelors are baiting their hooks trying to find a lady this weekend, Mike Utter will be baiting his hook with something else.

Utter, a junior in cinema and photography from Rushville, is utilizing the fishing opportunities Campus Lake provides.

"I fish to relax and get out in nature," Utter said. "Campus Lake is a nice quiet place."

Others echo Utter's sentiments for the lake far removed from the roar of motor-boats.

Charles McFarlin, a senior in computer science from Centralia, said many students do not realize the fishing opportunities Campus Lake provides.

"This lake is definitely used to fish in, but not many people know it," said McFarlin, a lifeguard at the Campus Lake boat dock. "During the day, one or two students might be here."

Although Campus Lake does not rent poles or equipment, the cost is only 50 cents an hour with a student identification card to rent canoes, paddle boats or row boats. There is no fee on Wednesdays. Students can rent

JEFF CURRY • DAILY EGYPTIAN

Joshua Spears, 13, of Carbondale patiently waits while a fish plays with his lure Tuesday afternoon at Campus Lake.

fishing poles for a dollar per day from the base camp in the Recreation Center.

"While Campus Lake is restocked every summer with catfish, bass and bluegill, it is not the only fishing spot that entices SIUC students from the hectic days of work and school. Crab Orchard, Little Grass, Cedar and Kinkaid lakes are all popular fishing spots a short distance from campus."

A.J. Medlin, a janitor at Colyer Hall, began fishing at Campus Lake when she was a child and still gets reeled in by the thrill of

the chase.

"I catch mostly bluegill and catfish," Medlin said. "You can catch anything from one- to over 10-pound fishes. The biggest fish I ever caught was a 10-pound catfish."

"Another good thing about Campus Lake is that it has a face zone. In other words, there are a lot of people around and for me as a woman it is safer."

Darius Lewis, a sophomore at Carbondale Central High School, said that while some students may not catch anything right away,

persistence is the key.

"The secret to fishing at Campus Lake is patience," Lewis said. "There aren't many fish in here so you have to wait a while."

"It pays off when you catch a really big fish. I've seen a guy catch a three-footer once."

So cast away worries about missed classes, annoying roommates and eye-squinting schedules and succumb to the peaceful lure that Campus Lake and area fishing holes have to offer.

Fall Calendar

August 27 Friday

- Oct. 24 Moulty-Moulty Exhibition from France. Painting and sculpture 9 a.m. to 3 p.m. in the University Museum. Admission is free.
- Infinite Soul, 7-9 p.m., on the steps of Shyock Auditorium. Admission is free.
- Blues Bandits to play from 9:30 p.m. to 1:30 a.m. at PK's. No cover.
- Nighthawk to play at 10 p.m. at Sideracks. Cover charge.
- Stephani Fine and Bob Cook to play from 8:30 to 10:30 p.m. at Melange. No cover.
- Jenny's Way Out to play at 10 p.m. at Booby's. Cover charge.
- Piano with Emily at 7 p.m. at Mugsy McGuire's. No cover.
- Friday Afternoon Club at Sideracks from 4 to 6 p.m. with Jenny's Way Out. No cover.
- Nighthawk to play at 10 p.m. at Sideracks. No cover.
- Live DJ show at Gatsby's. No cover.
- Movies on Main featuring "Some Like It Hot." Show begins at 7:30 p.m. in the Town Square Pavilion. No cover.
- Oct 5 Art Opening Armbie Leanhart from 8 to 10 p.m. at Longbranch Coffee House. Music by Ear-Relevant [acoustic three-part harmony]. Admission is free.
- Country Night at Coa-Coa's. Live at the Dude Ranch with Z100 at 7 p.m.
- Live DJ show at Stix. No cover.
- Oct. 28 Recent Acquisition from 9 a.m. to 3 p.m. in the University Museum. Admission is free.
- Free Outdoor Concert featuring Infinite Soul, 7 p.m. to 9 p.m. on the steps of Shyock Auditorium.

August 28 Saturday

- All-American Picnic for international students Picnic is from 4 p.m. to 6 p.m. at the campus boat dock.
- The Dorians to play 8:30 p.m. to midnight at Mugsy McGuire's. Admission is free.
- Children's Story Circle from 3 to 5 p.m. at Longbranch Coffee House. Admission is free.
- Summer Sunset Series of Rend Lake — Rend Lake Boys (country and gospel). Rend Lake Visitors Center at the east end of the main dam. Free admission.
- Massive Funk to play at 10 p.m. at Sideracks. Cover charge.
- T-Bone and the Slimtones to play at 10 p.m. at Booby's. Cover charge.
- Piano with Emily at 7 p.m. at Mugsy McGuire's. No cover.
- Happy Plant to play at PK's at 9:30 p.m. No cover.
- The Bottlerockets CD release party at 8 p.m. at Mississippi Nights, St. Louis. Tickets are \$8 in advance and \$10 at the door.
- Saturday Night Dance Bash at Coa-Coa's with CIL FM at 8 p.m.

- Live DJ show at Stix. No cover.
- Live DJ show at Gatsby's. No cover.

• Sept. 6 Du Quoin State Fair gates open at 11 a.m. and close at 8 p.m. Fair events to take place at the State Fairgrounds on Illinois Route 51.

- Stephani Fine and Bob Cook scheduled to play 8 p.m. to 10:30 p.m. at Melange. Admission is free.

August 29 Sunday

- Sportfest to take place from 11 a.m. to 5 p.m. at Rinella Fields.
- Coey-Gooey Fun from 1 to 3 p.m. at Cedarhurst in Mount Vernon. Tickets are \$1 per child.
- IHL White Party at the Chicago House of Blues. Doors open at 9 p.m. Tickets are \$20.
- "In the Can" SIUC student independent film showcase in the Student Center Auditorium at 2 p.m. \$1 donation requested.

August 30 Monday

- Damon William's Comedy Jam at the Chicago House of Blues. Doors open at 7:30 p.m. Must be 18 or older. Tickets are \$17.

August 31 Tuesday

- CD release of M-Fire Shrikez Back.
- CD release of Days of the New.

September 1 Wednesday

- Mel Gool at the piano from 6:30 to 10 p.m. at Mugsy McGuire's. Admission is free.

September 2 Thursday

- The "Big Feed" from 4 to 6 p.m., to fill the Old Main Mall. Free samples from local restaurants will be provided.
- Piano with Emily from 6 to 10 p.m. at Mugsy McGuire's. Admission is free.
- The Wilers to play at the Chicago House of Blues. For times and ticket information, call 312-923-2020.
- Carbondale Blues Revue to play at 10 p.m. at Tres Hombres. Admission is free.

September 3 Friday

- Live DJ show at Stix. No cover.
- Kevin Lucas, Marimba Piano Man from The Dead Musician's Society, to play from 8 to 10:30 p.m. at Melange. Admission is free.
- -30 Southern Illinois Metalsmiths from 9 a.m. to 3 p.m. in the University Museum. Admission is free.
- -9 WDBX membership drive week to raise funds for the station. Anyone interested may call WDBX at 457-3691.
- Open Mic Night at 10 p.m. in Longbranch Coffee House. Admission is free.

September 4 Saturday

- De La Soul/Biz Marquese/Dave Chappell to play the Chicago House of Blues. For times and ticket information, call 312-923-2020.
- Live DJ show at Stix. No cover.

Compact Disc Capsules

The Pixies *Where Is My Mind?*

Since The Pixies' 1997 release of "Death To The Pixies," the Boston-based rock legend has laid dormant until this year when Glue Factory Records, with the help of selected modern rockers, released a new compilation and dared to ask the question, "Where Is My Mind?"

The diversity of the acts chosen to pay tribute to Black Francis, Mrs. John Murphy (Kim Deal), Joey Santiago and David Lovering are a testament to the range of modern music influenced by The Pixies.

"Where Is My Mind" covers the spectrum of Pixies classics amassed since the later half of the '80s. Keeping the underground vibe The Pixies managed to maintain throughout their careers, Glue Factory Records does an impressive job of keeping the talent roster relatively low key for a tribute album.

If proof is needed to understand the potency of The Pixies, then look no further than the opening track. A solid version of "Allison" from Eve 6 with rich acoustic guitar lines should be enough to convince anyone because, after all, it is Eve 6.

The third track pools a combination of good song writing and rough-edged nerd rock which forms a natural marriage for Black Francis and Weezer. "Velouria" is the cut of choice for Weezer, a band that could at least be an outcast cousin of The Pixies with its over distorted brand of intellectual pop-rock.

Illinois natives Local H put their signature two-man rock explosion into the eighth track, "Tame." A difficult call, but it may be the best song on the record. Local H's version of the tune conveys the sultry attitude of Black Francis, yet taps the eruptive angst for which the two man band is known.

One-hit-wonders Nada Surf regain respect with an eloquent and trippy version of the title cut (Track 11), "Where Is My Mind." The more relaxed and acoustic-driven tribute captures the true spirit of The Pixies while giving a 10-year-old song a smooth makeover.

If a disappointment can be found on this album, it has to be the ridiculous dance-mix version of the Mrs. John Murphy classic "Gigantic." Somewhere, Kim Deal cried when she heard what Glue Factory Records let Reel Big Fish do to her song. A staple on the 1988 release "Surfer Rosa," "Gigantic" is a bass lover's triumph. Deal's solid rock song becomes cheesy and commercialized at the hands of lesser musicians.

Other spots on the record worth mentioning include Braid's ripping version of "Trompe Le Monde," complete with the infamous field hockey player speech from "Surfer Rosa" Superdrag's rendition of "Wave Of Mutilation"; and a straight forward, rocking version of "Here Comes Your Man" by Samiam.

From top to bottom, with the exception of the Reel Big Fish fiasco, "Where Is My Mind" is a well constructed tribute album. Glue Factory Records should take a bow and fire the guy that hired the goofy dance-mix ska band to do The Pixies compilation.

★★★★

Nathaniel Park

Ziggy Marley and the Melody Makers *Spirit of Music*

"Spirit of Music" is like a comfortable, close friend. It sympathetically assures you it always will be by your side, no matter what circumstances arrive, while also encouraging you to live life to its fullest potential.

Despite the dedication and hard work put into constructing a tribute album, Ziggy Marley and the Melody Makers found time to make a focused return with their seventh album, "Spirit of Music."

The album's message is simple and classic Marley philosophy, spreading the importance of unity between family and faith.

"Spirit of Music" proves the Melody Makers have bloomed into mature, thoughtful musicians. Each track is laced with love, peace and the importance of pampering the soul. The album's soulful, poetic lyrics and music conceive bluesy, sympathetic offspring.

On "High Tide or Low Tide" (Track 12), Ziggy performs a sensitive anthem respecting friendship and the ties of kindred spirits. He convincingly promises listeners he will weather any storm with his friends.

The mix of light piano and the Marley girls' harmonizing in "Gone Away" is angelically soothing. Ziggy's lyrics ponder meaning-of-life similes, inspiring you to think about what your purpose is here on Earth. His message is, when we are gone, we leave an immense impression, and the spirit of love we take with us will be our strongest memory.

The classic Marley reggae-beat backs up the committed promise of "All Day All Night," written by Bob Marley and performed by the Melody Makers. The bass and drums combine to produce just the right funky groove for this love song.

The acoustic guitar and jazzy keyboard introduction foreshadow Stephen's soulful midway rap in "One Good Split," a relaxed profession of his love for the sweet herb.

The album's hidden song after the final track is a fluid and smooth remix of "Many Waters" (Track 11), this time featuring Ziggy solo. The sexy melody, vocals and sultry saxophone combination bring thoughts of relaxed romance to mind.

The Marley Brothers recently have been collaborating with Lauryn Hill, Busta Rhymes, Steven Tyler, Erykah Badu, the Roots and more, constructing a tribute album to their father. "Bob Marley: A Rebel's Dream," will be released Oct. 26.

★★★★★

Erin Fajfolia

Stars shine in 'Mickey Blue Eyes'

NATHANIEL PARK
MOVIE CRITIC

English sophistication collides with New York gangster attitude as the Warner Bros. Pictures' romantic comedy "Mickey Blue Eyes" tries to reflect the late summer movie scene.

A cast of heavy hitters fills the void of original subject matter to give an otherwise tired script a much needed shot of character. Hugh Grant (Michael Felgate), Jeanne Tripplehorn (Gina Vitale) and James Caan (Frank Vitale) take turns shout-

dering the burden of making a tired plot feel charming.

New York City auction house operator Michael Felgate allures potential high bidders and the heart of Gina Vitale, daughter of one of New York's top mobsters, with his sweet talking English prowess.

After only three months of dating, Michael asks for Gina's hand in marriage, yet her family secret causes potential problems.

Trying to cope with the stress of marrying into the mob, Michael avoids initial Mafia conflict but soon

succumbs to the pressure of his father-in-law asking for favors against Gina's wishes. As to be expected, Gina soon discovers the business arrangement between Michael and her father.

With the accidental death of the mob boss' son, Michael is forced to side with his father-in-law to protect his new wife. The predictable plot unravels and can be rescued only by the film's star power. Anticipated

MANPOWER

DATA ENTRY Operators Needed.

Call 457-0414

or 985-2006

An Equal Opportunity Employer
(NO FEE'S CHARGED)

Discount Den

Southern Illinois Tradition
Store Hours: Monthly - Saturday 9:00 - 6:00
Sunday 11:00 - 6:00

PUFF DADDY
\$11.49

MOBB DEEP
\$10.99

LIMPBIZKIT
\$10.99

RED HOT CHILI PEPPERS
\$10.99

SEVEN DUST \$10.99
"HOME"

FILTER \$10.99
"TITLE OF RECORD"

TORI AMOS \$7.99
SINGLE "BLISS"

JAY-Z \$7.99
SINGLE "JIGGA MY NIGGA"

MORE ON SALE
LOWEST PRICES AROUND

We pay **TOP** dollar for
Used CD's!!

Photo Special

\$2.99

3x5 24 exp.
Double prints

\$4.99

4x6 24 exp.
Double prints

C-11 Color Processing Good Thru Aug. 27, 1999

SU Clothing

SU 100% Cotton T-Shirts
\$8.99
XXL Extra

SU White 50/50
\$4.99
XXL Extra

SU Light weight SWEATSHIRTS
\$10.99
XXL Extra

LOWEST PRICES AROUND

Candles • Incense • Posters
Smoking Accessories
Cigarettes
Snacks • School Supplies
and MORE!

HUGE
32% OFF
on all
SPECIAL PRICES

Carbondale Main Street
& SIU Film Alternatives
Present... **THE CHRISTMAS**

Movies On Main

FRIDAY, AUGUST 27TH • 7:30PM
TOWN SQUARE PAVILION, CARBONDALE

featuring...

Some Like It HOT

Starring:
Marilyn Monroe, Jack Lemmon & Tony Curtis

FREE Popcorn!
Soda & Bagels available for sale by JC's Bagels! Don't Miss the Raffle!

FILE PHOTO

'Feel the flow' of Infinite Soul

These musicians combine the sounds of jazz, funk, R & B, and hip-hop.

STORY BY
KENDRA THORSON

A STREWN MESS OF CDs CLUTTER THE PERIMETERS OF CARLA DANIELS' DESK.

In a scurry to schedule a new band after the cancellation of Spunk from the Student Programming Council line-up, Daniels sprung to her feet with a sudden burst of excitement. She exclaimed SPC should feature the band Infinite Soul for First Friday, SPC's free concert on the steps of Shryock auditorium at 7 tonight.

Daniels, Student Center special program center events coordinator, said the diverse entertainment provided by SPC appeals to all students, especially those who do not frequent bars.

"SPC is the only establishment that brings this diverse talent to the area," Daniels said. "Sometimes I think we are better than the bars because we offer entertainment to those who don't want to go to the bars."

After the cancellation of Spunk, Daniels remembered an experience on Wall Street in New York while attending the City of Dreams conference.

Manager of Infinite Soul, Rico Cunningham, confronted Daniels and asked if she had ever heard the smooth stylings of the group. After simply replying "no," Cunningham played the CD for Daniels which literally stopped traffic.

"There were people backed up on the streets to hear this group's CD," she said. "That is how good they are."

Ecstatic about the new line-up, Daniels said the group has a fresh sound for the Carbondale music-lovers.

"They are a fusion of jazz, funk, R & B and hip-hop," Daniels said. "The instruments are phenomenal."

Natives of Richmond, Va., Infinite Soul first stepped into the limelight when lead vocalist Derrick Williams, otherwise known as 'FREAK,' made a guest appearance on the single "Feel the Flow," by Governor.

In 1997 'FREAK' self-produced his first solo single under Urban Beat Records' "Ya Don't Stop."

More recently, 'FREAK' co-produced and released his first single under Table Top Records called "The Zone."

Daniels said that although SPC was rushed with the cancellation of the original band, she finds it relatively easy to schedule bands because of extended resources.

"We pick the right bands at the right time," she said. "Timing is very important."

"When it is time to book a band, we already know where to go. People ask me sometimes how to book a band. It is actually really easy."

Daniels said a mixture of diversity and communication has made the SPC's First Friday dynamic. She will continue to schedule culturally fit bands because they appeal to the masses.

"Good music attracts students," Daniels said. "It is very important to have something cross-cultural."

"Spring Things are so successful because of their longevity and they speak to the nations. Reggae and funk speak to everyone."

Luis Muralles, a graduate student from Chicago, said resources given to students are definitely something to take advantage of. He

urges students to attend the free event and mingle while enjoying the free food provided for students.

"The city of Carbondale has kindly given us money to welcome the students. It is free food and a free show," he said. "We want students to have a good time with high-quality entertainment."

Cunningham said he is looking forward to the First Friday show. After his general concerns, such as hotel accommodations and sound systems, he was confident in the hospitality of SIUC.

"We get a lot of support from the colleges," he said. "It was easy to work with Carla because she stayed on top of everything."

The group formed more than a year ago after Cunningham contacted friends with vocal talent.

Having played with groups such as D'Angelo, A Tribe Called Quest and The Roots, Cunningham said Infinite Soul's style may be familiar.

"If you watched us perform, we would remind you of The Roots," he said. "But we definitely have our own style and sound."

Carrie Allman, a sophomore in cinema and photography from Aurora, is an advocate of hip-hop and said she plans to attend the First Friday show.

Allman is enthusiastic about the diversity of the age groups and the banning together of fellow students to enjoy the sounds of Infinite Soul.

"I am excited. Almost anyone can enjoy this show," Allman said. "You can also see all different groups of people joining together to enjoy one group."

Includes all the software and documentation needed to connect to the Campus Area Network via Information Technology modem bank, University Housing modem bank and Thompson Point ethernet.

Available at:

- All Computer Learning Centers
- Telephone Services
- University Bookstore
- 710 Bookstore
- Both Saluki Bookstores

For more information call 432-5155

or visit our web site at
<http://intranet.siu.edu/~cs2/salukiware.html>

SalukiWare

For Windows 95/98 and Mac OS 7.5.3 and newer

Only \$5 each!

\$49 Unlimited Internet Service

No Sign up fee

Unlimited Internet Service for the whole Fall Semester for \$49.00 with student discount!

- no setup fee
- 7:1 user to modem ratio
- unlimited access
- 5 megs of space for homepages
- Uncensored Usernet News Feed

Sign Up At:
Saluki Bookstore, Carbondale
BNJ Computers, Murphysboro
MidAmerica Net, Marion

1-800-690-3000 <http://www.midamer.net>

ADVERTISE ALL YOUR CLUBS SPECIAL EVENTS IN THE Daily Egyptian 536-3311

Maybe that old adage 'cheaters never win' doesn't apply anymore

ERIN FAFOGUA
DAILY EGYPTIAN

One of two reactions may apply to the average student when assigned the unavoidable research paper.

First is dread, brought on by the inevitable struggle to find a topic, and ultimately to make a solid decision. The second is denial, and students who face sober reality late Sunday night (the paper is due Monday morning) flood campus computer labs.

Fear not. The confused, forgetful and lazy answer lies online, where hundreds of sites offer topic ideas, last-minute research services and, for extreme desperation, complete research papers including cited sources and a bibliography.

Presently the fresh air and sunny weather is beckoning you to play. But clip this article to remind yourself of the looming possibility of a research paper, and use the sites in assistance.

Prices vary from \$10 to \$20 per page. A small price to pay for the work of professionals, which may be available within days with a simple click of the mouse.

Term Papers — Where To Go When You Are in a Crunch
www.howdysneighbor.com/inhalo/crunch.htm

This site offers research assistance and complete research paper purchasing.

Term Papers — Where To Go When You Are in a Crunch explains its information is not intended as a cheating endorsement of any kind and warns students to exercise extreme caution in accessing the services provided.

The site then abruptly marches to a different tune, with lists of links to research services and paper purchasing. The previous paranoid warnings, however, probably would scare away most students before they even got to the list of company services.

The Evil House of Cheat
www.cheathouse.com

This site displays an ominous black screen with scattered dim glowing red eyes. It contains more than 9,500 research papers in 44 categories and claims to be the industry leader in online research paper purchases since 1995.

The Evil House of Cheat offers detailed descriptions of research papers in a variety of topics ranging from history to art to zoology. There are hundreds of other topics to choose from, all of which state the title of the paper, the grade earned, and comments from teachers and authors. One particularly interesting

genre was research papers about sex.

Shock value for many of the papers listed in this category would probably register off the chart for many professors. Take "Swingers," for example. And we're not talking about the movie, folks. This paper received a grade of 90%, and the teacher's comments read "Excellent, and veeeeeery interesting".

Also included on this site is a list of 20 tips and tricks about how to cheat on exams. If you are a practicing cheater, don't bother looking here because all the stand-by's are listed (long-sleeved shirt method, index paper in the calculator, etc.).

Jungle Page
www.junglepage.com/aspinde.asp

This site's motto is simple. "If we can't help you, no one can!" Resembling a promotion site for Disney's "The Lion King," the Jungle Page offers a variety of services, such as pre-written and custom-made essays and papers, resume assistance and research paper proofreading services.

Some clever features the site claims "are coming soon" include a national tutor listing where students can find tutors close to home and a teacher rating system in which students can rate professors online.

Another unique service provided by this site is the Book Exchange, a page where students can sell textbooks for a greater profit than campus bookstores or buy textbooks at bargain prices.

The Jungle Page also explains its privacy policy. The purchaser's identity is protected by use of a secure server, a software program that encrypts all information input before it is sent. All customer data is protected against unauthorized access.

Researchpaper.com
www.researchpaper.com
Researchpaper.com offers visitors an "Idea Directory." The site's "research launch pad" gets you started. Thousands of topics can be found in subjects ranging from history to art to business.

The "Discussion Area" provides archives of photos, graphics, and magazine and journal articles to assist in research for your paper.

An extremely helpful aspect of this site is its own chat room. Students can exchange topic ideas, pass on advice and meet others who are in similar predicaments. This support service could be very helpful in finding creative topics and receiving sympathy for the caffeine-filled journey a cramming student tends to embark on.

Yesteryear Tobacconists

Come visit our cedar-lined walk-in humidor with over 300 different cigars in stock. Large selection of humidors and cigar accessories. Pipes, tobaccos, hand-rolling tobaccos and imported cigarettes. Established 1991

We Ship 213 S. Illinois Ave. 457-8495

Shawnee Community College Anna Extension Center

Just a short 20 miles from Carbondale

Class	Day	Begins
Art Appreciation	Tuesday	8/31
Dynamics	Wednesday	9/1
Teacher Aide Duties	Wednesday	9/20
Windows 98 (includes lab)	Wednesday	8/25

All classes begin at 6 p.m.
Anna Center Main Campus
618-833-3399 1-800-481-2242
Visit SCC's web site at <http://www.shawnee.cc.il.us>

Fresh Foods

Quality fruits & vegetables at the lowest prices

Watermelon.....\$1.00 each
Bananas.....29¢/LB
And Much More.....

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) 529-2884

Boo Jr. and Co.

Leap **FRIDAY**
\$1.50 Capt. & Coke
\$1.25 Keystone Lt.

Tawl Paul and Slapping Henry Blues **SATURDAY**
\$1.50 Speedrails
\$2.25 The "Works" Bloody Mary's

\$1.50 EVERYTHING **SUNDAY**

827-171 E. Main St. Behind Sunset Motel • 529-9386

Kerasotes Theatres MOVIES!

FOX THEATRE \$4.50
All Shows Before 6pm
Students (with ID) Seniors
Fox Egate 457-5685 7/23

A Dog of Flanders (PG)
4:15 6:45 9:15 Sat/Sun Mat. 1:45
Universal Soldier (R)
5:00 7:15 9:40 Sat/Sun Mat. 2:30
Bowfinger (PG-13)
4:30 7:00 9:30 Sat/Sun Mat. 2:00

Varsity Theatre \$4.50 \$100/7/23

Astronauts Wife (R)
4:15 6:45 9:15 Sat/Sun Mat. 1:45
Blair Witch Project (R)
5:00 7:15 9:40 Sat/Sun Mat. 2:45
The Muse (PG-13)
4:30 7:00 9:30 Sat/Sun Mat. 2:00

University Place \$4.50
457-6757

13th Warrior (R) DIGITAL
4:10 7:00 9:30 Sat/Sun Mat. 1:45
Mickey Blue Eyes (PG-13) DIGITAL
5:00 7:30 9:55 Sat/Sun Mat. 2:40
The Humming (PG-13)
4:20 7:10 9:50 Sat/Sun Mat. 1:30
Sat/Sun Mat. 1:30
Dudley Do Right (PG)
4:30 6:40 8:45 Sat/Sun Mat. 2:30
Thomas Crown Affair (R)
4:20 6:50 9:20 Sat/Sun Mat. 1:40
American Pie (R)
4:50 7:15 9:40 Sat/Sun Mat. 2:30
Runaway Bride (PG)
4:10 7:20 9:50 Sat/Sun Mat. 2:00
6th Sense (PG-13) DIGITAL
4:45 7:10 9:45 Sat/Sun Mat. 2:10
Fast King Mat. Single (PG-13)
9:35 P.M.
Saturday Sneak Preview
Outside Providence (R)
7:15 Sunday Night ONLY

Visit our website at www.kerasotes.com
FREE REFILL on popcorn & soft drinks!

FOX THEATRE

Las Vegas Shopping Center • 457-5685 7/23

A DOG OF FLANDERS PG
SEE DIRECTORY FOR TIMES

VARSITY THEATRE

457-1109 7/23

THE ASTRONAUTS WIFE (R)
SEE DIRECTORY FOR TIMES

UNIVERSITY PLACE

457-6757

DUDLEY DORIGHT PG
SEE DIRECTORY FOR TIMES

Antonio Banderas

THE 13TH WARRIOR R
SEE DIRECTORY FOR TIMES

Everybody reads the

W

536-3311

LIVE ADULT ENTERTAINMENT

JB's Showplace

3 Stages 7 Days A Week
Open Daily Noon - 2am
18 YEAR OLDS WELCOME
Must be 21 to consume alcohol. Photo ID required
9 MILES NORTH OF CARLE ON HWY 51
FOR DETAILS CALL 867-9369

Tri-County Fleamarket
 1701 E. Main, 993-6721
Classy Used Furniture
 203 N. Carbon St., 993-3213
 Offering **NEW and USED Furniture**
Couches \$20 and up
 Any household items at **CHEAP LOW PRICES**

M MURDALE BAPTIST CHURCH
 2701 West Main Street • Carbondale
 (fl. Route 13 • Next to the Carbondale Clinic)
 Rev. Paul Hicks • 529-5800

9:30 A.M. • Sunday School	September 3 First Friday Mom's Lunch Out, 1:00 P.M.
10:40 A.M. • Morning Worship	September 4 Man-to-Man Breakfast & Discussion, 7:00 A.M.
6:00 P.M. • Share Groups • Youth Group	September 5 Squire Parsons in Concert, 7:00 P.M.
7:00 P.M. • Evening Worship	
6:30 P.M. • Prayer Meeting • Choir Rehearsal	
7:20 P.M. • Bible Study • Youth Group	

Why do men have nipples?

Dear Gus,
 After pondering the meaning of life, I came up with an even more challenging question suitable for the great wisdom of Gus Bode. In homage to your request for rigorous questions for Pluck Gus, I ask, why do men have nipples?

Pluck Gus

Gus Bode's column appears every Friday. He welcomes you to pick his brain with your mind-boggling questions.

editor@siu.edu

Greetings co-eds and professors. Today we will deal with the age-old question of why men possess a womanly feature. There've been many nights I've lost sleep over this issue and even more nights I wished I had breasts for whatever reason. But enough of that, on with the answer to this question.

James Ferraro, professor of physiology at SIUC, was happy to enlighten me to the fact that nipples are developmentally derived from the unisex, male or female, starting point of most mammals.

Even more interesting, males will acquire breasts in the pubescent stage if exposed to the correct amount of the female hormone estrogen. Ironically enough, children have the same breast tissue prior to puberty. And maybe even more interesting, men are also able to lactate when breast size is enhanced by estrogen.

Ferraro also explained it is very easy for transsexuals to undergo sex changes, which may enhance or decrease one's breast size. Men who become women take estrogen sup-

plements in order to look more feminine; the nipples are already present. A more creative question may be, "Should nipples be adorned with jewelry?" I am personally a big fan of the nipple ring. In fact, I have made various trips to random tattoo parlors inquiring about the pain and aftermath of torso piercing. Of course, I don't cringe at the thought of pain, but I would never want to be at cost for mere decorative purposes.

Bob, from Harley Bob's Razor Edge Tattooing, said adornment makes the human nipple more sensitive. And for those who wish to decorate their breasts, a word to the wise, women can only breast feed infants after the ring is removed, but they will not experience difficulties while nursing. According to Bob, the nipple will not be harmed from piercing.

The fact of the matter is, it's very easy for men to grow breasts and the nipple in the middle of the breast, in my opinion, makes the breast beautiful and even wholesome. Men are indeed mammals. Men breathe oxygen and have breast tissue, therefore they have nipples.

WELCOME BACK TO COPPER DRAGON...
FRIDAY, AUGUST 27

THE WHY STORE
 With **halfway jone**
\$1.75 Corona
\$1.75 Seagram's 7
\$1.00 Blonde Ale
 Copper Dragon
 700 East Grand Avenue • Carbondale, IL 62814 • 529-2211

Let us get your business noticed!!!
 Dave, Amy, Travis, Elaine, Stacy, Amanda, Garsten, Marissa, Rob
 The D.E. Ad Production Staff 536-3311

PUBLIC NOTICE
DIRECTORY INFORMATION
SOUTHERN ILLINOIS
UNIVERSITY AT CARBONDALE

Under the University Policy on the release of Student information and Public Law 93380 as amended, the University may make accessible to any person external to the University "directory information" concerning the student, unless that student notifies the Office of Admissions and Records that he or she objects to the release of such information. Directory information is considered to be public in nature and will be released at any time upon request without prior approval from the student. Notice is therefore given that directory information listed below in respect to each student enrolled at Southern Illinois University at Carbondale will be available to any person unless the student filed in writing with the Office of Admissions and Records a request to restrict release of student directory information to external sources.

The University has designated as directory information the following student information:

- Student Name
- Student Local Address and Telephone Number
- Student Home Address and Telephone Number
- Date of Birth
- Current Term Hours Carried
- Classification (Freshman, Sophomore, Etc.)
- Collegiate Unit
- Major
- Dates of Attendance
- Degrees and Honors Earned and Dates
- The most previous educational agency or institution attended prior to enrollment at Southern Illinois University
- Participation in officially recognized activity or sport and weight, height and Picture of members of Athletic Teams
- Picture

Any student enrolled for Fall Semester who does not wish to have released any directory information should contact, in Person, the Office of Admissions and Records, Woody Hall Room A-103 by Friday September 3, 1999. Students who elect to restrict the release of student information will be valid until September 1, 2000 and must be renewed annually each Fall Semester.

Students who wish to verify or correct existing student directory information must also contact in person, The Office of Admissions and Records, Woody Hall A-103.

PAID BY THE OFFICE OF ADMISSIONS & RECORDS

Looking for clues to your future?
 Your answer could be...

EXTERN 2000

If you want hands on job experience during your Spring Break, call the SIU Alumni Association at 453-2408, or stop by our office, Second Floor, Student Center.

SIU Alumni Association

Notorious Blues Bandits revive blues scene

Notorious Blues Bandits guitarist Marty Davis immerses himself in a solo during a performance at the Lick Creek General Store.

STORY BY ERIN FAFOGLIA
PHOTOS BY DEVIN MILLER

Marty Davis sits in a local bar sporting a long braid while taking a sip from a frosty beer bottle. Through a smoky haze, he observes Travis Laschober's pool shot.

After the shot is complete, Laschober and Demetrius Duncan shake hands. At the bar, they make small talk, relax and kick back a couple of drinks. But each weekend, they blend electric guitars, drums and vocals to produce a combination of blues and blues-rock for audiences. On stage they are known as the Notorious Blues Bandits. Just don't ask them for a tambourine.

Davis, guitarist and vocalist for the eight-month-old band, said a confused, drunk audience member got quite upset during a show at Lick Creek General Store when the band would not let him play its non-existent tambourine.

"Of course, it made no difference that we had no tambourine," Davis said. "He went on and on, and he was cussing at us."

To combat the belligerence, Davis said the band gave him a

wine bottle and a drum stick to beat it. While bass player Marc Mareno performed a solo, the crowd started yelling for a "bottle solo."

"The guy did a 'bottle solo' for about 24 bars," Davis said. "It was knee-slapping hilarious!"

Though the band is young, the Notorious Blues Bandits, also known as T-Bone and the Slimtones, have nearly a century of combined musical experience. Citing influences such as Buddy Miles, Jimi Hendrix and Muddy Waters, the Notorious Blues Bandits bring its blues-rock sound to life locally at least one night per weekend.

"We do gigs in Carbondale, and we also travel to Mount Vernon, Paducah (Ky.) and Lick Creek," Davis said. "I'm happy to be playing every weekend."

Davis said audiences are responsive because there is a shortage of blues bands in Southern Illinois bars. The band goes by T-Bone and the Slimtones when playing at Tres Hombres and Booby's. At most other bars, it goes by The Notorious Blues Bandits.

"We use different names to keep people on their toes," said

The Notorious Blues Bandits are: (right to left) Travis Laschober, Marty Davis, Demetrius Duncan and Marc Mareno.

Laschober, a Chicago native who doubles as guitarist and vocalist for the band. Duncan said it is open-mindedness that allows the band to perform a great repertoire of originals and covers at their gigs.

"We have such an inspirational connection, and sometimes it starts feeling so good tears start rolling down," he said. "There isn't anything like it when you get it."

Davis said the band is always open to learning new songs to perform at gigs.

SEE BANDITS, PAGE 13

UB - Convenient home of the low price guarantee.

Ma Russia? COME SEE US.

Specials - *Pro Lube* - Specials

Keep your car running right all semester long.

Lube, Oil & Filter Full Service Special

\$17.95 plus tax

- check fluids
- change oil
- vacuum
- change filter

\$14.95 Basic Oil Change

Pennzoil Pennzoil 10 - minute oil change center

622 East Main
Carbondale, IL 62901
618-549-6120

Stop. Go. Pennzoil

Hours for August 23 - August 28:

Monday - Thursday 8:00 am - 8:00 pm
Friday 8:00 am - 5:30 pm
Saturday 12:00 pm - 5:00 pm

university bookstore
536-3321 Student Center

BUY ALL THE
 BOOKS YOU'LL
 NEVER OPEN
 FROM THE
 STORE THAT
 NEVER CLOSES.

ecampus.com

Textbooks and stuff. Easy. Fast. Cheap.
 Save up to 50% with free shipping.

RR

ut!

amate Wan

fema

Wanna win a Hummer? See our website for details. Deadline for online entry is 10/15/99. Mail-in entries must be postmarked by 10/15/99. No purchase necessary. Must be at least 18 years old and a licensed driver in state of residence. Void where prohibited. For Official Rules, mail a self-addressed stamped envelope to: The eCampus.com Wanna Win a Hummer? Rules, c/o Marden-Kane Dept RF, 36 Maple Place, Manhasset, NY 11030. Requests received after 10/31/99 will not be fulfilled.

BLUE EYES

CONTINUED FROM PAGE 7

story twists make the flavorless happy ending predictable at best.

A script void of original material needs a hook to pull in the major audience dollars. What "Mickey Blue Eyes" lacks in the weak script development is made up for in star quality. The on-screen chemistry between Grant and Caan is the foremost redeeming quality of the movie. The English style crossed with the New York-thug lifestyle makes for some rather hilarious situations.

Although the dialogue is interest-

ing, the subject feels tired. It works only because Grant and Caan are typecast, playing characters with attitudes similar to their own, which makes their on-screen relationship more convincing.

Tripplehorn adds the romantic feel to the film, yet surprisingly the movie isn't bogged down with an overly dramatic love story. The focus tends to stay on Grant and Caan and their mutual love for Tripplehorn's character.

The picture, at 102 minutes, moves at a good pace. Director Kelly Makin does a good job of keeping the focus of the film on the stars personalities and not clouding an

already dull script with needless romantic filler.

Makin keeps the focus on Grant and his comedic ability to cope with extremely uncomfortable situations. In the end it is Grant who gives a solid effortless performance as the romantic comedy gives him a natural platform to carry the script.

Rating: 5 out of 10 stars.

"Mickey Blue Eyes"

Director.....Kelly Makin
Writers.....Robert Kuhn,
Marc Lawrence,
Adam Scheinman

Michael Felgate.....Hugh Grant
Gina Vitale.....Jeanne Tripplehorn
Frank Vitale.....James Caan

BANDITS

CONTINUED FROM PAGE 11

"If we're playing, and someone wants to hear a Creedence song, I don't know, then we'll go home and learn how to play it."

"Or whenever I listen to the radio, I'll hear a song and think it would be a good bar tune, so I'll try

and learn it."

Davis said the band mixes originals and covers such as "Crossroads," "Mississippi Queen" and even early Hank Williams tunes.

Duncan said it is the band's ability to groove that makes each gig worthwhile.

"Blues is about rhythm and feeling," Duncan said.

"When you get the right beat,

there's nothing like it."

Davis said canines even seem groove to the beat when the fluid rhythm of blues soaks into the soul.

"A pit bull jumped up on the bandstand [at Lick Creek General Store] with us, and he was bobbing his head to the beat," Duncan said.

"He was getting down with the band through the entire song."

MOULY

CONTINUED FROM PAGE 3

paintings are vivid and give a great sense of light," Nolan said.

Nolan said Marcel is considered to be one of the greatest Fauvist painters of the century.

Fauvism was originally considered a negative word in the art

world, used by critics when critiquing art they thought was too bold with color.

Nolan said Fauvism applies to Marcel's work, his paintings reflecting the term's meaning—more real than reality itself.

"I have been working with Marcel for 20 years, and I remember when Pierre was a child running around with a model air-

plane," Nolan said.

Nolan said Pierre was a very athletic youth and even though he lived and breathed art and culture, he was never pressed to travel the same path as his father.

"After Pierre worked with metal and stone, the stone grabbed him," Nolan said.

"Pierre's work is voluminous and organic."

CARBOZ

CONTINUED FROM PAGE 3

he believes that although last year's problems with parking were minimal, security problems will be abolished by his company's plans to enhance security.

A sports bar, VIP room, dining area and dance floor are featured locations in the new Carboz. A wide variety of entertainment, including a battle of the DJs and '80s night, are

two items on the agenda for the upcoming year.

The club also will make reservations for banquets and holidays to cater private party needs.

Howard said she believes success comes with consistency.

She plans to satisfy customers by serving them quickly and making the club student-based.

"I'm putting all my faith in the students," Howard said. "I am catering to the student population.

"Students spend their money here

so I want to give them something back."

The date for Carboz's grand opening is still tentative.

Sanchez said he anticipates the grand opening of Carboz to be a memorable event and plans to promote the club in order to bring in record-breaking crowds.

"It will be big, very big," Sanchez said.

"I'm going to make it like if you miss it, you will be missing the big thing."

**FORGET THE STRIP,
make a trip to....**

DIAMONDS

Open Wed - Sat MIDNIGHT- 4AM!

Must be 21 to enter and have valid ID

**Notice
Subcontractors/Suppliers**

Paric Corporation

A General Contracting firm based in St. Louis, Missouri will be building a project in Carbondale this year. Projects are multi-family residential and construction will begin before October 1 with completion anticipated August 1, 2000.

All parties interested in submitting on this work should contact:

PARIC CORPORATION
689 Craig Road
Creve Coeur, Missouri 63141
(314) 432-4320
(314) 432-4578 -fax
Attn: Rich Ullrich or Gerry Jensen

PARIC "People Make the Difference"

Design/Build • Construction Management • General Contracting

Free Concert
Shryock Steps
Friday, August 27, 7:00 pm

"Infinite Soul"
Fusion of R&B, Funk, Hip Hop & Jazz

Sponsored by the City of Carbondale and the Student Programming Council!

No Alcohol. No Pets

the

is the bomb!

Since 1977

Bring this coupon in for \$5 off
Body Piercing
at
Mike's Dragon Master
TATTOO

217 West Main, Carbondale, IL
(618) 529-1929

Tues. - Sat. 1-8
Excludes Tongue Piercings
Closed Sun. & Mon.
exp. 9-27-99

\$5 Off
Body Piercing

Egyptian Drive-In

Outdoor Fun
1/8 mile North of
I-17 on Rt. 148

Friday, Saturday & Sunday
Gate opens 7:15 p.m. Show begins 8:20 p.m.

★ Adults.....\$4
★ Kids.....FREE

1. American Pie (R)
John Travolta

The General's
2. Daughter (R)

1048-1999 51 Years
of Family Fun!

(618) 988-8116

Don't Be Fooled!
Bigger ISN'T Always Better!

Only TANTASTIC, Carbondale's Newest Hottest Tanning Salon Can Provide you with the Newest, Most Powerful Tanning Equipment Technology in Carbondale with Unbeatable Customer Service! You're NEVER Just A Number At Tantastic! So Get In Here And Get A Quality Tan - - Only At

TANTASTIC!!!

Call For Directions Or An Appointment!

457-2TAN

1st TAN \$11!
Specials on ALL PACKAGES!!
25% OFF ALL LOTIONS w/ PACKAGE!!

Gus Says: Fall semester is here! I need a place to stay, a job for pay, a cat that's gray, a guitar to play, and a car today! Lucky I can find all of these in the D. E. Classified Section!

Office Hours: Mon-Fri: 8:00 a.m. - 4:30 p.m.

D.E. Classifieds Get Results! 536-3311

For Sale:
Auto Parts & Services
Motorcycles
Recreational Vehicles
Bicycles
Homes
Mobile Homes
Real Estate
Antiques
Books
Cameras
Collectibles
Computers
Electronics
Furniture
Musical
Nutrition

Pets & Supplies
Sporting Goods
Miscellaneous Auctions & Sales
Yard Sales
For Rent:
Rooms
Roommates
Sublease
Apartments
Lowerhouses
Duplexes
Houses
Mobile Homes
Websites

Help Wanted
Business Opportunities
Services Offered
Wanted
Free
Lost
Found
Rides Needed
Riders Needed
Entertainment
Announcements
Spring Break
Travel
Personal
"9100"
Numbers
Greek Speak

CLASSIFIED DISPLAY ADVERTISING
Open Rate: \$10.00 per column inch, per day
Minimum Ad Size: 1 column inch
Space Reservation Deadline: 2 p.m., 1 column prior to publication
Requirements: All 1 column classified display ads are required to have a 2-point border. Other borders are acceptable on larger column width.

CLASSIFIED ADVERTISING RATES
(based on consecutive running dates)
1 day.....\$1.29 per line/per day
3 days.....\$1.06 per line/per day
5 days......98¢ per line/per day
10 days......81¢ per line/per day
20 days......67¢ per line/per day
1-900 & Legal Rate.....\$1.62 per line/per day
Minimum Ad Size: 3 lines, 30 characters per line
Copy Deadline: 2 pm, 1 day prior to publication

SMILE ADVERTISING RATES
\$3.75 per inch
Space reservation deadline: 2 pm, 2 days prior to publication
Requirements: Smile ads are designed to be used by individuals or organizations for personal advertising in the form of announcements, congratulations, etc. and not for commercial use or to announce events. Ads containing a name, number, address, etc. will be charged the class display open rate of \$10.20 per column inch.

CLASSIFIED ADVERTISING POLICY
Please Be Sure To Check Your Classified Advertisement For Errors On The First Day Of Publication.
The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their ads for errors on the first day they appear. Errors are the fault of the advertiser which leaves the value of the advertisement will be adjusted. All classified advertising must be processed before 2 pm on any day in the next day's publication. Anything processed after 2 pm will go in the following day's publication. Classified advertising must be paid in advance except for those accounts with established credit. A service charge of \$15.00 will be added to the advertiser's account for every check returned to the Daily Egyptian unpaid by the advertiser's bank. Early cancellation of classified advertisement will be charged a \$2.00 service fee. Any refund under \$2.00 will be forfeited due to the cost of advertising.
All ads presented submitted to the Daily Egyptian is subject to approval and may be refused, rejected or cancelled at any time.
The Daily Egyptian assumes no liability if for any reason it becomes necessary to omit any advertisement.
A sample of all mail-order items must be submitted and approved prior to death of publication.
No ad will be unclassified.
Place your ad by phone at 618-536-3311 Monday-Friday 8 a.m. to 4:30 p.m. or visit our office in the Communications Building, room 1259.
Advertising-Only Fax # 618-453-3248

E-mail deadvert@siu.edu

http://www.dailyegyptian.com

FOR SALE

Auto

84 SUBARU GL-10, 4 dr, p/w, sunroof, 5 spd, good gas mileage, runs well, call 457-6762.

1994 GEO METRO, 4-door, grey, automatic, a/c, 90,000 mi-excellent cond, \$2,700 obo, 684-3507.

89 JEEP WRANGLER 79, xxx miles, \$5,500 obo, call 618-529-4763.

1987 HONDA CIVIC, good a/c, 4 dr, 5 spd, \$2000, also 1973 motor home for sale, call 529-2416.

89 CADILLAC COUPE DeVille, leather, loaded, like new, 74xxx mi, \$6000, obo, 529-7418.

1985 CHEVROLET VAN, 2-tone blue, V-8, 3/4 ton, looks good, runs good, 529-3564.

SAVE \$555555

89 Nissan Stanza GXE, air, auto, \$1995

87 Ford Mustang LX, \$1995

90 Mitsubishi Eclipse GS, \$2995

95 Lincoln Continental, \$13,950

78 Dodge Pace Arrow motor home, \$4995

66 2-ton truck w/hcist \$3850

76 Honda CB750 motor cycle, \$995

Wayne Quells, Interstate Auto Brokers, Carbondale, 618-529-2612

87 MERCURY GRAND Marquis, 4 dr, p/w, p/l, new tires, runs great, very reliable, \$1000 neg, call 549-3614.

1989 HONDA PRELUDE, auto, a/c, sunroof, new tires, nice rims, runs great, \$2995 neg, 549-3889, lv mess.

1989 HONDA CRX, 2 dr, 5 spd, a/c, runs good, \$1550 neg, 457-4655 lv mess.

1997 14X60, 2 bdrm, laundry room, spotless, lot 36, Southern Air Mobile Home Park, 309-697-5453.

1969 12X60, 2 bdrm, a/c, w/d, re-modeled, new windows, new carpet, 687-2770.

14X52 FLEETWOOD, 2 bdrm, c/o, shed, carpet, appl, shaded location in Wildwood MHP, 618-561-6170.

MOBILE HOMES FOR SALE
approximately 12X50 and 12X60, \$350 and \$850, must be moved, 985-2451 or 549-2612.

A HOME OF YOUR OWN
10 wide from \$1995, 12 wide from \$2995, 14 wide from \$4995, no credit? No problem. Rent to own with low money down. Call for appt 549-3000.

1971 FESTIVAL 12X65, new water lines, water heater, and refrigerator, \$2,000, call 618-529-4763.

B & K FURNITURE, always a good selection, give us a try before you buy, 119 E. Cherry in Herrin, 942-6029.

MAGNAVOX AM/FM STEREO with dual cassette player and record turntable with speakers. Six years old. \$40.00. Rocking chair with cloth seat & back, call 684-4638.

BLACK METAL FUTON w/ mattress, \$225 obo, call 351-7323.

EED, FULL SIZE & TWIN, \$30 each, girls 3 speed bike \$20, kitchen table \$15, mirror \$10, computer table \$15, rocker swivel chair \$7, sweeper \$2, tennis racket \$8, call 549-2888.

WIRELESS SYSTEM, Guitar/Instrument, Audio-Technica, DR-6000, mint cond, \$250, (618) 687-4854.

Electronics

FAX IT!
fax us your Classified Ad 24 Hours a Day!

Include the following information:
Full name and address
Days to publish
Classification wanted
Weekly (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.

618-453-3248
DAILY EGYPTIAN

WANTED! WE BUY
Refrigerators, computers, TV's/VCR's, stoves, window ac, washers, dryers, (working/real). Sale TV & VCR's starting at \$50. TV & VCR REPAIR, free pickup. Able Appliance 457-7767.

Computers

MC303 GROOVEBOX, \$350, Acer 2x2x6 portable CD-RW, \$200, call 549-1201.

NEW CELERON 400, 32 MB RAM, 6 Gig HD, 40X CD, sound card, Win98, internet ready, color printer, 15" monitor + much more, \$975, (618) 529-4798 stockware.com.

Parts & Services

1988 Honda Accord LX, loaded 5-speed, 130,000 miles, great condition, \$3200 obo, call 457-2243.

1988 HONDA ACCORD LX, 4 dr, auto, a/c, am/fm cassette, cruise, tilt, exc cond, \$3250 obo, call 529-7705.

89 CONQUEST, remanufactured engine in 1997, 340 horsepower, \$3300, call 687-3582 for more info.

1988 MERCURY TRACER, hatchback 5 spd a/c, om/fm cass, one owner, exc cond \$1995, 549-5703 or jking@siu.edu.

98 MONTE CARLO Z34, black, leather, sunroof, CD player, exc cond, 22xxx mi, \$18,000 obo, 529-2675.

Motorcycles

82 HONDA CB 450T, 9xxx mi, 618-985-3135, eve, \$635.

HONDA XL 350, street legal, runs good condition, asking \$325, call 457-0599 after 5pm. for more info.

Bicycles

Bikes, Midwest Cash, buy, sell, all brands, 1200 West Main, 549-6599.

Homes

FOR SALE/LEASE: 5 year old, 2400 sq ft, 3 bdrm, 2.75 bath, in De Soto. Beautiful, economical home w/many amenities, incl basement, attached garage. \$110,000 or \$675/mo lease. Avail 9/1/99. 867-2585 (evenings).

Mobile Homes

12x16, 2 BDRM, a/c, w/d, stove, frig, & small deck, located in Student Park, \$2500. Call 457-6193.

Furniture

MAKANDA FINE FURNITURE AND Garage Sale Items, 589 Cedar Creek Road, Makanda, 549-3187.

USED FURNITURE, antiques, resale items of all kinds, 208 N 10th M'boro, Thurs, Fri, Sat 10-4, call 687-2520.

BEDS, DRESSERS, sofa, table, chairs, freezer, microwave, frig, range, washer, dryer, a/c, TV, etc 529-3874.

FOR SALE NICE COUCHES, chairs, tables, \$5 - \$10, free delivery, 529-7864.

DRAFTING TABLE, WAS \$700 new, need to sell, \$,00, 942-5342.

ELANA'S GENTLY USED FURNITURE, 205 S 6th in Bush, affordable furniture, just minutes from C'dale, delivery avail, 618-987-2438.

LOFT BED FOR SUI darms, asking \$65, call 625-5848.

BLUELOCKS FURNITURE in Makanda, used furniture at a lowest prices, call for directions, 529-2514, delivery avail.

NEW TWIN BED WITH ANTIQUO oak head board, as a whole set \$200 or neg, call 657-5056.

Appliances

AC: 18,000 BTU-\$195
10,000 BTU- \$145
6,000 BTU- \$95
529-3563 90 day Guarantee.

WINDOW A/C new \$125, washer/dryer 1 yr \$350, refrigerator \$195, stove \$160, 19" color TV \$70, VCR \$50, 27" Sony \$170, call 457-8372.

GOOD USED REFRIGERATORS, microwaves, washers, dryers, gas & electric ranges. Honest Dan's Appliances, Anna (618) 833-3939.

WINDOW A/C's, small \$75, medium \$140, large \$195, 90 day guarantee, Able Appliance, 457-7767.

Musical

WWW.SOUNDCOREMUSIC.COM
For latest sales, use gear services, DJ, Karaoke lighting, Recording Studio, PA rental, Video LCD, Camera's. We can video tape your event, duplication too, 457-5641.

VOICE LESSONS. All levels, beginners welcome, reasonable rates. Over fifteen years experience. Call John, 687-2196.

Esstst...
Want a great place to stay next year.

COME PICK UP OUR LISTING!

529-2054, 816 East Main
Bonnie Owen Property Management

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

BACK TO SCHOOL SPECIAL

The Crossings
1400 N. Illinois Ave
549-3000
1 Semester Leases Available
FOR STUDENTS ONLY
Monthly Payments from \$219.00
Rent-To-Own
NO LONG TERM OBLIGATIONS

If your photo belongs here...

Then we want you next to our production team

536-3311

Creative - (krē-ā-tiv) adj.
1. Having the ability or power to create things. 2. Creating; productive. 3. Characterized by originality and express views; imaginative.

If you're a student at SIU and feel you can put your creativity into print, stop by the Daily Egyptian office for a copywriter test

Daily Egyptian

MAC PERFORMA 6220 CD, 75 MHz, RAM, 1.0 GB HD, 4XCD, 14 Mbps fax/modem, 14" Sony color monitor, Apple Style Writer 1200 Printer, keyboard & mouse, total \$480.00, call 351-7459.

Sporting Goods

FOR SALE! KAYAKS & CANOES - Dagger, Perception, Feathercraft, Bell Wenonah, Current Designs, paddles, PFD's, & much more, Shawnee Trails Outfitters, 529-2313.

Pets & Supplies

GOLDEN RETRIEVER PUPPIES, 7 wks, AKC, champ lines, shots, healthy, \$2.0-300, 618-529-3144.

Miscellaneous

FOUNTAIN PEN PEPPER SOCKS, \$14.95 each or M/O to Cools, Inc. 540 West Roscoe, Suite 370, Chicago, IL 60657.

Yard Sales

PLACE A CLASSIFIED ad for a yard sale & receive FREE Daily Egyptian posters to advertise your yard sale!

YARD SALE, 1205 W Schwartz, CD's, minor appliances, books & clothes, Saturday Aug 28th, 8am-3pm.

GIANT ANNUAL CHRISTIAN church yard & bake sale, 8-4 Fri & 8-2 Sat, corner of W Monroe on S. 5.1, household items, furniture, toys, clothes

C'DALE, Church of the Good Shepherd, Orchard & Schwartz, 1 blk south of Harder's, Fri & Sat, 8-12, fig, stove, microwave, couches, household items, books, clothing, etc.

LARGE USED FURNITURE SALE, across from Fox Eastgate, Sat 8 am - 7

C'DALE MOVING SALE 5318728 & Sun 8/29, 8-5pm, W Schwartz & S Forest, beds, bikes, items, furniture, PC, VCR, household items & much more.

HUGE SALE MAKANDA, 971 Cedar creek rd, 8-4 Sat-Sun, clothes for all ages, toys, furniture, bikes.

FOR RENT

Rooms

PARK PLACE EAST \$165-\$185/mo, utilities included, furnished, close to SIU, free parking, call 549-2831.

Room for rent, pref male non-smokers, vegetarian kitchen, yoga, refrigerator, \$175/mo, util ind, call 457-4020.

FOREST HALL DORM single rooms available as low as \$271/mo, all util included + cable, sophomore qualified, Call 457-5431.

Roommates

THREE ROOMMATES NEEDED for 5 bdrm newly remodeled house, a/c, w/d, 2 bath, close to campus, util (618) 457-4195 or (815) 459-5734.

2 ROOMMATES FALL & Spring Sem, move in ASAP, Meadow Ridge Town Homes, call 457-5600, or lv mess.

FEMALE ROOMMATE NEEDED for 2 bdrm apt @ Garden Park, smoking apt, \$210 + util, call 815-432-4960.

MATURE, FOCUSED, RESPONSIBLE, grad student, needed for 2, bdrm & 1 1/2 bath apt, call 457-4777.

ROOMMATE WANTED to share a 4 bdrm house w/ 2 females, \$265/mo + util, must like pets, 549-2750.

MAKANDA NEAR Cedar Lake, prof female, beautiful farmhouse, fully furn room, w/d, c/a, decks, view, barn, outdoor pets ok, \$260/mo ind util, 529-5359.

GRAD STUDENT SEEKS same to share 2 bdrm luxury townhouse in quiet residential area, 3 mi NW of SIU, garage, c/a, d/w, w/d, carpet, jacuzzi, \$350/mo, Joe 549-9648.

FEMALE ROOMMATE NON-smoking, 21 or over to share 2 bdrm, \$215/mo & half util, quiet area, call 559-5033.

ROOMMATE WANTED to share 2 bdrm townhouse, close to SIU, fully furn w/extras, call 529-3704.

FEMALE ROOMMATE WANTED to share 3 bdrm mobile home, 2 mi from SIU, \$175/mo, share util, 549-3435.

Apartments

Visit The Dawg House, the Daily Egyptian's online housing guide, at http://www.dailyegyptian.com/class.

BRENTWOOD COMMONS studio, 1 & 2 bdrm apts, a/c, washer/fresh, laundry & doc., 457-2403.

FURNISHED, 2 blocks to SIU, w/d, fresh, \$195/mo, 411 E Hester, clean & quiet, please call 457-8798.

1 & 2 BDRM, newly remodeled, water/fresh paid, quiet, 1200 Shoemaker Dr, 687-2314, from 2865-5350.

M'BORO, 1 BDRM, FURN & unfurn, \$240-\$280, 684-1774, 10 min to campus.

LARGE 2 BDRM apts, cable, parking, all utils ind, completely furn, one block to campus, 549-4729.

CARTERVILLE 2 BDRM, carpeted, a/c, fresh, \$195/mo, 812/867-9885 or (618)895-6039.

C'DALE/COUNTRY, 2 bdrm w/study, util ind, \$495/mo, quiet tenants, references, no pets, call 985-7204.

Bonnie Owen Property Mgmt 816 E. Main, houses, apartments, roommates, etc., 529-2054.

SPACIOUS FURN STUDIO APTS, mgmt on premises, Lincoln Village Apts, 549-6990.

1 BDRM Apts, \$215-225/mo, furn, a/c, ind water, fresh, heat & lawn, 2 mi East on Rt 13, by Ite Honda, openings for summer and fall, call 537-5474 or 457-0277.

RAWING ST APTS, 516 S Rawlings, 1 bdrm, \$275/mo, w/d, fresh, 2 blks from SIU, laundry on site, quiet atmosphere, Call 457-6786.

Roommates

LARGE 2 BDRM, carpeted, a/c, free cable TV, in quiet area, must be 21 & over, call 351-9168 or 457-7782.

LARGE 1 BDRM, Oak St, lg deck, new carpet, shady yard, some util ind, no pets, \$265/mo, 549-3973.

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

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

RENTAL LIST OUT, come by 508 W Oak, inbox on front porch, 529-3581.

NICE, NEW, 2 or 3 bdrm, 516 S Poplar furn, carpeted, a/c, no pets, 529-3581 or 529-1820.

109 S MARION, 3 bdrm, \$450/mo, Aug 2nd, 221 Lake Heights Road, 3 bdrm, 1 bath, basement, \$525/mo, Oct 1st, call 529-3513.

CarbondaleHousing.com on the net for all your housing needs.

ONE BDRM APT, furn or unfurn, no pets, must be neat and clean, for 21 or over, call 457-7782. See us at CarbondaleHousing.com

2 Bedroom Apt, near SIU, furn, a/c, carpet, well maintained, start fall 99 from \$475/mo, call 457-4422.

LOVELY JUST REMODELED 1 BDRM Apts, near SIU, furn, microwave, from \$335/month, call 457-2422.

1 BEDROOM APT, near SIU, furn, a/c, w/d, microwave, 980 grill, start fall 99 from \$385, call 457-4422.

EFFIC & STUDIOS lawred for 99, furn, near SIU, ample parking mult locations, call 457-4422 for more info.

MOVE IN TODAY, Clean 1 bdrm, 414 S Graham, no pets, util not ind \$225/mo, 529-3581.

407 S BEVERIDGE, 2 bdrm renovated apt, new carpet, a/c, freshly painted, ready Aug 13, \$360, call 529-4657.

CAMBRIA 1 BDRM, \$225/mo, 10 min to SIU, rent discount avail, avail now, call for details, 997-5200.

L'UNFURN, ALL UTIL ind, 1st floor, 4 room, \$350/mo, North side of town, quiet, looking for long term tenant, call 457-4221 for detail or appointment, lv mess.

M'BORO, 2 BDRM, c/a, patio, same util, call 687-1774 or 684-5584.

LARGE 1 BDRM, 409 W Pecon, \$350/mo, 529-3581.

1 BDRM, FURN, w/d, a/c, rent paid until Sept 15th, near campus, \$435/mo, call 457-4422 for info.

APARTMENTS, HOUSES, & MOBILE HOMES, non student neighborhoods, no pets, no parties, 549-3544.

SALUKI HALL, clean rooms for rent, utilities included, semester leases available, \$185/month, across from SIU or call 529-3815 or 529-3833.

Schilling Property Mgmt since 1971

Great deal on mobile homes close to campus.

2 bdrm town house \$490/mo.

3 bdrm house Emerald Lane \$650/mo.

Hillcrest Great faculty rental \$900/mo.

Elegant home Murphyboro, new condition, Great faculty home, \$900/mo.

Office hours 10-5 Monday-Friday & by appt Sat 805 E Park 529-2954 or 549-0895

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

HOUSES AND APARTMENTS 1, 2, 3, 4, & 5 bdrm, furn/unfurn, No Pets 549-4808.

ARE YOU HAPPY W/ YOUR NEW APARTMENTS COME SEE US! WE HAVE QUIET, CLEAN, APARTMENTS, 549-6990.

Rochman Rentals

506 W. Baird 1 bdrm, a/c, w/d hook up, garage, \$375/mo. Available now

221 Lake Heights 3 bdrm, a/c, w/d hook up, garage, \$525/mo. Available Oct. 1

Must take house the date it is available or don't call. No exceptions. 529-3513

CARTERVILLE, 1 BDRM, nice & clean, water & trash paid, \$185/mo, 15 min to SIU, call 549-6174, after 6 pm.

1 BDRM APT, avail now, on form SW of C'dale, quiet, hunting & fishing, call 684-3413 for more information.

MURPYSBORO, 1 BDRM APT, water/sewer/laundry ind, \$325/mo, 687-5115.

STUDIO APT, GREAT LOCATION, clean, private & cozy, \$225/mo, w/d avail, no pets, call 457-8009.

Duplexes

QUIET 2 BDRM, prefer grad students, w/d hook-up, a/c, heat paid, large yard, call (618) 985-4014.

M'BORO 1 BDRM, d/w, w/d, carpet, safe & secure country location, large deck, \$500/mo, 684-5399, a/c not owned.

CARBONDALE, CEDAR LAKE AREA, 2 bdrms, very nice, quiet, private, hook-ups, \$475, (618) 893-2726.

Houses

HP RENTALS 5 Bedrooms, 303 E. Hester 4 Bedrooms 5113, 505, 503, S. Ash, 321, 324, 406, W. Walnut 3 Bedrooms 405 S. Ash, 106 S. Forest 313 W. Cherry, 2 Bedrooms 324 W. Walnut 1 bdrm 207 W. Oak. Call 549-4808 (No Pets)

2 BDRM, APPLIANCES, trash pickup ind, no pets, \$300/mo, \$335/mo, \$350/mo + dep & lease, 4 mi South 51, 457-5042.

2 OF OUR TENANTS didn't make it, leaving us 2 great 3 bdrm, 2 bath houses, 8 min to SIU, reduced to \$500-550, 687-3912, 687-1471.

CLOSE TO SIU, Large Well MAINTAINED, 4 or 5 bdrm, bny central heat & a/c, carpeted, yard, no pets, call 457-7782 or 351-9168.

2 BDRM HOUSE, near SIU, furn, a/c, w/d, nice yard, from \$475/mo, start Fall 99, call 457-4422, for more info.

C'DALE AREA, FOR responsible grad student, or professional, 2 bdrm house on Cedar Creek Road, 4 mi S of C'dale, 2 mi from Cedar Lake. Pet: sitting involved (cats), good deal on rent for the right person, call (217) 522-2763 after 5pm or lv mess any time.

M'BORO, EFFICIENCY HOUSE, in quiet neighborhood, no pets, lease, damage deposit, references, \$265/mo ind util, call 687-3753.

3 BDRM, CARPET, a/c, 2 aath, w/d hook up, no pets, rent to own option, 911 Birch Lane, \$650/mo, 529-4908.

AVAIL OCT 1, 2 bdrm house, 10 min to C'dale, w/d, pets ok, \$400/mo, call 985-5457.

(2) EXTRA NICE bdrm houses for rent, each with a/c, w/d, hardwood floors, single car garage, \$495/mo + dep, pets ok, 457-4210 or 549-2833.

CARBONDALE AREA, (2) 3 bdrm, w/d, shopping Center, no pets, \$475-500, lease, no pets, 567-2653.

SMALL QUIET 1/2 bdrm, good for grad student, \$240/mo, call 658-6775.

3 BEDROOM HOUSE, close to Murdole Shopping Center, no pets, lawn-care ind, call 457-5790.

3-4 BDRM, furn, w/d, c/a, 2-story, 2 bath, "COZY", dog's 1 yr. Aug. lease, \$158 each, call 893-1444.

2 HOUSES rent, LG 3 bdrm furn house \$200/person or \$400/mo & 2 bdrm w/ 2 lakes & tennis court, \$400, near campus, call 529-4043.

2 BDRM, REMODELED, close to campus, gas heat, references + dep, avail Aug, 687-2475, lv mess.

ALL BRICK HOME, 1 or 2 bdrms, 1 bath, hrdwd floors, built in book shelves, fenced in back yard, fireplace, w/d, quiet neighborhood, great home for grad student or professor, no pets, \$475/mo or for sale, 687-1755.

2 BDRM AND 3 bdrm houses. 1 & 2 bdrm, 549-3850.

1 BDRM, 500 Ash-2 bdrm, 1003 N Bridge \$300/mo, lease & deposit required, call Paul Bryant Rentals, 457-5664.

3 BDRM, REMODELED, close to campus, gas heat, references + dep, avail Aug, 687-2520, lv mess.

2 BDRM, REMODELED, close to campus, gas heat, references + dep, avail Aug, 687-2520, lv mess.

SPACIOUS 4 bdrms near the rec, cathedral ceiling w/fans, big living room, utility room w/full size w/d, 2 baths, ceramic tile bath/shower, well maintained, 457-8194 or 529-2013, CHRIS B.

LARGE 3 BDRM, a/c, washer & dryer, water, trash, lawn paid, \$600/mo, 517 N. Oakland, call 549-1315.

2 BDRM, WOOD floors, a/c, 410 S Washington, \$460/mo, 529-3581.

COUNTRY SETTING, 2 mi South of SIU, small 2 bdrm, ideal for 1 person, avail now, \$300/mo, 529-2015.

DESOTO, CLEAN 1 bdrm w/extras, good location, storage, w/d, ideal for grads, \$300 mo, call 549-0510 (pm).

2 BDRM GREAT LOCATION, 1 1/2 bath, c/a, major remodeling, avail Sept, \$550 per mo, 618-896-2283.

LUXURY 3000 SQ foot home, 2 fireplaces, jacuzzi bath, gorgeous, reduced to \$1100/mo, 687-3912, 687-1471.

3 BDRM, REMODELED, close to campus, gas heat, references + dep, avail Aug, 687-2475, lv mess.

1 BDRM house, near SIU and downtown, \$175/mo, 549-3838.

3 BDRM HOUSE, SW, single family, \$525/mo, 549-3838.

Mobile Homes

Private Country Setting, 2 bdrm, extra nice, quiet, furnished, a/c, no pets, 549-2789.

FOR RENT

529-1082

1 BDRM:	402 E. Hester
	406 E. Hester
509 S. Ash 1, 2, 3, 14	210 W. Hospital #3
514 S. Beveridge #1	6299 Old Rt. 13
406 1/2 E. Hester	168 Towerhouse Dr.
612 1/2 S. Logan	4 BDRM:
410 W. Oak #3	514 S. Beveridge #2
410 W. Oak #2	402 E. Hester
2 BDRM:	496 E. Hester
514 S. Beveridge #1, 2	210 W. Hospital #3
908 N. Carico	507 W. Main #1
411 E. Freeman	6299 Old Rt. 13
406 1/2 E. Hester	600 S. Washington
612 1/2 S. Logan	5 BDRM:
400 W. Oak #3	406 E. Hester-All
5 BDRM:	507 W. Main #1
514 S. Beveridge #1, 2	406 E. Hester-All
409 E. Freeman	2 600 S. Washington
411 E. Freeman	6 BDRM:
	406 E. Hester-All

Visit our Website @ WWW.MIDWESTRENTALS.COM
Available Fall 1999 • 529-1082

Roomates Turn Out To Be Party Animals?

Alpha's Building 1 Bedrooms For December Or January Occupancy

Spacious 1 bdrm. with full size w/d, d/w, deck, breakfast bar and walk in closet! Available now 309 E. Freeman!

http://131.230.34.110/Alpha

Chris B.

ChrisB8194@aol.com

457-8194 (Office)

529-2015 (Home)

\$12

Brings Buster home.

Find that little fellow for only \$12. With the Daily Egyptian Classified section you can get back your furry friend. Call 536-3311 today and place an ad in the Lost and Found section of the Daily Egyptian.

DAILY EGYPTIAN

LIVE IN AFFORDABLE style 1br, 1 & 2 bdrms, full kitchen, air conditioning, water, sewer, trash pick-up and lawn care...

CARBONDALE, QUIET LOCATION, 2 bdrms, \$350 & \$400, 529-2432 or 684-2630

ENERGY EFFICIENT, 1G 2 bdrms, 2 bath, c/a, furn, quiet park near campus on bus route...

NICE 1 BRDM, ideal student rental, 9 or 12 mo leases, furnished, air, no pets, call 549-0491 or 457-0609.

2 BRDM MOBILE home in country, 10 min to SIU, w/c, deck, lg living room, shade trees, \$330/mo, 549-7743

LOW COST 2 bdrms, \$200-\$375 3 bdr, \$375+ up Chuck's Rentals, pet ok, 577-4444 if money & quality mean anything, rent from us!

QUIET AREA, 14x70, 3 bdrms, 2 bath, \$375/mo, also 12x60, 2 bdrms, 2 bath c/a, SIU bus route, 547-6125

2 MI EAST of Carbondale, 2 bdrms, very clean, quiet, natural gas, cable, water, trash & lawn care incl. NO FEES! Lease required, taking applications call 549-3043

WEST OF CARBONDALE, NICE 1 & 2 bedroom, water & trash included, \$185 - \$290/mo, 687-1873

FROST MOBILE HOME PARK new remodeling, 2 bdrms, clean, gas, cable, central a/c, stove, 457-8924, 11-5pm

2 BRDM, FRIG, d/w, w/d hookup, stove, c/a, 1 mi South of Murphyboro, \$380/mo, 687-2494

MUST SEE TO BELIEVE! 2 bdrms trailer \$165/mo & up!!! 549-3850.

SINGLE STUDENT HOUSING, 500 sq ft, between SIU & Logan, water, trash, oval Sept 30, no pets, 549-2401.

NICE 1 & 2 bdrms, newly remodeled, 24 hr maintenance, on SIU bus route, 549-6000

SPECIAL ONE SEMESTER LEASES FOR STUDENTS Join the new community at The Crossings. Mobile homes starting at \$219/mo. No credit? No problem rent to own with low money down, for any, call 549-3000

12X54, 2 BRDM, furn, air, shaded lot, close to Rec center, no pets Call 457-7629

1 bdrms \$210/mo & 2 bdrms \$250 & up, between SIU & Logan, water, heat & trash incl, 1-800-293-4407, sorry no pets

1 BRDM MOBILE HOME (all new), very quiet, ideal for grad, freezer, a/c, 12 mo lease, \$275 (incl water) call/vr mess 529-3507.

1 BRDM, SEPARATE study, country setting, furn, water & trash pick-up provided, remodeled new deck, a/c, call 985-8096

24 X 60, PRIVATE FAMILY LOCATION, Unity Point School, no pets, decks, c/a, w/d, a/c, 549-5991

WEDGEWOOD HILLS, 2 & 3 bdrms, furn, heat incl, no pets, 549-5596, ocean 1-5 pm weekdays

MURPHYBORO, NEW, 2 BRDM, cathedral ceilings, deck, w/d, new upsl, 687-1774 or 684-5584

1 BEDROOM, GREAT LOCATION, appl optional, a/c, storage, 618-896-2285

2 BRDM, UNFURN, great location, pets allowed, trash incl, \$785/mo, call 457-5631

1 BRDM, AVAIL now, no lease, move in today, a/c, water/heat/trash incl, 1-800-293-4407.

HELP WANTED

NEEDED: GRIS & BERTS GYMNASIUMS COACH I Ultimate Olympic Gymnastic Center, 351-6296

CLEAN-UP, FINISH-UP AFTER remodeling home, flexible hours for students, 896-2283 for more info.

PIZZA COOKS, EXPERIENCED, neat appearance, PT, apply in person at Quatros 218 W Freeman.

BOUNCERS, PART-TIME, pref large men, bartenders, pref female, will train, Johnston City, 618-982-9402.

WANTED HOSTESS/SERVER, apply in person, must be oval biceps, part time, Quatros Pizza 218 W Freeman

WANTED DELIVERY PERSON, own car, neat appearance, part time, need some week day lunch hrs, Quatros, 222 W Freeman

SUBSTITUTE TEACHERS NEEDED Carbondale Community High School District 165 is accepting applications for substitute teachers for the 1999-2000 school year. A current Illinois teaching or substitute teaching certificate must be registered in Jackson County after July 1, 1999. A Tuberculin Test (must be within the last 12 months and indicate the absence of tuberculosis; and a completed school district employment packet are required. Rate of pay is \$30.00 per day. Qualified individuals may obtain a school district employment packet by contacting Ms. Lewis (ext. 277) or Ms. Kelso (ext. 242) at the Carbondale Community High School District 165 Superintendent's Office 457-3371. AN EQUAL OPPORTUNITY EMPLOYER

CASE MANAGER, 15-20 hrs/week, degree in Human Services preferred, exp preferred, 457-5794.

TUTORS, READERS, PERSONAL ATTENDANTS, wanted to assist TILC students with disabilities. Apply at Disability Support Services, Woody Hall B150

CHRISTIAN MUSICIANS NEEDED In-area church, contact Pastor Larry McIntosh for further info, 633-3339

NIGHT CIRCULATIONS DRIVERS Fall term, Sun-Thurs nights! Start approx midnight 3-4 hours daily No classes before 10:00 am! Ideal for Grad student! Experience on late shifts is desirable. Apply at the Daily Egyptian or call after 6:00 pm and ask for pressroom

NIGHT PRODUCTION WORK Sun-Thurs, approx 4 hours daily Mechanical skills always welcome! No classes before 10:00 am! Apply at the Daily Egyptian or call 536-3311 after 6 pm and ask for pressroom

Sales to business Fun product, good commission, Experience and full-time or Part to part work black preferred. RV Enterprises 457-8123.

ASSISTANT WEB EDITOR HTML and mac experience preferred. Photoshop experience required. Email your resume and any URL's in the body of an email, send no file attachments as they will be ignored. Or run to the Daily Egyptian in the Communications building with your resume and any URL's to submit an application.

WAITRESS/SERVERS Excellent Wages, must be 21 full-time/part-time. Need some weekday lunch hours pianist for Fri/Sat night apply in person 218 N. E. Ave at Restaurant Tybrik.

CLUB TRAZ, NOW taking applications for bartenders, barbacks, doormen, d/s, and cleaning, 213 E Main.

LOOKING FOR A reliable compassionate person to sit w/ an elderly alzheimer's patient for weekend shifts, possibly weekday hrs, send ref to 1107 Grand Oak, Carbondale, call 457-4911.

STRIKE RICH!

With the Daily Egyptian. 536-3311

McDonald's Carbondale locations

GIAINT CITY LODGE is taking applications for the following positions COOK exp necessary. HOSTESS & SERVERS exp preferred, BUSERS & WASHERS, Do you have what it takes, 457-4921

MIGRANT WORKERS need volunteers to teach English, no experience needed, call Dr. Sullivan 549-5672.

FULL-TIME POSICION avail. Must be knowledgeable of Macintosh computer hardware operation & QuarkXPress. Appl, send resume to Mr. Green at P.O. Box 617, West Frankfort, IL 62986

\$1500 WEEKLY potential mailing our circulars. Free information. Call 202-452-5940

SUBSTITUTE CAFETERIA WORKERS NEEDED Carbondale Community High School District 165 is accepting applications for substitute cafeteria workers for the 1999-2000 school year. A completed school district employment packet and Tuberculin Test (must be within the last 12 months and indicate the absence of tuberculosis) are required. Interested individuals may obtain a school district application packet by contacting Ms. Lewis (ext. 277) or Ms. Kelso (ext. 242) at the Carbondale Community High School District 165 Superintendent's Office 457-3371. AN EQUAL OPPORTUNITY EMPLOYER.

RESIDENT MANAGER ASSISTANT, for SIU approved apartment complex, starting new Excellent opportunity for academic minded individual to help finance education. Free apartment and allowances. Must be a graduate or at least 24 with good oral communication skills. Apply at 1207 S Well 9am - 5pm, call 457-1123

WANTED CHIT'S and cns's for part time & full-time position, on days & evenings, new starting wage, apply at the Little Willow, 120 N Tower Rd, (across the Abbey) Call 549-1191

DISABLED WOMAN NEEDS female attendant, must have phone & reliable car. Call 5-9-4230 lv mess

AIDES WANTED to provide direct care to developmentally disabled adult clients in an ICF-DD 16 beds, daily, pleasant working environment, competitive wages and fringe benefits, apply to 301 N 13th, Murphyboro, IL 62766, 687-1415.

SECURITY OFFICERS NEEDED, send resume and availability to P.O. Box 801, Carbondale, IL 62903-0801 EOE

BARTENDERS NEEDED, APPLY in person at The Corner Tavern in M'boro, 2003 Garnett St, 687-1991

HANDYMAN WANTED, CARBONDALE area, part time, 529-5989

BOOKKEEPER/BILLING pt/ft, for small low office, must know quickbooks, send resume to P.O. Box 93 Carbondale, IL 62903

Tres Hombres is now hiring for Bus position, Mon through Thur, 10:30 am to 3:30 pm, call 457-3998 or stop by.

LINE COOK, 15 - 25 hrs per week, exp pref, call Tres Hombres 457-3908, Mon to noon only.

LIQUOR STORE CLERK, M'boro, 21 or older, apply in person, SI Liquor Mart 113 N. 12th St. 684-4727.

VOLUNTEERS NEEDED TO teach English to migrant workers, no experience needed, call Dr. Sullivan 549-5672.

PASTE UP/CAMERA HELP for newspaper production Experience helpful but not essential. Attention to detail is critical. Approx 20 hours weekly, starting time approx 7pm, Sunday through Thursday, call 536-3311 after 7pm ask for pressroom.

PART-TIME prep cook, 15 hrs/week, exp pref, weekend days, call Tres Hombres, 457-3908, Mon - noon only

FLEXIBLE PART TIME HOUSEKEEPER, local ref, window req, \$8.00/hr, respond in tidavis56@aol.com

Part time shortage drive/customer service rep, for Southern Illinois Newspaper, flexible early morning hours, job involves delivering shortages in our market area, answering phones in office, computer processing work, and other clerical duties as assigned, application are available at the Southern Illinois Newspaper, 710 N Illinois Ave, C Dale, EOE M-F.

Food Preparators, Servers, and Dishwashers, Lunch hours 11-2pm preferred, neat appearance. Apply in person after 5pm, European Cafe in University Mall, 351-9550.

NEEDED, EXP COOKS, wait staff, delivery drivers, FT & PT, flexible hrs, apply in person at M'boro, 1602 Elm, or Pickneyville, 2 East Water Street.

CHOOSE YOUR HOURS, your income & rewards, Choose Avon, Call Toll Free 1-877-811-1102 Today.

CARPENTER w/ tools & exp for building new homes, general background and truck helpful, call 549-3973.

Business Opportunities

GOOD CREDIT, BAD credit, need help! T.S.H. helps, call (188) 766-6605.

\$25 + Per Hour Direct sales reps needed NOW! Market credit card applications Person to person Commissions average \$250-500/wk 1-800-651-2832

EARN UP TO \$500-1000 weekly, stuffing envelopes from home, no experience necessary. Call FREE 1-877-240-6845.

Services Offered

PERSONAL TOUCH HOUSEKEEPING, I do it all from top to bottom, For information, please call 457-6193.

NEVER BE LATE Again! Wake up calls, just 50 cents, Call toll free, 877-758-4981.

WORDS'Perfectly! 457-5655 COMPLETE RESUME SERVICES Student Discounts DISSERTATION & THESIS Grad School Approved PROOFREADING & EDITING

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

PSYCHIC READINGS/SERVICES, apply only, (618)457-4217.

Wanted

BROKEN A/C's wanted, call 529-5290.

SIU FACULTY MEMBER seeks contract for deed in Unity Pt district, 536-3371 ext 210.

Free

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

FREE ADULT GREY cat to good home, call 351-7323.

FREE KITTENS 10 weeks, old many colors to choose from, Cr: 985-9411.

Spring Break

SPRING BREAK '00 Cancun, Mazatlan or Jamaica from \$399. Repts Wanted! Sell 15 and travel free! Lowest Prices Guaranteed!!! Info: Call 1-800-446-8355 www.sunbreaks.com

Travel

www.enquest.com/11/livestartours e-mail: investor@midwest.net 1-888-422-2606

900 Numbers

LIVE 24 HOURS/DAY!!! Talk to beautiful, 100% women!!! 1-900-288-1115 Ext. 8253 \$3.99 per min Must be 18 yrs. Serv-U (619) 645-8434

ARE YOU LOOKING for a friend or just want to meet new people? Date-line, try it, 1-900-226-0550 ext 8483. \$2.99/min, must be 18+, Serv-U (619) 645-8434

FREE INTERNET TIPS over 30 liter tricks, 1-900-226-9830 ext 3145, 3146, 3147, 3148, \$2.99 per min, must be 18, Serv-U (619) 645-8434.

Web Sites

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

Classifieds

The Secret to finding good stuff? THAT'S CLASSIFIED!

536-3311

Looking for something

parts & services • real estate • yard sale • motorcycle • homes • auto • furniture • electronics • computers

web sites • appliances

Find it in the

Daily Egyptian

Classifieds

Now Hiring Flexible Hours Competitive Wages McDonald's Carbondale locations

Pick up an application at the DE Room 1247 or call Linda Spears or Janyetta Bolinski for more information. Daily Egyptian 536-3311

JUMBLE

THAT SCRAMBLED WORD GAME
by Heidi Krosst and Mike Argente

Use the letters from four jumbles to form four ordinary words. One letter to each letter.

YIZZD
CROFE
LOYDOG
SHRAIG

Now arrange the unscrambled letters to form the hidden answer as suggested by the above cartoon.

Answer: _____

Yesterday's Jumble Answer: PHOTO BOOK JUNGLE AFLOAT
Tough to do when jumping from tangibles. TALK ABOUT IT!

Comic Striptease

by Jason Adams

Compu-foon by Charles Boyce

Shoot Me Now!!

by James Kerr

Doonesbury

by Garry Trudeau

Mixed Media

by Jack Ohman

Mother Goose and Grimm

by Mike Peters

Daily Crossword

ACROSS

- Composers' letters
- O.T. book
- Scandinavian
- Zimbabwe's capital
- Channel for vessels
- Sanskrit deity
- Dance's support
- Hawaiian deity
- Mama's acronym
- Sh
- Excretory
- Umpire
- Spoken type
- British poets
- Black Sea arm
- Macaw's part
- Shuffled state
- Decker of film
- Pictures
- Actor Genco
- Blending greens
- Yiddishly
- equal
- Fees poorly
- Puzz printer
- Small town

DOWN

- Suffert
- Beer barrel
- Coffee server
- Small yepers
- Get a hint
- Margul
- Ann of Domino
- Size and 'Naves
- Crude workman?
- Everygreen
- Conte statue?
- Widely used
- Humanistic
- Comedian
- 57
- 66
- 67
- 68
- 69
- 70
- 71
- 72
- 73
- 74
- 75
- 76
- 77
- 78
- 79
- 80
- 81
- 82
- 83
- 84
- 85
- 86
- 87
- 88
- 89
- 90
- 91
- 92
- 93
- 94
- 95
- 96
- 97
- 98
- 99
- 100

8/27/99

WELCOME BACK SIU STUDENTS & FACULTY

Student life can be treacherous with all the anxiety of tests and sports as well as other "after school" activities.

WOMICK CHIROPRACTIC & SPORTS REHAB

Would like to help you cope with the aches and pains of back to school life with a special one-time offer.

You Will Receive:

- A Health History and Consultation
- An Orthopedic & Neurological Exam
- Initial X-rays (if Needed)
- A Complete Report of Findings

Go to the Health Center on Campus and get referred by them to our office and all of the above will be available to you at **ABSOLUTELY NO COST**

WOMICK CHIROPRACTIC & SPORTS REHAB
1020 West Main (Just down from Schnucks)
Carbondale, IL 62901
(618) 549-6609
expires Oct. 23, 1999

love God
love people
live it out!
(24/7!)

live worship

10:00 am
or 12:00pm
sundays at the
holiday Inn

Carbondale Vineyard Christian Fellowship

"AS YOU WISH" IMPORTS

Silver Rings & Toe Rings, Sarongs from Bali, Jewelry, Tapestries, Sweaters, Accessories And much much more!

Guatemala Mexico Direct Importers!
Bali Thailand Incredible Prices!
India Ecuador

Proceeds from sales of jewelry guarantees the living standards of Guatemala families 3 times their average salary, as well as funds for their education.

South End of Student Center 10-5 p.m.
Monday Aug. 23rd thru Friday Aug. 27th

Baskin Robbins

MAKE EVERY DAY A SUNDAE.

Only \$1.99 2-Scoop Sundae expires Sept. 8, 1999

\$2 Off Any Cake or Pie ORDER EARLY (minimum purchase \$12) expires Sept. 30, 1999

Murdale Shopping Center
1709 W. Main Carbondale 618-5432

Calvary Campus Church

An International-American Fellowship

All South People St.

Committed to the apostolic call in Christ Jesus

Fall Semester
Sunday Services 8:00am-10:00am and 11:15am-12:30pm
Sunday School 10:00am-11:00pm

We invite you to come and worship with us
For more information, please call 618-529-4395

Don't Wait Until The Last Minute!

Student Health Programs provides Immunization Clinics to help you become compliant with the Immunization Law. If you have not sent your immunization records, bring them to the Immunization Office in Room 109, Kesar Hall as soon as possible.

Fall '99 Immunization Clinic Schedule

Monday, August 30, 1999
Tuesday, August 31, 1999

Monday, September 13, 1999
Tuesday, September 14, 1999

Monday, September 27, 1999
Tuesday, September 28, 1999

Monday, October 4, 1999
Tuesday, October 5, 1999

Clinics will be held in Kesar Hall from 8:00 a.m. - 3:30 p.m. Please check-in at Room 109. Phone 453-4454 for an appointment or more information.

Fall Immunization Compliance Deadline
Friday, October 8, 1999

\$5 Front Door Charge

SHP
student health programs

PLAN
CONTINUED FROM PAGE 20

"It's getting some age on it, and it needs a lot of work," said Bardo, who cited problems with the air conditioning and heat in his own office as examples. I would hate to see us, even though we just put a new floor in there, spend a lot more money in this facility without a futuristic plan like this."

Meanwhile, Bardo is concerned that McAndrew Stadium is not a suitable venue if the Salukis are to have long-term success in football.

"[McAndrew] Stadium has been there for a long number of years, and it needs a lot of repair work done on it if it's going to be useful," Bardo said. "Rather than put money into an old facility, it might be better at this time to think about moving to a different area."

Phil Gatton, University engineer, said the area now reserved for McAndrew Stadium might be better utilized as a main entrance to the campus, perhaps housing a welcoming center.

"The main campus was set up dif-

ferently when [McAndrew] was constructed," Gatton said. "It makes a lot of sense now to look at consolidating athletics."

Gatton sees potential in a new softball field near the Arena, and said the area could also accommodate the parking a new football stadium would necessitate.

"My recommendation is that we take a good look at [conditions in McAndrew] before we invest any more money in it," he said.

Despite the very preliminary nature of planned improvements, Bardo would like to think there will be tangible signs of improvement on campus within the 10-year period that is the plan's namesake. However, it remains uncertain whether Bardo will be around to supervise the plan's implementation. He is under contract through June but has not decided if he will vie for the permanent position once the search heats up.

With the change of leadership at SIUC, Bardo is relying on Jackson to become a friend to Saluki athletics.

"The good thing about Chancellor Jackson is that he's been here for a number of years — he doesn't profess to know anything about athletics, so

we have an opportunity to help educate about the athletic program and what we think needs to be done," Bardo said. "He's open to it."

Bardo said the 10-year plan will not influence the decision regarding his future pursuit of the permanent athletics director position.

"I don't need the motivation of this 10-year plan, I mean there are enough things around here to motivate me now to stay in this job until we get it at a point where someone can take it over," Bardo said.

Bardo hinted strongly that the amount of support the University gives in the athletic department's quest to keep head men's basketball coach Bruce Weber at SIUC could dictate his willingness to stay on as athletics director.

"If we're able to do some of the things I think we need to get done, then I would put my name in the hat," Bardo said. "If we aren't able to get those things done, I would remove my name."

Regardless of his career path, Bardo wants the athletic venues on campus to receive proper attention.

"This is going to be needed whether I'm here or not," he said.

REDUCE
CONTINUED FROM PAGE 20

framing three or four athletes into a single room during road trips or slumping on food rations to save money in the past, Bardo said.

Forcing Saluki student-athletes to represent the University in this matter is certainly not something Bardo is proud of, not to mention the consequence of performance under these conditions.

Consequently, Bardo realizes the importance of taking action to pare the deficit.

"First of all, we have to restrict the overspending by coaches who are spending more money than they have in their budgets," Bardo said.

That is not something coaches who have been forced to slamp want to hear. For SIUC women's tennis coach Judy Auld, trimming her budget will be like cutting a bald man's hair.

"It always seems like we've been under-budgeted anyway," Auld said. "I know we're in a deficit right now, and I think we will be able work our way out of it in two or three years."

Auld's squad is one of the aforementioned teams that have been forced to share rooms and eat less. Treating her team to one "good" meal on a trip leaves fast food on the menu for the remainder of the weekend.

"I had to cut out a few trips this fall so we could have some that we needed in the spring," Auld said. "I'm from the old school where you have to

spend what they give you.

"But when you have to provide the players with the necessities of strings and shoe laces and such, it's frustrating because that often puts you over the budget automatically."

In order to overcome over-spending, Auld and her team have developed fund-raisers to prevent adding to the deficit — or at least keep it to a minimum.

A reduction of the deficit is doubtful for the 1999 fiscal year and is likely to increase, according to Williams, who has moved into the Athletic Department after serving as the director of the University's entire budget.

Along with cutting spending within the program, the athletic department will be looking to outside sources, such as the community, to contribute financial assistance. That, as would be expected, will not be as easy as passing the collection basket on Sunday morning.

"It's going to be more difficult for us to do, I think, because we don't have the number of available resources to deal with that other universities in this conference have to deal with," Bardo said.

"We probably have one of the smallest population centers when I look around at some of the colleges that are in this league."

But even before contacting community resources for contributions, Williams knows that the department must enforce strict policies on spending to begin cutting the deficit.

"Before you go to approach our

community, and before you go to approach the University administration," Williams said, "you must first show a willingness to help yourself. We have to demonstrate that. And we have to start demonstrating that in this fiscal year we are taking measures internally to reduce those costs in the areas that we can."

It makes the problem more complicated when considering the unfunded mandates the Missouri Valley Conference and the Gateway Conference issue. The department is required by the conferences to increase the number of officials, transport game films between schools and other minute costs that compound during a fiscal year.

"It's so hard to do when we have to provide all those things, [like] exchanging video tapes with schools, or small items that still were nevertheless things that weren't budgeted for," Williams said.

Now, you would think that a \$600,000 budget deficit would put a kink in Bardo's priority to upgrade the softball facilities this year, but the renovation plans and the new "10-year plan" are independent of the budget deficit, Bardo said.

"We're going to talk about some of these things with [Vice Chancellor for Administration Glen] Poshard and hope that he understands our plight and our dilemma to see if we could get some relief from some of these ongoing charges," Bardo said.

"And that would help us make a significant dent in our budget."

See Meineke for mufflers that fit your car and your budget.

- EXHAUST SYSTEMS
- BRAKE SYSTEMS
- SUSPENSION SYSTEMS
- C.V. JOINTS
- All covered by a NATIONWIDE WARRANTY

Ask about 90 days same as cash.

meineke Discount Mufflers

you won't pay a lot, but you'll get a lot.

Carbondale
308 E. Main St.
457-3527
(1-1/2 Blk. E. of the Railroad)

We Also Offer:
Oil Change Service
FREE Undercar Inspection & Estimate

OPEN MON - SAT
8 AM TO 6 PM
www.meineke.com

25% OFF LIFETIME MUFFLERS
Valid on installed product only. Discount applies to regular retail price. One Coupon Per Vehicle.

\$10 OFF ANY SERVICE OVER \$50
Discount applies to regular retail pricing. One Coupon Per Vehicle.

\$14.88 OIL CHANGE WITH ANY BRAKE OR EXHAUST SERVICE
Oil Change includes up to 5 quarts of Shell Rotella Oil & Standard Filter.

meineke
Excludes 30099 at Carbondale location. Not valid with any other offer or warranty. Must present coupon at time of purchase.

Women's basketball schedule completed

CHRISTINE BOLIN
DAILY EGYPTIAN

The scheduling crew on the SIU women's basketball coaching staff finally can answer the phone without worries of getting a call from an opposing school, telling them to cancel a game or change the date on their schedule.

After weeks of hectic phone calls and last-minute arrangements, the SIU women's basketball schedule is finally complete. Now that the schedule is set, the Salukis better focus on the teams they are up against. They can work on improving last year's injury-plagued 6-21 season.

Prior to any regular season games, the Saluki men's and women's basketball teams will be featured in the second annual "Almost Late Night," which is similar to ESPN's "Midnight Madness," Oct. 15 at 11:30 p.m. This event gives basketball fans the opportunity to watch the players participate in a three-point contest, dunk contest and coded scrimmage game. Before the season officially begins, two exhibition games against Goldstar and Athletics in Action will take place at the SIU Arena in November.

The non-conference regular season begins Nov. 19, when the Salukis will participate in the Time-Warner Cable Classic tournament, in Lincoln, Neb. The contestants include Women's National Invitational Tournament finalist University of Wisconsin, the team's first opponent, University of Nebraska and Georgia Southern University.

Because the tournament is on local cable television, Beck believes this tournament will help spotlight the team.

"Every year, we try to take a highlight trip," Beck said. "Nebraska is a very prestigious tournament, one that I think will ready us for the year."

Assistant coach Lea Robinson is pleased the Salukis will compete in a tournament with such a solid reputation.

"They run a classy tournament," Robinson said. "It is a blessing... we got a tournament like this. It gives the players an opportunity to play."

Kristine Abramowski, a junior center from Freeport, said she likes the change of pace tournaments offer.

"We get to play more games in a shorter period of time. It gives us a different kind of road trip than normal conference games," Abramowski said. "It's kind of a team bonding weekend."

The first non-conference, non-tournament game is in East Lansing, Mich., when the Salukis play Michigan State University, a team SIU lost to 66-56 in Carbondale a year ago. The first regular season home game is Nov. 29, when the Salukis play the University of Illinois-Chicago.

Robinson hopes the non-conference games will provide

1999-2000 Saluki Women's Basketball Schedule

Date	Opponent	Site	Time/Result
Nov. 10	Gold Star (exhib.)	SIU Arena	7:30 p.m.
Nov. 15	Athletes in Action	SIU Arena	7:00 p.m.
Nov. 19-21	Time Warner Cable Classic vs. Wisconsin vs. Nebraska or Georgia Southern	TBA	5:35 p.m. 12:35/3:05
Nov. 27	at Michigan State	East Lansing, Mich.	6:00 p.m.
Nov. 29	at Illinois-Chicago	SIU Arena	7:00 p.m.
Dec. 1	Saint Louis	SIU Arena	7:00 p.m.
Dec. 4	at DePaul	Chicago, Ill.	7:00 p.m.
Dec. 7	at Wisconsin	SIU Arena	7:00 p.m.
Dec. 10	at Tennessee Tech	Cookeville, Tenn.	7:00 p.m.
Dec. 18	at Murray State	Murray, Ky.	3:00 p.m.
Dec. 29	at Indiana State	Terre Haute, Ind.	7:00 p.m.
Jan. 2	at Illinois State	Normal, Ill.	7:00 p.m.
Jan. 5	Bradley	SIU Arena	7:00 p.m.
Jan. 8	Northern Iowa	SIU Arena	4:30 p.m.
Jan. 13	at SW Missouri State	Springfield, Mo.	4:30 p.m.
Jan. 15	at Wichita State	Wichita, Kan.	TBA
Jan. 20	Drexel	SIU Arena	7:00 p.m.
Jan. 22	Craigston	SIU Arena	2:00 p.m.
Jan. 29	Evansville	SIU Arena	2:00 p.m.
Feb. 5	at Bradley	Peoria, Ill.	4:30 p.m.
Feb. 7	at Northern Iowa	Cedar Falls, Iowa	7:03 p.m.
Feb. 11	Wichita State	SIU Arena	7:00 p.m.
Feb. 13	at SW Missouri State	Springfield, Mo.	2:00 p.m.
Feb. 17	at Drexel	Doi Moore, Iowa	TBA
Feb. 19	at Craigston	Omaha, Neb.	TBA
Feb. 24	at Evansville	Evansville, Ind.	4:30 p.m.
March 2	Illinois State	SIU Arena	7:00 p.m.
March 4	Indiana State	SIU Arena	7:00 p.m.
March 9-11	at MVC Tournament	Springfield, Mo.	TBA

a learning experience for the team.

"We have a whole different type of team this year, chemistry wise," Robinson said. "I hope the non-conference schedule gets us ready, prepares and teaches us how to win and lose and how to make us work very hard. It will be interesting to see."

The Salukis home game versus Saint Louis University Dec. 1 is a highly anticipated match-up. Last year, the Billikens defeated SIU at the Bauman-Eberhart Center in St. Louis, 78-52.

"The proximity and recruiting that takes place in this area will make this a big game for us," Beck said. "Getting them down in our Arena is a crowd pleaser. It's a big game for us."

The first piece of MVC conference action is scheduled to take place Dec. 29, at Indiana State University. The Sycamores defeated SIU both times they played last season. The Salukis will open their home conference schedule Jan. 6, against Bradley University, who SIU defeated twice last year. Beck hopes the combination of a competitive schedule and good health will bring victory to the Salukis.

"The main thing is that we stay healthy. We look to get better as the year goes on," Beck said. "Winning six ball games is not something I am proud of, nor is the team. We are ready to get Saluki women's basketball back to its winning ways of the past, but it's going to take time to do that."

Find Man's Best Friend in the

Daily Egyptian Classifieds

BUY ONE, GET ONE FREE COUPON

Purchase any large order of pasta and receive any order of pasta of equal or lesser value FREE

ITALIAN RESTAURANT

Please present coupon when ordering. Gratuity and sales tax not included. University Mall location only. Not valid on lunch, dinner or pasta specials. Cannot be used with Kids Eat Free. One coupon per customer. Expires October 31, 1999

Welcome Students!

Make us your HAIR CARE HEADQUARTERS

Two Carbondale Locations

Schnucks Plaza
Westmain & Oakland
(a walk from campus)
329-2999

University Mall
East Main
(Across from the mall, near Barnes & Noble)
457-5545

INTRODUCTORY OFFER
One Time
\$6.99 HAIRCUT
(including Blowdry)
Expires September 15, 1999

STRIKE IT RICH

Come to FRED'S

Live Music Every Saturday Night!

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... / off cover with blue. Paglia's coupon - no limit!

This Sat, 8/28 Next Sat, 9/4
Santa Fe Sara Lynn & New Frontier

Doors Open: 8:00 p.m. • Music Starts: 8:30 p.m.

Make Your Reservations Now! 549-8221

PAPA JOHN'S

Better Ingredients.
Better Pizza.

WELCOME BACK SIU

Large One-Topping
\$5.99

Offer valid August 23 - 29, 1999 only. Not valid with any other offer or promotion. Customer pays sales tax. Additional toppings extra. Valid only at 602 E. Grand, Carbondale.

Large Two-Topping and a 2 Liter of Coke
\$10.99

Offer valid August 23 - September 13, 1999 only. Not valid with any other offer or promotion. Customer pays sales tax. Additional toppings extra. Valid only at 602 E. Grand, Carbondale.

SALUKI SPECIAL

one large one-topping pizza, breadsticks, and two 20 oz. sodas
\$12.50

Offer valid August 23 - 29, 1999 only. Not valid with any other offer or promotion. Customer pays sales tax. Additional toppings extra. Valid only at 602 E. Grand, Carbondale.

Official Pizza of the Salukis

549-1111

www.papajohns.com

JEFF CURRY - DAILY EGYPTIAN

McAndrew Stadium, originally built in 1938, is one of the many athletic facilities at SIUC that needs renovation. The concrete steps and safety railing in the McAndrew Stadium seating area have deteriorated to the point where the underlying reinforcement bar is exposed.

A 10-tative plan

JAY SCHWAB
 DAILY EGYPTIAN

SIUC alumni visiting Carbondale in 2009 may have a harder time finding their way to football games if action is taken on a new blueprint for the future of Saluki athletic facilities.

Interim Athletics Director Harold Bardo is intrigued by a proposed shuffling of SIUC's athletic facilities that could include a new football stadium located on the south end of campus — currently the location of the rugby fields.

Stressing that the land use proposals are "very tentative," Bardo said he would like to bid farewell to crumbling McAndrew Stadium, which was erected in 1938, and say hello to a new football facility near SIUC baseball's Abe Martin Field.

Complicating any potential projects to bolster sports infrastructure, the athletics department is trying to work its way out of a messy \$600,000 deficit.

"I don't know how you balance spending more with trying to reduce a budget at the same time," Bardo said. "But there are some

possibilities in the works.
 "If some of these things work out, we hope that there might be more money made available to help with athletic facilities."

In all likelihood, a new football stadium will not be at the top of the list when the time comes to address the department's requests.

"The first immediacy for this program is, of course, the softball complex," Bardo said. Saluki Softball, a program that has been successful despite playing in sub-standard conditions on the east side of campus, has been promised a new clubhouse and may eventually be playing on a new field adjacent to Abe Martin Field.

As part of the 10-year plan, Bardo speculated the baseball and softball programs could share a concession area and lighting unit that would allow both squads to play night games on their diamonds. On the surface, it may seem odd for the cash-strapped Athletic Department to plan initiatives that are sure to come at a significant price tag.

Still, there is little debate that SIUC needs to spruce up its athletic infrastructure in the near future if it intends on representing the University with quality teams. For...

Softball field and McAndrew Stadium are among many sports facilities that could benefit from renovation

Chancellor John Jackson acknowledged the financial plight of the athletic department, and intends to assist in finding a way for the department to have its needs met.

"We will have to do so," said Jackson, who plans a renewed vigor in efforts to solicit private donations for athletics as well as in appealing for state money.

Ray Lenzi, acting vice chancellor for Institutional Advancement, expressed guarded optimism about the possibility of enhanced athletic complexes.

"There will be some improvements — exactly which ones, time will tell," Lenzi said. "We're still weighing what priorities will be met."

Lenzi works with the SIUC Foundation to attract financial gifts from alumni and outside groups to the University's various constituencies, including athletics.

Lenzi identified the SIUC Arena as a candidate for improvements. The Arena, which recently had a new basketball floor installed, is in need of renovated seating and lighting.

SEE PLAN, PAGE 18

SIUC looking to reduce deficit

PAUL WLEKJNSKI
 DAILY EGYPTIAN

If the SIUC Athletic Department cannot balance, or reduce, its \$600,000 budget deficit within the near future, it likely will be forced to cut its own wrists by slashing its programs to reduce spending.

Though just a worst-case scenario, it is a fear shared by interim Athletics Director Harold Bardo, Director for Financial Services C. Michael Williams and the rest of the athletic department that reducing intercollegiate sports could become a reality.

"Obviously the first thing that comes to mind, for many people, is that we would have to reduce the size of sports program," Bardo said about reducing the deficit.

"That also has a trickle-down effect because we get less compensation from the NCAA as a function of having fewer and fewer sports."

Several SIUC teams have been reduced to...

SEE REDUCE, PAGE 18

Westroads Liquor Mart

1701 W. Main (Murdale Shopping Center) 529-1221

 <p>Bud & Bud Light 30 pk. cans \$14.99</p>	 <p>Keystone Light 30 pk. cans \$10.99</p>	 <p>MILLER LITE & GENUINE DRAFT 30 PK. CANS \$14.99 \$- 2.00 \$12.99 after mail in rebate</p>
--	--	---