

Southern Illinois University Carbondale

OpenSIUC

June 1996

Daily Egyptian 1996

6-26-1996

The Daily Egyptian, June 26, 1996

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_June1996

Volume 81, Issue 153

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

Edgar signs new coal tax cut bill

By Jennifer Camden
Daily Egyptian Reporter

The Illinois coal industry will be more competitive with those of Western states and could win more mining contracts because of a new law which cuts the industry's taxes, state officials say.

Gov. Jim Edgar signed the law at the Southern Illinois Small Business Incubator, 150 E. Pleasant Hill Road, in Carbondale Monday. The law allows the state's coal industry to pay no sales tax on any mining-equipment purchase.

Joe Angleton, United Mine Workers District 12 president, said the tax cut will allow the coal mine in Marissa, for example, to bid its coal at 10-cents-per-ton lower when competing for mining contracts. He said a difference of pennies per ton can determine which mine wins a contract.

Edgar said the bill gives the coal industry sales-tax exemption on equipment purchases of less than \$250.

Edgar said the industry already pays no sales tax on equipment purchases of more than \$250. He said the bill is projected to save Illinois coal producers \$2.5 million per year.

"This legislation will give the coal industry the same breaks other manufacturing industries receive in this state," Edgar said.

A similar tax break was given to Illinois farmers and manufacturers in the 1980s.

Dave Arey, SIUC Coal Research Center assistant director, said the law was a "small but significant gesture" because the money saved on mining equipment sales tax will make a difference to coal companies.

"Coal companies generally work within narrow profit margins," he said. "They operate at only one or two percent profit above cost."

Arey said Illinois coal has 10 times the amount of sulfur as coal from Western states. He said when Illinois coal is burned, it emits levels of sulfur-dioxide gas prohibited by the Clean Air Act.

Arey said power companies must either install scrubbers to reduce sulfur-dioxide emissions from Illinois coal or burn Western coal, which does not emit illegal levels of sulfur dioxide.

Arey said because Western coal does not need to be scrubbed and is cheaper to mine than Illinois coal, power companies sometimes prefer it.

He said the new law will lower the retail price of Illinois coal, making it cheaper for power companies to buy.

see COAL, page 5

Annette Barr — The Daily Egyptian

Sefali Bhutwala (left) and Steve Hill, both graduate students in psychology, enjoy a ride as Vice-Commodore Austin Rigney, a senior in engineering from Lexington, Ky., controls a catamaran. The group sailed Sunday at Crab Orchard Lake during the SIUC Sailing Club's free sailing days.

Boaters beat hot sun with sails, fun

By Annette Barr
Daily Egyptian Reporter

Braving the intense heat and sun, Stephanie Solbrig sailed for the first time on Sunday afternoon at Crab Orchard Lake.

"I thought it was fun," said Solbrig, a 1994 SIUC graduate in education. "It's fun to go fast."

The SIUC Sailing Club, which was established on campus in 1969, held free sailing days Saturday and Sunday to give people an opportunity to experience sailing, as well as recruit new members.

During the free sailing days, students and members of the community were able sail on three different boats the club members brought out for the

day. Holly Serratt, club officer, said she became interested in the sailing club through her fiancé, who was involved with Indiana University's Sailing Club while he was an undergraduate.

"When you are on a sailboat you get to go with the wind, harnessing a part of nature," said Serratt, a senior in microbiology from Murphysboro.

Paul Vanni of rural Carbondale, his wife Kathy and their daughter, Chrissy, went sailing on a cabin boat Sunday. The family agreed that sailing was something they could enjoy together.

"We've been needing something like this for a long time," Vanni said. Since the club is open to members of the community, Vanni

said he and his wife were interested in joining.

Some club members have joined to gain access to the club's 17 sailboats and get more sailing experience, while others have joined for more personal reasons.

"I joined to make a connection with my step-father," said David Stevenson, a four-year member and an unclassified graduate student from Glencoe.

"I see how much fun he has sailing," he said. "Once you learn sailing, you always have it."

Stevenson said once someone learns how to sail, those skills can always be used in the future.

He said people who can sail often use their skills on vacation or to even find a job.

The SIUC Sailing Club teaches inexperienced members how to sail through a series of training and tests to eventually earn a skipper's card.

Experienced members can take out the club's sailboats at Crab Orchard Lake, Touch of Nature or Lake Carlisle at any time for free.

According to the club members, sailing is a sport for people of any age and physical ability.

"It's a great life sport," said Vice-Commodore Austin Rigney, a senior in engineering from Lexington, Ky.

"You don't grow out of this one. If you sail hard it can be very exciting, and if you sail soft it can be calm and relaxing. It's all things to all people."

Sports

Cowgirl races barrels in Shriner's rodeo to help sick children.

page 12

Index

Opinionpage 4
Classifiedpage 8
Sportspage 12

Weather

Today: Sunny

High 90

USG, RSOs to form program

By Signe K. Skinion
DE Government/Politics Editor

Getting students involved in the upcoming November elections is a goal of six SIUC registered student organizations, group members say.

Members of the Undergraduate Student Government; the Graduate and Professional Student Council; the Residence Hall Association; the Black Affairs Council; Gays, Lesbians, Bisexuals and Friends and the Student Programming Council met Monday to discuss ideas for a voter involvement program.

Members discussed possible program ideas ranging from holding local and national candidate debates and forums at SIUC to circulating brochures about can-

didates and their political views.

"USG President Troy Alim said he called the meeting with the five other organizations to explore the possibility of working together on a voter involvement program.

Kris Bien, GLBF co-director, said her organization is already working on getting some Illinois congressional candidates to campus, but would also work to help get students involved in voting.

"We (GLBF) have been trying to get a political forum on campus for candidates running for Illinois seats," she said. "We would like to bring them here and listen to their views on gay issues, environmental issues and issues that the students are concerned with."

The other organization mem-

bers also

said they were willing to work on the program.

Alim said he does not want the voter program to only be geared towards voter registration.

"I want to make sure we get

Gus Bode

Gus says: You don't need to motivate me to vote. I voted twice in the last election.

see VOTE, page 5

Student dies in accident; 3 injured

By John Lynch
Daily Egyptian Reporter

A fatal traffic accident Thursday at the intersection of Poplar and Cherry Street left one SIUC student dead and three others injured, Carbondale police say.

Matthew S. Mesiti, 20, of Marion, was killed when his 1984 Honda Prelude was struck by a 1996 Chevrolet Camero driven by Trent A. Pinnell, 21, of Taylorville.

Mesiti, a psychology major, died shortly after arrival at Carbondale Memorial Hospital after police and fireman pulled him and two other passengers from his overturned

see AUTO, page 5

ARNOLD'S MARKET

All 12 pk. Pepsi, Dr. Pepper, 7-Up Products \$2.99
 All 2 liter Pepsi, Dr. Pepper, 7-Up Products \$1.39
 Smoked Pork Chops \$2.99/lb
 Prairie Farms Citrus Royale 1/2 gal. 69¢

1 1/2 Miles South of Campus on Rt. 51
 OPEN 7 DAYS A WEEK, 7A.M. - 10 P.M.

ADVERTISE
 in the
Daily Egyptian
High Reach
 +
Low Rates =
Smart Business
 536-3311

NewsWraps
World

NETANYAHU REAFFIRMS HARD-LINE POLICY — JERUSALEM — Prime Minister Benjamin Netanyahu, meeting with Secretary of State Warren Christopher Tuesday for the first time as Israel's new leader, refused to yield on his hard-line stands that have raised fears of a slowdown in Arab-Israeli peacemaking. Netanyahu's reiteration of his tough approach to the Arab world, at a news conference with Christopher standing poker-faced at his side, seemed designed to emphasize to Israelis that his campaign commitments to put security first will not be watered down to please the United States or facilitate its Middle East diplomacy. That impression also was encouraged by a statement from Netanyahu's office Tuesday declaring that the U.S. secretary of state came at Washington's request, not Israel's. Moreover, the new chairman of the Israeli legislature's Foreign Affairs and Defense Committee, Uzi Landau, said Monday that Christopher should have waited another couple of weeks to give the Likud government time to decide its policies.

Nation

SENATE KILLS CAMPAIGN FINANCE REFORM BILL — WASHINGTON — The Senate on Tuesday killed a bipartisan bill to overhaul Congress' campaign finance laws, dashing already dim chances for a successful end this year to the 25-year drive to curb spending and special-interest influence on House and Senate elections. Voting 54 to 46, the Senate indicated it supported the bill but fell six votes short of the 60 needed to cut off a GOP-led filibuster and to put the legislation on track for passage. Even though the bill's chief sponsor was a Republican, Arizona Sen. John McCain, only eight of the Senate's 53 Republicans — mostly moderates — voted to end the filibuster. One Democrat, Alabama's Howell Heflin, voted against doing so. Majority Leader Trent Lott, R-Miss., said the vote spelled the end of Senate action on the measure for the year, arguing that it is "very hard to get campaign finance reform in an election year" when "passions are running too high."

—from Daily Egyptian wire services

Pst! LA ROMA'S
Hump Day Special!
 Large one item
 Thin crust only
 & 7-32 oz. Pepsis
\$7.75
 only

Extra Ingredients \$1.00 Each
 (not valid with any other special)
 Includes Pitcher of Coke with Eat-In orders
Lunch Special 11-2 Daily
 Medium 1 Item \$6.00 + tax
 extra ingredients .75 each

\$2.00 pitchers of Beer or \$1.50 Slurpees
 Open for Lunch Delivery Mon.-Sun. 11 am.-1 am.
 313 S. Illinois 529-1344

99¢
SUMMER MENU

Color Copies.....99¢
 Faxes.....99¢
 Moving Boxes.....99¢
 Murdale Shopping Center
 529-MAIL
 MAIL BOXES ETC.

START THE SUMMER OFF RIGHT

QUIT SMOKING GET PAID FOR:

1) RESEARCH PARTICIPATION OR
 2) QUIT SMOKING RESEARCH

MORNING OR AFTERNOON SESSIONS
 AVAILABLE - MUST BE 18-42
 CALL THE SMOKING LAB
 AT 453-3561 OR 453-3527

Corrections/Clarifications

In last Thursday's *Daily Egyptian*, the restaurant in the culine of the photo "Wet trunks" was incorrectly reported. The children were washing cars at Taco John's.

In last Friday's *Daily Egyptian*, the headline, "Debit card might do it all this fall," was inaccurate. The debit card program may be in place by the spring semester, not this fall. Also in the article, the debit card system account was incorrectly reported. It will be separate from a student's Bursar account.

Also in Friday's *Daily Egyptian*, the article, "Time requirements affect graduate assistants," contained incorrect information. It should have stated the SIU Board of Trustees is considering an analysis of residency time requirements for graduate student assistantship tuition waivers next year, pending the Illinois Board of Higher Education's reexamination and vote on the matter at its July 2 meeting. SIUC currently does not require a six month residency period to receive tuition waivers for graduate assistants, but could require a six month or a one year residency period pending the IBHE vote. Also, a quote by H. Paul LeBlanc should have read: "For example, instructors are paid an average of \$16,000 for a year and graduate assistants are paid \$8,000 on average a year."

Also in Friday's *Daily Egyptian*, part of the article, "Carbondale residents recall churches burning," was omitted. The article should have contained the following text: "Since 1990, we have investigated 60 houses of worship being burned throughout the country and 20 have been solved," Marlin said. "In a number of cases that have been solved since 1990, race has been the motivating factor." So far 39 black churches in the south have been burned since January 13, 1995.

The *Daily Egyptian* regrets the errors.

Accuracy Desk

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

Quatros
 Original Deep Pan Pizza

EVERY WEDNESDAY
99¢
PITCHERS

222 W. Freeman Campus Shopping Center
 549-5326

Enjoy Pitchers of Draft Beer or Soda All Day with the Purchase of a Medium or Large Pizza
 (Limit 2 Pitchers per Pizza)

PHOTO FINISH

GOLD RUSH!

Come to Photo Finish and take advantage of this fantastic offer!!

KODAK GOLD 35mm ZOOMASA 24 EXP.

WITH DOUBLE 3 1/2" OR 4" SUPER SIZE PRINT FILM DEVELOPING ONLY **99¢** RETAIL VALUE \$3.99

Film will accompany completed 35mm color C-41 film processing order
 Special offer ends June 30, 1996
 Photo Finish services are provided at

ILLINOIS
 for the summer semester
 Mon-Fri 7:30am - 9:30pm
 Sat. Noon - 9:30pm
 453-5351

Daily Egyptian Southern Illinois University at Carbondale

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

Editor-in-Chief: Cynthia Sheets
 Associate Student Editors: Jason Coyne
 News Editor: Shawanna Donovan
 Sports Editor: Chris Clark
 Photo Editor: Patrick T. Casler
 Graphics Editor: Trevor Hoban
 Feature Editor: Melissa Jalabonval
 Editorial Page Editor: Brian T. Sappan

Entertainment Editor: Chad Anderson
 Government/Politics Editor: Signe Skinkin
 Student Ad Manager: Jason T. Irgs
 Classified: Bill Clark
 Business: Jennie Kesler
 Ad Production: Amy Atmusen
 Circulation: April Faye
 Press: Mike Gilgenbach

Professional Staff:
 Faculty Advising Editor: Lloyd Greenbaum
 Business Manager: Robert Jansen
 Display Ad Manager: Shari Kallman
 Aging Classified Ad Manager: Paul Taylor
 Production Manager: Ed Peterson
 Account Tech. Ill. Kay Lawrence
 Microcomputer Specialist: Kelly Thomas

Printed with **SOYINK**
ICPA Member of the Illinois College Press Association

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

The *Daily Egyptian* (USPS 169220) is published by Southern Illinois University. Offices are in the Communications Building at Southern Illinois University at Carbondale, Carbondale, Ill. 62901. Phone (618) 536-3311; fax (618) 453-1992; Donald J. Ingewhelter, fiscal officer; 1001 W. University Ave., Carbondale, Ill. 62902.

For six months within the United States and \$15 a year or \$125.50 for six months in all foreign countries.
 Postmaster: Send all changes of address to *Daily Egyptian*, Southern Illinois University, Carbondale, Ill. 62901. Second Class Postage paid at Carbondale, Ill.

We can make your business **BOOM!**

Advertise in the **4th of July promotion**

TODAY IS YOUR LAST CHANCE!
 Call Now **536-3311** *Daily Egyptian*

Student volunteers build homes, give hope

B. ANTONIO E. — The Daily Egyptian

Kathy Bowen, a senior in elementary education from Royal Oak, Mich., shovels dirt away from a Habitat for Humanity home site in Carbondale Saturday.

By Melissa Jakubowski
DE Features Editor

With a shovel in hand and sweat dripping down her face, Kathy Bowen said she never appreciated the value of her house until she volunteered to help build one.

"I've always had a roof over my head," she said. "But when you're the one who'll be putting the roof over someone else's head, you begin to value your own home in a whole new way."

Bowen, a senior in elementary education from Royal Oak, was one of 12 volunteers from SIUC's Newman Center digging out the foundation to a home in the blistering summer heat Saturday morning.

The Newman Center is working under the Carbondale chapter of Habitat for Humanity. Habitat is a national organization which provides low-cost housing for the working poor.

The house on Hanesman Street currently is a 30 foot by 40 foot foundation with a 35 foot trench leading out. By fall, it will be a three-bedroom, two-bathroom house.

Volunteers work through all phases of construction, from digging the foundation to putting up the walls and attaching the roof.

Wielding a pick, Mark Zabel, a SIUC graduate microbiology researcher, said he worked with Habitat before in the inner-city of Chicago. He said the success of the

program comes from its "sweat equity" policy.

The policy requires prospective owners of the house to work 300 hours on their home and 400 hours on other Habitat homes. The house on Hanesman Street right now has no designated owner.

"The big selling point of it is that the program helps someone help themselves," Zabel said. "It's not like putting money on a plate. It's not a handout."

Robert Oaks, a SIUC 1995 graduate in health management, said he would be less likely to work if the owners did not volunteer as well.

"I have no problem helping out if they need it," he said. "But if I was doing this by myself, I would probably think again about volunteering."

The Newman Center started working on the house in late April and will be finished by fall.

Mike Szymanski, a junior in photography from Altamont, did not work on the house the first day, but came out on Saturday.

He said programs like Habitat are important because they provide a sense of ownership to low-income families.

"If people rent a house, they are more apt to trash it," he said. "This program gives people a chance to own something and care for it. Their quality of life can depend on where they live."

After the house is built, Habitat

holds a 30-year interest-free mortgage loan for the owners. The owners then pay \$200 a month to Habitat.

John Scarano, director of the Newman Center, has worked with Habitat for the past 12 years in Mississippi, Georgia, Louisiana and Florida.

He said while he lived in Miami, Hurricane Andrew ruined a majority of the homes — except the homes built by Habitat volunteers.

"Volunteers don't know enough to take short-cuts," he said. "If you tell someone to put a nail every eight inches, they'll put one every six inches because they don't want to make a mistake. That kind of work ethic helps build strong houses."

Scarano said materials are donated by local business and all the labor is done by volunteers. He said if no professional volunteers are available, Habitat will contract electricians and plumbers.

He said the cost of construction runs about \$20,000 a house.

Between the SIUC and Carbondale Habitat chapters, two houses have been built in Cobden and three houses have been completed in Carbondale.

Bowen said projects like Habitat are important in bringing community members together.

"I hope if we do something like

see HABITAT, page 6

Treatments exist for migraine headaches

By Colleen Heraty
Daily Egyptian Reporter

Missing out on graduations, weddings, work, school, and time with family and friends is not uncommon for the millions of Americans who suffer from migraine headaches each year.

Chris Labyk, coordinator at SIUC wellness center, spoke Tuesday to a group who has suffered, or know someone who has suffered from migraines.

Labyk, who is also a registered nurse and family nurse practitioner, said that a sign of a true migraine headache is pain above the eyes. Any pain below the eyes, she said, is probably something else.

"If you smoke, are over 30 years old, and are a female, your chances of getting a migraine are much more common," Labyk said, after pointing

out that 18 of the 23 million Americans who experience migraines are women.

The National Headache Foundation believes that migraines are hereditary. They found that about 70 percent of sufferers have other family members with the condition.

The foundation also found that on average, migraine sufferers experience one attack a month. Each of these attacks can last from 4 to 72 hours.

The foundation distinguishes migraines from other kinds of headaches because they have their own trademark characteristics and unique symptoms.

Labyk said the cause of migraines is still unknown, but some of the common symptoms are nausea, throbbing pain, and vomiting. She said other symptoms include sensitivity to light and sound.

"The more I move around, the worse it gets — I can't think, talk or drive."

Mary Swindell,
business manager II, College of Liberal Arts

Mary Swindell, business manager II of the College of Liberal Arts, has experienced migraines most of her life and said sometimes the pain is so great that she cannot focus on anything else.

"I'll sometimes see a big jagged C-shape and it prevents me from seeing anything else during the headache," Swindell said. "The more I move around, the worse it gets — I can't think, talk or drive."

Swindell said that dietary changes, exercise, herbal supple-

ments and multivitamins have probably been the main reason her headaches now occur only about three times a year, whereas before she experienced them about two times a month.

"I rarely have them now since I have been taking care of myself," Swindell said. "I've been getting exercise and making sure I get enough rest."

Labyk told the group that often when people get a migraine they think it may be a brain tumor or an

aneurysm, but most of the time it is not.

Although migraines are different for each person, Labyk said cheese, red wine, meat, chocolate, caffeine, peanuts, and food additives such as MSG have been shown to be common triggers. Besides drugs, Labyk said people have used acupuncture, yoga, and psychotherapy to treat their headaches. She said there are over 30 relaxation techniques that can be practiced.

"Most people don't know that during the day, your teeth should not be touching," Labyk said, when she mentioned stress management as a treatment. "They should only be touching when you're eating."

Labyk said that migraines are a serious and common disease. "But having a migraine doesn't have to mean missing out on life," she said.

Anonymous tip brings Napoleon statue home

By John Lynch
Daily Egyptian Reporter

It may have been MacArthur who uttered the statement "I shall return," but it was Napoleon who returned to the SIUC theater department Saturday.

An anonymous tip Saturday morning led to the recovery of the missing statue of Napoleon seated on a kneeling camel. It was apparently taken June 15 from the theater department, a chairperson for the theater department said.

Christian Moe, a professor in the theater department and the owner of the statue, said his wife received a phone call about 7:30 a.m. June 22. In an unidentifiable muffled voice, the caller said the statue was back in the men's dressing room from where it had first disappeared.

"I thought it was someone just pulling a gag," Moe said after being informed of the call by his wife.

Moe's investigation of the tip did in fact reveal the statue's where-

abouts. The statue was not only undamaged but also cleaned, he said.

"My wife and I were absolutely jubilant over its return," Moe said.

The antique figurine was apparently stolen from the theater department during two performances of the play, "Love Letters," Moe said.

Moe supplied the statue as a prop for the play. The theater staff decided not to use the statue and it was left unattended in the men's dressing room.

The reward of \$100 is still being offered if the anonymous person wants to come forward and claim it, Moe said.

The person must be able to reveal specific details about the statue and the exact place it was recovered from in the dressing room, he said.

"These are details only me and that person would know," Moe said.

There would be no other questions asked and criminal charges would not be filed against the person, he said.

Paved paradise: Renovations will add 82 new parking spots

By Julie Rendleman
Daily Egyptian Reporter

SIUC's four-year plan to renovate parking started this week with the renovation of the parking garage and three parking lots near Pulliam Hall, an SIUC official said.

Marilyn Hogan, coordinator of parking and traffic, said the parking garage near the Student Center was closed Monday morning due to renovations.

Hogan said anyone with a blue or gold parking sticker may park in Lot 13A, the small metered lot west of Travel Service, until the parking garage reopens in mid-August.

Hogan said students who usually park in the garage should park in Lot 14 at the end of the walk-

way that goes across the street by the towers.

"According to University Records, some of the structural damage to the parking garage consists of water leaks, bearing distress, sealing problems and concrete scaling."

The total cost for the repairs on the garage will be \$700,000.

Hogan said Lots 3, 7 and 8 north of Pulliam Hall will also be closed as of today for renovations.

"We are combining all three lots to make one," she said. "Everyone (students and faculty) will gain 82 parking spaces in that area."

Hogan said the lots are designated for blue stickers until 4 p.m. after 4 p.m. students with red stickers may park there.

Hogan said the renovations on the lots should take five to six

weeks.

James Tweedy, vice chancellor of administration, said new and improved lighting is also being installed in the parking garage. Lots three, seven and eight and the metered lot across from the Student Center.

"This was part of a four-year plan approved last year that increased parking fees to renovate and repair parking on campus," he said.

He said the four-year plan will take SIUC five years to pay off as opposed to taking out a loan, which was found to be unwise by the firm of Barton-Aschman, who did a study of the campus to find the best solution.

University Records said the total cost for the renovations will be about \$862,000.

EDITORIAL

Buckminster Fuller dome, legacy could elevate city's, University's reputation

MANY PEOPLE ASSOCIATE A PLACE WITH a person or object that gives that place recognition. Chicago is the "Home of the Chicago Bulls." St. Louis has the Arch and Illinois is the "Land of Lincoln." In 1959, SIUC President Delyte Morris had the same idea about the University. His idea was to bring R. Buckminster Fuller to SIUC and elevate the University to the level of a more intellectually-based school. Fuller did that and more during his 12 years at SIUC.

HOWEVER, SIUC HAS SINCE SEEMED TO HAVE forgotten the accomplishments of Fuller, and what he means to Carbondale and the world. SIUC needs to once again realize the accomplishments of Fuller. Except for a painting tucked up in a corner in the Student Center entrance and a geodesic shelter near Campus Lake, Fuller has been forgotten by SIUC. Carbondale and SIUC once were proud of Fuller's legacy. Former Carbondale Mayor David Keene used to have "Home of the Geodesic Dome" as a letterhead on his stationery. Today, however, most SIUC students probably do not know who Fuller was or what is a geodesic dome.

His geodesic design, utilized for places as diverse as sports stadiums and the Epcot Center, allows use of the maximum amount of space inside a building relative to its outside surface area. Fuller invented the geodesic dome in 1949 and his design is being used all over the world, including NASA for plans in construction of houses in space.

Because of this invention, Carbondale has a special claim to Fuller. Not only did he teach at SIUC, but he also built a geodesic home in Carbondale. That home, at 407 S. Forest St., is at the center of a preservation effort that deserves the support of city officials, residents, the SIUC community and the University.

FULLER IS DESCRIBED AS A TEACHER, FUTURIST, philosopher and inventor. He gave lectures all over the world on everything from design to economics. His forward thinking realized the importance of teaching people to work together with the resources the earth has and not allow a small percentage of the earth's population to enjoy all the benefits. With this he invented the "World Game," a game that uses a map of the earth the size of a basketball court. Players are given an inventory of the world's resources and everyone works together to find solutions to problems. The game teaches people to live on the planet by working together.

This particular map is another invention of Fuller's. The Dymaxion map is a flat map accurately representing the size and distance of the continents from each other. Fuller was also awarded 47 honorary doctorate degrees from universities, including SIUC, Harvard, Notre Dame and the University of Wisconsin. He also received the Medal of Freedom in 1983 from President Ronald Reagan. The medal is the highest award the president can give to a citizen.

A revival of Fuller's thinking and ideas has come alive on the thousands of Web sites on the Internet devoting space to him and his ideas. SIUC can become part of his international legacy.

SIUC SHOULD KEEP IN MIND THE SAME GOAL Morris had when he brought Fuller here: to upgrade the image of the school and make the school more intellectually-based. There is no reason that SIUC could not accomplish revitalizing the Fuller image. The entire SIUC community can bring the World Game to campus, teaching Fuller's concepts and ensure the survival of the geodesic home as a SIUC landmark. Then SIUC could be known as the home of thinkers and innovators who challenge status-quo thinking.

Letters to the Editor

Carbondale's vileness indicates need for Christian God, Jesus

I have been here in Carbondale since June 27, 1994 and during that time I do not think that I have ever seen a more vile place. For example those two women who had a homosexual union/ceremony revolted me. You can only take so much before you speak out. I believe that time has come.

As a Christian and an evangelist for the Lord it concerns me and I think I need to speak out. I care more about people's souls

than "church doctrine" but I do not feel that Jesus Christ has been pleased by behavior in this area.

What this campus needs is a real revival for God. In John 3:16 it says, "For God so loved the world that he gave his only begotten son, and whosoever believes in him should not perish but have everlasting life."

Only Jesus is capable of purging our sins and cleansing us with his blood, until we are pure and white as snow. I want

everyone to experience the love of Jesus Christ. I met him when I was 2,746 days old and it has revolutionized my life. He is the single greatest factor in my life.

Carbondale needs to turn from its wicked ways and believe in Christ, even though you cannot see him, like it says in John 20: 21.

William Sparks II, freshman, pre-medicine.

Commentary

Sex offender law may increase crime

By Bernard Brock and Pamela Schultz
Special to Newsday

Last month, President Clinton signed a tough federal "Megan's Law" requiring state authorities to notify communities of a convicted sex offender's presence. But the bill is a mere placebo to soothe national guilt over the mounting problem of child sexual abuse. Indeed, it might actually make the problem worse.

The figure seems even more appalling when one considers that other research indicates less than 6 percent of child molestation is ever reported.

The new federal Megan's Law was named after Megan Kanka, a 7-year-old girl who was raped and murdered in New Jersey in 1994. Her tragic fate is echoed in the horror stories of New York children such as My Ly Nghiem, who was raped and murdered in Binghamton last year. Megan's Law is an attempt to prevent horrific crimes such as these, which are every parent's darkest fear.

Yet this purported solution ignores the real problem of abuse that occurs daily in homes of all economic levels, religious persuasions and cultural backgrounds, at the hands of fathers, mothers, step parents, relatives and close family friends. According to Stop It Now! a Vermont-based organization devoted to educating the public about sexual abuse and abusers, at least 90 percent of victims nationally are molested by someone they know and trust.

The Megan's Law approach is controversial because civil libertarians argue that it deprives ex-convicts who have paid their debt to society of their civil rights. However, the real issue is not the law's constitutionality, but its effect on the problem of child sexual abuse itself.

First, Megan's Law is directed at the 10 percent of perpetrators who fit the stereotypes of dirty old men lurking in playgrounds or sociopaths who randomly kidnap and kill their victims. Physically violent abusers who prey on strangers are the minority. Most child molesters choose children

they know. Second, Megan's Law threatens to direct attention away from more effective efforts to reduce the problem. Statistics suggest that the recidivism rate of offenders untreated while institutionalized is about 60 percent, while among those who have been treated it is only 15 to 20 percent. Budget cuts already have caused dramatic setbacks in effective treatment programs. Stiffer sentences without treatment produce offenders who have been hardened rather than rehabilitated.

The weakening support for treatment programs endangers children. Third, public notification when a freed child molester moves into a neighborhood may simply increase the tendency to repeat the offense.

Untreated and shunned by the community, an offender may turn back to the behavior that once brought him comfort. What will be have to lose?

Brock is professor of communications at Wayne State University. Schultz is assistant professor of communications at Alfred University.

Daily Egyptian

Student Editor-in-Chief
CYNTHIA SHEETS

News Staff Representative
AARON BUTLER

Editorial Page Editor
BRIAN T. SUTTON

Managing Editor
LOYD GOODMAN

Faculty Representative
GERALD STONE

How to submit a letter to the editor:

Editorial Policies

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

Letters to the editor must be submitted in person to the editorial page editor, Room 1247, Communications Building. Letters should be typewritten and double spaced. All letters are subject to editing and will be limited to 350 words. Students must identify themselves by class and major, faculty members by rank and department, non-academic staff by position and department. Letters for which verification of authorship cannot be made will not be published.

Vote

continued from page 1

people to the polls — that's where our focus is going to be," he said. "I want to do more things to get students out and vote, like having candidate forums and circulating candidate voting records to the students."

Alim said he wants students to know that if they are registered to vote in their home town, they can change their registration to Carbondale and vote here without paying for the change.

"Let's be realistic," he said. "If they are here on Monday, they are not going to drive home to vote on Tuesday, and absentee ballots don't always work."

Absentee ballots can be sent to registered voters when they are unable to be in their home precinct

on election day.

Bien said the voter involvement program should be an independent entity of the six organizations to ensure its credibility and keep it unbiased on political issues.

Alim said the program would not endorse any candidates, but would get all the candidate information to SIUC students.

GPSC President Mark Terry said the voter involvement group could contact the League of Women Voters, who set up presidential debates, to try to get representatives from President Bill Clinton and Presidential Nominee Bob Dole to have a debate at SIUC.

Terry also suggested contacting other student organizations on campus to see if they want to be involved in the program when they return in the fall.

Alim said the voter involvement program is still in the discussion stages, but hopes it will work.

Auto

continued from page 1

auto, police said.

Timothy L. Lafaver, 24, of Naperville, and Nathan Oats, 19, of Wheaton, were riding with Mesiti and also sustained injuries in the crash. They were both taken to Carbondale Memorial Hospital along with Pinnell, police said.

Oats was transferred to St. Francis Memorial Hospital in Cape Girardeau, Mo., with a severe head injury and released Monday after his condition stabilized, hospital workers said.

Lafaver was treated for a broken leg and other injuries. He was released Friday, hospital workers said. Lafaver was later driven home to Naperville by his father, friends said.

Mesiti was eastbound crossing the intersection at Cherry and Poplar when his car was struck by Pinnell, who was driving south on

Poplar, police said.

The impact sent the Honda onto the curb and around a utility pole, which knocked the dome off the utility pole's light.

Pinnell, a student in aviation management, was arrested and charged with driving under the influence of alcohol, police said. He was released from Carbondale Memorial on Friday, hospital officials said.

Daniel Isermann, of 501 W. Cherry, said he was sitting with friends five houses down when the accident occurred.

"We heard a big pop and went to see what happened. I thought I saw a third car pulling away from the scene," Isermann said.

Firemen and city workers cleaned glass and debris from the accident scene and sprinkled oil-dry, a substance used to dry up the liquids that leaked from both cars.

Police are conducting an accident report but are not releasing any details on which driver was at fault in the accident.

Coal

continued from page 1

Sen. Dave Luechtefeld, R-Okawville, co-sponsor of the bill,

said the new law will help the local coal industry survive "very, very difficult times."

"Most of the news you hear about coal in Southern Illinois has not been good," Luechtefeld said. "To have this (legislation) happen is a bright spot in the coal industry."

Lyme disease cases decrease to 12,000 in '95

The Washington Post

Incidence of Lyme disease appears to be edging down after a steady 12-year climb, the Centers for Disease Control and Prevention reports.

Nearly 12,000 cases of Lyme disease were reported to the CDC last year, the second highest total ever, but a slight decline from the previous year's total of about 13,000. Cases were reported in 43 states and the District of Columbia, but were concentrated in the northeast, north central and mid-Atlantic regions.

Lyme disease is caused by bacterial organisms spread by tick bites. Summer is the prime season. Common early signs of Lyme disease include a red "bull's eye" or ring-shaped skin rash, flu-like symptoms, fatigue and aching muscles and joints. The illness is treated with antibiotics; left untreated, it can cause serious damage to the joints, heart and nervous system.

The latest figures on Lyme disease were reported last week by the CDC in its Morbidity and Mortality Weekly Report. The highest rates last year were in Connecticut, Rhode Island, New York, New Jersey, Pennsylvania, Maryland, Wisconsin and Minnesota; those eight states accounted for 92 percent of all reported cases.

The steady rise in reported cases of Lyme disease from 1982 through 1994 reflected not only an increase in the illness but also growing public awareness and improved record keeping, health officials say.

Researchers are working on a possible vaccine to protect against Lyme disease, but it is not available yet. For now, experts say, the best protection lies in using tick repellents and inspecting the skin frequently for ticks when walking in tick-infested areas.

Tom's Place

FINE FOOD AND DRINK
RESTAURANT • BANQUET FACILITIES

Tom's Place Summer Special!

Purchase one Prime Rib or Rib Eye Dinner & Receive
One Free! Mix or Match 2 Complete Dinners!

*Also serving 10 new Pasta Dishes & Fried or Broiled Frog Legs.
Open Tuesday - Sunday at 5pm • Rt. 51 N. DeSoto. 867-3033.

DJ Contest

Bar, Billiards and Pizzeria

Every Wednesday & Thursday

\$50 1st prize nightly contests

\$200 Grand Prize

Winners will become full-time DJ's!

Fast, Free
Delivery

Quoties

On, and Deep Pan Pizza

THE BIG ONE

549-5326

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

THE REAL MEAL DEAL

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

THE SMALL WONDER

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

Calendar

• TODAY

Meetings

EGYPTIAN DIVE CLUB meeting June 26, 5 p.m. Pulliam for gear check out. Cook out and dive at pit immediately following. Free. For information call Amy at 529-2840.

JACKSON COUNTY BOARD OF Health meeting June 26, 7 p.m., Jackson County Health Department facility, Illinois Route 13. For information call Peggy at 684-3143.

JACKSON COUNTY TB CARE and Treatment Board meeting June 26, 12:15 p.m., Jackson County Health Department facility, Illinois Route 13. For information call Peggy at 684-3143.

OVEREATERS ANONYMOUS for people who want to stop eating compulsively. Every Tuesday, 7 p.m. and every Thursday 7:30 p.m. at First Presbyterian Church, Carbondale. For information contact Donna at 457-8782

Events

MORRIS LIBRARY SEMINAR

series: introduction to the construction of Web pages, June 26, 9-11 a.m., Room 103D, Morris Library. To register call 453-2818.

SOPHISTS ROUNDTABLE to discuss current political topics, June 26, 5 p.m., Iroquois room, Student Center. For more information contact Mike at 867-2072.

• UPCOMING

Meetings

SIU INTERNATIONAL FRIENDS club summer cookout for SIUC international students. June 29, 8 a.m.-3 p.m., Devil's Backbone State Park, Grand Tower. \$5 advance registration. For information call Beth at 453-5774.

Events

MORRIS LIBRARY SEMINAR series. PowerPoint, June 27, 1-3 p.m., room 15, Morris Library. To register call 453-2818; e-mail to ug@lib.siu.edu or stop by the Undergraduate Library Information Desk.

INTERNATIONAL STUDENTS and

scholars international student-to-student grants, summer 1996. Available to undergraduate international students who are enrolled for at least 6 credit hours for summer and have paid the STS grant fee. Applicants must have a GPA of at least 2.0 and demonstrate financial need. Applications due July 9. For information contact Carla at 453-5774.

WORKSHOP FOR KIDS at the Craft Shop: ceramics, print making, sculpture, drawing, etc. for ages 7-12. \$30 including supplies. Classes now forming. For more information call 453-3636.

WORKSHOP AT THE CRAFT SHOP: Pottery, guitar, wood working, painting, creative writing, etc. \$25 for SIUC students and \$30 for the community, plus supplies. For information call 453-3636.

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

Student Center Dining

THE MARKETPLACE

Blue Plate Special & a Med. Soft Drink \$3.59

Baked Sticky Bun & a Reg. Coffee
\$1.99

6" Illinois Ave (Ham, Turkey, Swiss), Bag of Chips and a Med. Soft Drink
\$3.59

This Week's Specials

Habitat

continued from page 3

this for others, people will do this for us if we ever need it," she said.

Chubais foils Yeltsin's plan to derail presidential race

Los Angeles Times

MOSCOW—When President Boris N. Yeltsin's campaign director walked into the news conference, the Russian reporters broke into enthusiastic applause.

As the television news was reporting it, hard-liners on Yeltsin's team had been plotting to derail the July 3 presidential runoff but had been foiled overnight by, among others, campaign director Anatoly B. Chubais.

The story was broken in the wee hours of the morning last week by NTV, Russia's first independent television network — whose owner, Igor Y. Malashenko, had taken a leave from his job to work on the Yeltsin campaign.

At the emotion-charged news conference, Chubais praised Malashenko for his "exceptional role" in the Kremlin intrigue; which ended in the purge of three unpopular hard-liners close to Yeltsin.

As Bowen worked on digging out the foundation, she reflected for a moment about how she will feel when she finally gets to see the fruits of her labor.

"Mentally I'll feel great, but probably not physically," she said with a laugh.

The spontaneous applause by the rank-and-file reporters and Malashenko's prominent position in Yeltsin's campaign reflect the unusual role Russia's fledgling independent media are playing in the country's hotly contested presidential race.

Their goal, which they ardently defend, is not to cover the campaign objectively but to do all within their power to help Yeltsin win.

Yeltsin's Communist rivals — and many foreign observers — criticize them for selling out their ethics.

But journalists justify their coverage by explaining that a victory by Communist Gennady A. Zyuganov would guarantee the demise of Russia's independent media and bring back the days of state censorship.

PSYCHIC READINGS

by Gina

985-2127

\$3.50 ALL SHOWS BEFORE 6 PM

For Eastgate • 457-6585

FRANKLIN THEATRE MOVIES:

Eraser (R)
Showing on 2 screens Daily
2:00 2:15 4:45 5:00 7:15 7:30
9:45 10:00

The Rock (R)
Daily 1:00 4:00 7:00 9:45

Cable Guy (PG-13)
Showing on 2 screens daily
2:15 2:30 4:45 5:00 7:15 7:30
9:45 10:00

Mission Impossible (PG-13)
Daily 2:00 4:30 7:00 9:30

ALL SEATS \$1.00

Spy Hard (PG13)
Daily 7:00 9:00

SUNSET CONCERTS

FREE CONCERT EVERY THURSDAY AT 7PM
Rain Location-SIUC Student Center

June 27
Barton, Blake & Sweeny
Folk, Turley Park

*No Underage Drinking,
No Pets, No Kegs
No Glass Bottles*

All events sponsored by the Student Center, SIUC, the Student Bar & The Carbondale Park District. For more information call 536-2200.

amc
Carbondale, Illinois

Family 0 \$2.50
Student 1 \$1.00
Senior 2 \$1.00

UNIVERSITY PLACE 8
457-6757

The Handback of Water Dams (G)
Wed-Thurs 10:30 11:00 18:45 1:15 3:00
3:30 (8:15) (8:45) 7:30 8:00 9:45 10:15

The Truth About Cats & Dogs (pg-13)
Wed-Thur 10:35 1:00 2:05 (8:50) 8:05
10:15

Mystery Science Theater 3000 (pg-13)
Wed-Thur 10:40 1:10 8:10 (8:55) 7:25 9:35

Dragonheart (pg-13)
Wed-Thur 10:55 1:30 (8:20) 7:40 9:55

Eddie (pg-13)
Wed-Thur 10:45 1:00 8:15 (8:55) 7:30 10:05

Twister-On 8 Screens (pg-13)
Wed-Thur 10:05 1:30 1:45 (8:00)
(8:20) 7:50 7:55 9:40 10:50

The Handback of Water Dams
©1995 by Paramount

EL GRECO
457-0304
457-0303
516 S. Illinois

GYROS PLATE

Med. Drink

\$4.45

**McLeod Theater's
Summer Playhouse**

DAMN YANKEES

Directed by Timothy Fink
Music by Richard Adler & Jerry Ross
Book by George Abbott & Douglas Wilder

June 21, 22, 27, 28, 29 at 8:00 p.m.
June 23, 30 at 2:00 p.m.

Direct from Broadway!
The Washington Senator's biggest fan makes a deal with the devil to clinch the pennant from the Yankees.
Featuring actor/director/playwright Paul Kinsey from the movies Big, Bright Eyes, Big City, and the Broadway musical Olympus On My Mind.

Adults \$10, Seniors (60+) \$8,
Children/Students \$6, SIUC Students \$5
Box Office open 10:30-4:30 weekdays,
and 1 1/2 hours prior to curtain.
Visa/MasterCard/Discover
Phone 618-453-3001

**Southern Illinois
University at Carbondale**

PLEASE GIVE BLOOD

-Help Can't Wait !!!

Wednesday
11-4pm
Student Center

2-7pm
Rec Center

Refreshments
Served!
Taco John's
Gift Certificates!

Sponsored by: Taco John's, SIUC Emeritus Association,
American Red Cross and The Daily Egyptian

The Friendliest Casino!

Fun in the Sun!

\$250,000 Giveaway!

FREE

FREE

FREE

REGISTER NOW!

MERLE HAGGARD

LIVE IN CONCERT

THURSDAY, JULY 4, 7:30 PM
INDEPENDENCE DAY
OUTDOOR CONCERT
& FIREWORKS SHOW!

Tickets: \$10.00 in advance, \$20.00 day of show

Prime Rib Dinner
\$7.77

Present coupon at Marv's Bar & Grill.
Must be 21 years of age
One coupon per person
Exp. 7-31-96

SIUC 0701

FREE FRIDAY SOUVENIR GIFT

FRIDAY 5, 7 & 9pm cruise
Present coupon at Players Preferred Booth.
Must be 21 years of age
One coupon per person
Exp. 7-31-96

SIUC 0702

PLAYERS CASINO

1-800-929-5905

Across from Paducah, KY, where I-24
meets the Ohio River (Exit 37).

SIUC math professor dies at 81

By Christi Harber
Daily Egyptian Reporter

Obituary

Michael Skalsky, a retired SIUC professor in mathematics, died at Memorial Hospital in Carbondale Saturday, June 22. He was 81 years old.

Skalsky was born on Nov. 20, 1914, in Kiev, Ukraine. He began his career at SIUC in 1957. In 1987 he retired as a full professor.

In 1940, Skalsky received a bachelor's degree from the University of Lviv, Ukraine, and a

masters degree in 1946. He then earned a doctorate of natural science in 1949 from the University of Goettingen, Germany. He was an instructor of mathematics at the Technical Institute in Lviv, Ukraine, from 1942 to 1944. At Xavier University in New Orleans, he served as associate professor from 1950 to 1957.

John Olmsted, former chair of

mathematics, said Skalsky was a good mathematician and will be missed.

"Professor Skalsky was a clever problem solver," Olmsted said.

In 1951 he married Neonila Radionowa in Washington, D.C. She now resides in Carbondale. Skalsky is also survived by two sons, George Skalsky of Carbondale, and Igor Joseph Skalsky of New Brunswick, OH.

Services will be held 10 a.m. Wednesday at St. Francis Xavier Catholic Church in Carbondale.

Feds ferret out housing bias

Los Angeles Times

A neatly dressed couple enters a suburban rental complex, looking to lease a two-bedroom apartment.

They are immediately greeted and ushered off to view an available unit. Hours later, a similar couple is told nothing would be available for months. What's going on here?

For one thing, the first couple was white and the second black. And neither actually wanted to rent an apartment. Rather, they were testers enlisted by the Justice Department to ferret out cases of housing discrimination. Between them, they caught the owners of the Magnolia

Apartments in Los Angeles red-banded. Within a year of the 1992 filing of a federal complaint, the landlords agreed to a \$100,000 settlement.

This, extraordinarily, was the first time the government had successfully used housing testers — the most powerful weapon at its disposal, but also a very controversial one — to combat bias in the nation's housing industry.

Officials say the testing program currently is operating in about 12 U.S. cities, which they decline to identify to avoid tipping off realty agents and landlords suspected of illegal discrimination.

Call Now!
Delivery Hotline **549-3991**

CHINA EXPRESS

901 S. Illinois Ave
Open Daily:
11am - 10pm

Where else can you get food fast without getting fast food?
—Only at CHINA EXPRESS
Quality and Quantity go hand in hand.

Prices range from \$1.99-\$3.99

25¢ EGGROLL

KFC 12 piece chicken only **\$10.99**

2 Piece Snack
-1 Thigh & 1 Leg
-Individual Mashed Potato w/ Gravy
-Buttermilk Biscuit
\$1.99
Exp. 07/21/96
Carbondale & Murphysboro Locations Only

8 Piece Family Meal
-8 Piece Chicken
-1/2 Mashed Potato
-1/2 Gravy
-1/2 Cole Slaw
-4 Buttermilk biscuits
\$9.99
Exp. 07/21/96

Sizzlin' Summer Starts Tuesday! Sale!

6 Months FREE Financing!*

Nothing Down. No Payments. No Interest.*

*For qualified buyers. Stop in or call for details.

Our LOWEST Sale Prices of the Season on:

- ALPINE • Rockford Fosgate • Eclipse • Clarion
- Boston Acoustics • Audio Control • Stillpoint
- Kicker • Kenrok • Ugo Security • And more!

STEREO One

Highway 13 (Just East of University Mall) Carbondale, IL 62901
Phone (618) 549-4683
Hours: 10AM-6PM Tues-Sat

Sale Ends Saturday, June 29th!

Daily Egyptian 536-3311

CLASSIFIED ADVERTISING RATES	CLASSIFIED DISPLAY ADVERTISING
(based on consecutive running dates) 1 day.....97c per line, per day 3 days.....79c per line, per day 5 days.....73c per line, per day 10 days.....60c per line, per day 20 or more.....50c per line, per day	Open Rate \$ 9.15 per column inch, per day Minimum Ad Size 1 column inch Space Reservation Deadline: 2 p.m., 2 days prior to publication Requirements: All 1 column classified display advertisements are required to have a 2-point border. Other borders are acceptable on larger column widths.
Minimum Ad Size: 3 lines, 30 characters. Copy Deadline: 12 Noon, 1 publication day prior to publication. Classified Ad Policy: The Daily Egyptian cannot be responsible for more than one day's incoherent insertion. Advertisers are responsible for checking their advertisements for errors on the first day they appear. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted.	

FOR SALE	WHEELCHAIR SERIES 2000	Auto	INSURANCE	THE SHOP
94 CAVALIER, 74,xxx mi, \$6995; 92 GEO STORM, 84,xxx mi, \$5495; 92 TOPAZ, 53,xxx mi, \$4995; 92 SUBARU JUSTY, 71,xxx mi, \$1795; 91 HUNDAI SCOUPE, 27,xxx mi, \$5995; 91 COROLLA, 94,xxx mi, \$3995; 90 GEO TRACKER, 4wd, 54,xxx mi, \$6995; 90 MITSUBISHI ECLIPSE, 73,xxx mi, \$6995; 89 S15 JIMMY, 4wd, V-6, \$7995; 89 AEROSTAR, 64,xxx mi, \$5995; 87 TOYOTA VAN, \$1995; 87 CAMARO Z28, \$2995; AAA Auto Sales 605 N. Illinois 549-1331.	89 TOYOTA TERCEL 2 door coupe, 5 spd, a/c, Sony stereo, reliable, 115,xxx mi, \$2450, 457-8575. 88 FORD RANGER AWD, fully equip w/ cool box, \$4,000 or best reasonable offer, Call 549-1308. 88 MAZDA 626, 4-dr, 83,xxx mi, All-PWR, cruise, new tires, sunroof, \$4,500 obo 549-0718 live message. 88 MAZDA RX-7, red, 5 spd, 64,xxx original mi, a/c, am/fm/cass, equalizer, SUBWOOFER, & much more, only \$3,900, Call 351-0720. 86 FORD ESCORT, \$600 86 CAVALIER, \$450 83 DODGE OMNI, 4000 596-2831. 86 PONTIAC GRAND AM, 5 spd, a/c, am/fm/cass, new battery & fire, reliable, \$1200, 351-0298. 84 HONDA ACCORD, 2-dr hatchback, 5-sp, air, runs well, \$1450 obo, 618-325-7421 leave message.	93 SUBARU IMPREZA recond., 30k mpg, factory warr, sporty 5 spd, \$8900 obo, 549-6751, 988-8888. 91 TOYOTA MR2, red, 1 owner, fully loaded, CD player, sun roof, exc cond, \$9900 obo. Call 618-942-4628. 90 MAZDA GTI, 45,xxx mi, sunroof, all the extras, call 618-985-2494.	81 Camaro, rebuilt 350, new trans, new tires, new shocks, T-tops, am/fm/cass, exc interior, needs paint, must sell, \$1,200 obo, 529-6326. 81 TOYOTA TERCEL, runs well, new tires, \$375 obo, Call 549-1001.	AAA AUTO SALES buys, trades & sells cars. See us at 605 N. Illinois or call 549-1331. CARS FOR \$100! Trucks, boats, 4-wheelers, motorhomes, furniture, electronics, computers etc. by FBI, IRS, DEA. Available year round nov. 1-800-513-4343 Ext. 5-9501. 1987 GEO METRO I5L, 2 dr, automatic, runs great, \$1,695, 527-1701. 80 FORD PINTO, \$100 obo, Call 457-3662.

THE SHOP \$10.95 Oil Change (most cars)
A/C Check & Charge \$14.95 plus freon
ASE Certified
318 N. Illinois 457-8411

VOLVO DL SEDAN 1983. MINT CONDITION, LOW MILES, A/C, ASKING \$2795. Call Benton 435-4642 438-3831.

Parts & Service

STEVIE THE CAR DOCTOR Mobile mechanic. He makes house calls. 437-7784, or Mobile 525-8393.

ACES, 2101 S. Illinois Ave, A/C service \$19.95 + frzn with oil, mobile repairs, 549-3114.

Motorcycles

85 KAWASAKI GPZ550, Black & Red, well maintained, must call, \$2000 also 549-8123.

1984 HONDA MAJIMA: 500cc, 9400 miles, fairs, helmet, runs great, \$1400/obo, 529-4283.

89 HONDA CB 400cc, helmet, low miles, \$1,800, call Renee at 549-5351 after 5 pm.

89 HONDA VTZ 250cc, white & blue, 11,000 mi, well maintained, runs great, \$1500, call 526-8300.

Bicycles

Diamond Back 31X Mountain Bike like new. Paid \$300, sacrifice \$200, obo. 618-985-2696.

Homes

FOR SALE: Built equity, don't pay rent. Nice, newly remodeled 4 bdrm house w/ new storage building & w/d. Currently rented for \$585, 2 blls from Rec. \$38,000, call 529-2881.

CARTERVILLE: by owner, 88 Eight Mile Prairie Rd. 2100 +, brick, custom-built, 9 ft ceilings. Lovely 2 acre wooded lot - trees, fruit trees. 3 bdrms, large study or 4th bdrm, 2 1/2 baths, family room - dry bar, fireplace. \$129,000, 985-2331.

Mobile Homes

1969 CRIMSON 2 BDRM. very large living room, washer/dryer hook-up, all elec. \$2000/obo, 687-3201.

2beds, new door, new windows, shed, furnace & water heater 5 yr old, 2/c, \$4900 obo, 549-2401.

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

C'DALE 1 BDRM. 12x60 remodeled in 12/1993. New carpet, tile, cabinets, counter tops, shower, plumbing, driveway, insulation, skirting, a/c, paint inside & out. Motion detectors & sprinklers. 6x10 shed. Washer & Dryer. Bills, bus, or drive to SIU. \$5500. 529-3449, leave message.

12 x 60, near Cedar Lake, quiet neighborhood, pets OK, all appl, incl a/c & w/d, \$3900, 549-5002.

Furniture

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

WILL BUY FOR SALE: Bed, dresser, a/c, desk, sofa, table, chairs, fridge, range, washer, dryer, 529-3874.

SPIDER WEB - BUY & SELL used furniture & antiques. Rt 2, Old 51 #4588. 549-1782.

JENNY'S ANTIQUES & USED FURNITURE. Open Apr 1. 9-5 Mon-Sat. Closed Sun. Buy & sell. 549-4978.

ELENA'S Genly-used furniture & more. 206 S. 6th in Wash. Open 7 days a week. 987-2438.

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

BLUEBOOKS USED FURNITURE. 15 miles from campus to Malanda, delivery available. 529-2514.

WATERBED. Queen, complete, will deliver, \$75. SNAPPER MOWER, 33 inch electric start, 893-2007.

WATERBED, KING SIZE complete, soft side, exc cond. paid \$850, will take \$400, obo, call 687-4832.

BED-BRASS with Queen size orthopedic mattress w/ never used, still in original package w/ warranty, \$850 value, call \$325. 997-8207.

BEDROOM SET - bed, dresser, dressing table & stool, 2 end tables, \$350, Call 684-5232.

Appliances

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

*****A/Cs*** Small, \$95. Medium, \$135. Large, \$195. Call 529-3553, 90 day guarantee.**

Musical

RESERVE YOUR VIDEO CAMERAS & DV systems for your graduation parties now. P.A.S., Recording Studios, Lighting, Karaoke, & equip rental. Sound Core Music 457-5641.

Electronics

Wanted To Buy: refrigerators, washers, dryers, a/c, computers, stereo equip, TVs, VCRs, working or not. **Sale TVs/VCR's 97\$ a up.** Rent new w/vcr \$25/mo 457-7767.

Computers

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

486-66, 8MB RAM, 340 MB HD, 1.44k modem, Cd-Rom, Sound, 15" Dell Monitor, Canon 4000 Color Inkjet. \$1100 457-4872.

486DX75 Notebook, 9.5" Dual Scan Color, 4 MB Ram, 340 MB HD, 1.44k baud modem, software, case, \$1200, call 457-4872.

8086 COMPUTER, DESK, & CHAIR, \$150 for set, can be separated, call George at 457-6902.

Pets & Supplies

BURMESE PYTHONs, albino, green phase, normal, 3 foot - 9 foot, \$150 & up. 618-273-6910.

BOTTLEWELL PUPS for sale 7 weeks old, \$300/ea, 549-1584.

BABY BOAS \$50, adult boas \$125, 250lb blood python \$150. Call 549-9956, leave message.

LOVABLE KITTENS, free to a good home, fully trained, all colors, all male, 684-4166.

Miscellaneous

SELF STORAGE All new bldgs, several sizes, good rates, behind M'boro DO, 684-5411 or 684-5614.

19" ZENITH COLOR REMOTE TV \$85, 25" V 125, VCR \$75. **Window a/c** \$95, 457-7394.

WANTED! 100 STUDENTS **LOSE 8-100 LBS** (naturally) on new super-dooper weight loss program guaranteed. Call now to order: at 1-800-995-0735.

lg 110w WINDOW A/C \$150. King size **WATERBED,** mirrored headboard \$150, John, 351-1281.

POOL FOR SALE, Great Condition, Family Size, Great for Kids, Call 457-5141.

PASSENGER TICKET - Florida Bahamas vacation, best offer. Furniture 457-6665, call anytime.

Auctions & Sales

Yard Sales

YARD SALE Advertise your yard sale in the Daily Egyptian. Yard Sale Promotion for only \$6 (4 lines, 2 days \$1.50 each add'l line)

"Deadline noon Wednesday" "Runs Thursday & Friday (2 days)" "Includes 3 FREE yard sale signs"

Call 534-3311 or stop by room 1259 in the Communications Building

C'DALE & MURPHYSBORO AREA avail Aug, small cottage, 4 bdrm house, 2 bdrm apt, 3 bdrm house, 1 yr lease, 1st/last/dep, Call 684-5649.

1 BDRM APT, 3 bdrm house, 1 & 2 bdrm mobile homes, rat/leech/deposit, grad students, walk to SIU, no pets, 529-1422 or 529-5878.

Rooms

Park Place East, a/c, rooms, Summer \$160/mo, Fall/Spring \$185/mo, util incl, 549-2831.

BEAUTIFUL ROOMS Perfectly located, each unit w/ kitchen & electric meter, quiet, flex lease terms; nice atmosphere, call 529-5881.

FOREST HALL FREE SUMMER 820 W Freeman, w/ a Fall/Spring lease single pymt (now), 457-5631.

PRIVATE ROOMS, util, v, \$125/mo, 2 bdrm apts, \$160/mo, furn, near SIU, Fall & Spring, 529-4217.

QUIET COUNTRY setting, large room in very nice home, w/private bath, furn, w/g, \$300/mo, 457-3575.

C'DALE lg upscale home on private country setting, w/in ground pool, util & cleaning service incl, 1 room, male professional, or grad student, \$300 firm, for interview call Bill at 549-3114(h) or 453-6293(w).

Roommates

EXCELLENT 2-BDRM furn apt, close to SIU, prefer serious student, \$225/mo + h electric, 457-7080.

1 OR 2 ROOMMATES to share newer 3 bdrm trailer, quiet setting, rent neg. 457-7816.

2 SPOTS AVAIL in 3 bdrm townhouse in Meadowridge, \$275/mo, util incl, Call 618-824-6893

FEMALE NON-SMOKER, beautifully furnished, prefer grad/prof student, maid service incl, 684-3956.

1 MALE to share 2 bdrm trailer, 8 mi from SIU, \$140/mo + util, 9 mo lease beginning Aug 15, call Scott C. at 457-8909.

RESPONSIBLE ADULT to share huge, luxury 2 bdrm dup, starting Aug. \$217 + % util, near SIU, 549-5888.

Apartments

5776 APTS Fall 96/Spr 97, furn, near SIU, well-maintained, water/trash, laundry, \$200, 457-4422.

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

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

1 & 2 BDRM APTS, furn & util, must be neat & clean, ABSOLUTELY NO PETS, Call 457-7782.

CARBONDALE NICE 1 & 2 BDRM, unfurnished duplex apartment at 606 E. Park, no pets, Call 893-4737 or 893-4033

STUDIO APT, 2 blls, from SIU, fall 96 & spring, call 529-7376 or 457-8798.

C'DALE, 2 bdrm apts (townhouse style), only a half blk or less from SIU, just across W. Mill St north of Communications & Business buildings, a/c & heat, tenant pays util, we provide trash pickup & other services, shown by appt only, call Shelton Rentals at 457-7352 or 529-5777 Mon-Sat 9am-5pm, Fall & Spring \$450 or \$470/mo.

C'DALE, private rooms for students, only two blks from SIU, north of University Library, on W. College St, all util incl in rent, shared kitchen and both facilities w/ other students in your apt, each room has its own refrigerator, furn, c/a & heat, shown by appt only, call Shelton Rentals at 457-7352 or 529-5777 Mon-Sat 9am-5pm, Summer \$140, Fall & Spring \$160/mo.

FURN 2 BDRM APTS, all util, parking & cable incl, 1 blk from campus, 549-4729.

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

Basic Own Property mgmt, 816 E. Main, houses, apartment, roommate service, 529-2054.

TOP C'DALE LOCATIONS extra nice 1 and 2 bdrm furn apts, list of addresses in front yard at 402 Poplar, no pets, call 684-4145.

C'DALE AREA SPACIOUS 1 and 2 bdrm furn apts, bargain rates, 2 mi west of Kroger west, no pets, call 684-4145.

NEAR CAMPUS luxury efficiencies, grad and low students preferred, no pets, call 684-4145.

NICE 1 OR 2 BDRM, 406 W. Elm, hardwood floors, furn, basement, close to SIU, 529-1820, 529-3581.

DON'T MISS THIS CHANCE! price reduced! new 2 bdrms, \$225/ person, 2 blls from campus, 516 S. Poplar, furn, a/c, 529-1820 or 529-3581.

BEAUTIFUL EFF Apts in C'Dales Historic District

classy, quiet studios atmosphere each unit has nice kitchen new frig, stove, a/c priced between \$175-\$275/mo

9 or 12 mo. lease avail *call for shorter lease terms*

Van Awen 529-5881

GARDEN PARK APTS Spacious 2 bdrm garden apts w/swimming pool and laundry facilities. Just a short walk from campus. Sophomore approved. Please call 549-2835.

GEORGETOWN TRAILS WEST lovely apts, New furn (furn for 2.34. Come by Display Mon-Sat 10-5:30, 1100 E Grand/Lewis Ln) 351-0284.

LARGE 2 ROOM APT on Oak St, wood floors, shady yard, \$185/mo, no pets, 549-3973.

Studio Apts Newly remodeled. Sober, more approved oval for Fall 96, close to campus, \$2500/12 mo contract 529-2241

M'boro, COMPLETELY REMODELED 2 bdrm apt, w/d hookup, trash & water included, \$350/mo, Call Tri County Realty 618-426-3982.

C'DALE FURN APTS one block from campus, at 410 W. Freeman, 2 bdrms & 3 bdrms, no pets, call Misty 10-4, 351-0601.

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

FOREST HALL FREE SUMMER 820 W Freeman, w/ a Fall/Spring lease single pymt (now), 457-5631.

CLEAN STUDIOS FURN, close to SIU, a/c, carpet, laundry, summer or fall, no pets, \$230/mo, 529-3815.

LARGE CLEAN STUDIO, quiet, unfurn, 1 yr lease, must be grad or over 21, no pets, \$250/mo, 529-3815.

MOVE IN TODAY! 1 bdrm, 414 S. Graham, furn, carpet, a/c, \$225/mo, 529-3581.

NICE, NEWER 1 BDRM, 509 S. Wall, 313 E. Freeman, furnished, carpet, a/c, 1 or 2 people, no pets, 529-3581.

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

RENTAL LIST OUT. Come by 180 W. Oak to pick up list, next to front door, in box. 529-3581.

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

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

1 LARGE BDRM APT close to campus, furn, no pets, water incl, avail Aug. 15, 457-7337.

2 BDRMS, living room, kitchen, bath, TV, furn, near campus. Summer \$160, Fall/Spring \$295. 529-4217

2 OR 3 BDRM, for Fall, 409 W. Peacon St, \$400/mo, 2 blls from Hospital, 529-3581 or 529-1820.

UNFURN, 3 BDRM UPSTAIRS APT, located on Penn St. SMALL PETS W/ DEP \$31-0601 fc - more info.

1 OR 2 BDRM, lids & pets OK, a/c, quiet neighborhood, lots of extras, avail now, 684-5249.

Houses 501 E. Snyder 2-1 bdrm, partially furnished, water & trash paid, a/c, Avail. 7/2 & 08/16. \$210/mo.

723 Willow 2 bdrm trailer, a/c, unfurnished, Avail. 08/19 \$295/mo.

Rochnan Rentals must take house date available or don't call. no exceptions. 529-3513

Attention All Students! Grants & Scholarships available from sponsors!!!

Billions of \$\$\$ in College Money! For info call 1-800-257-3834

Rawlings Street Apartments 1 Bedroom 2 blocks N. of SIU A/C, Carpet, Laundry, Unfurnished, Clean! \$245 / Month 457-6786 11:30-5:00 pm

Houses 501 E. Snyder 2-1 bdrm, partially furnished, water & trash paid, a/c, Avail. 7/2 & 08/16. \$210/mo.

723 Willow 2 bdrm trailer, a/c, unfurnished, Avail. 08/19 \$295/mo.

Rochnan Rentals must take house date available or don't call. no exceptions. 529-3513

Attention All Students! Grants & Scholarships available from sponsors!!!

Billions of \$\$\$ in College Money! For info call 1-800-257-3834

Rawlings Street Apartments 1 Bedroom 2 blocks N. of SIU A/C, Carpet, Laundry, Unfurnished, Clean! \$245 / Month 457-6786 11:30-5:00 pm

ALL NEW! BIG Studio Apartments 2 Blocks from Campus Stop by 509 S. Ash Mon- Fri 10a.m.-3p.m. 529-1082

AVAILABLE AUGUST 1996

Library Affairs Morris Library is now hiring Federal Work Study Students for Summer and Fall If interested, please call Thyra Russell at 453-2681 or come to Room 108; Morris Library

ATTENTION: Stevenson Arms Rolls Back Prices to 1990 \$3100 for a Double for Fall '96 & Spring '97 Call 549-1332 or Stop by 600 W. Mill

ALL NEW! BIG Studio Apartments 2 Blocks from Campus Stop by 509 S. Ash Mon- Fri 10a.m.-3p.m. 529-1082 AVAILABLE AUGUST 1996

1...2...3...4

Bedrooms

549-4808 (10-8pm) sorry, no pets

1 OR 2 BDRM. all util paid, furn, a/c full bath, clean & quiet, no pets, \$350 \$500/mo, 549-1898.

ONE BEDROOM APT, 3-4 Bld to SIU, \$145/mo, Avail Now. Call 687-2475.

1 & 2 BDRMS APTS avail, large, very nice & very clean, some pets OK. 684 3956.

Townhouses

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

TOWNHOUSE-new, 2 bdrm, 2 car garage, whirlpool tub, 1 & 1/2 bath, ceiling fans, w/d, private patio. Come of Sunset & Francis. 549-7180.

TOWNHOUSES

306 W. College. 3 Bedrooms, furn/uhfrm, c/o, August lease \$499-4808, (10-8 pm).

NEAR THE REC. 2 bdrm 1 1/2 bath town home, off street parking, mini blinds ceiling fan, new carpet 96 or small pet considered on current carpet. 457 8194, 529-2013 CHRIS B.

Duplexes

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

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

QUIET FAMILY AREA, South 51, 2 bdrm, w/d hookups, \$450/mo first/last+sec dep, avail July 1, 549-0636.

VERY NICE 2 BDRM on Union Hill Road, hook-ups, d/w, w/i, avail Aug 15, \$500/mo, 529-4664.

Nice 1 bdrm, great location, 1.5 mi south of SIU. Only \$250/mo + dep. low util. Avail. Aug. 457-6193.

NEAR THE REC. 2 bdrm 1 1/2 bath townhome, off street parking, mini blinds, ceiling fan, new carpet 96 or small pet considered on current carpet. 457-8194, 529-2013 CHRIS B.

2 BDRM, 1 1/4 Estrom, \$450/mo, 1st last security, avail Aug 1, 549-2090.

DESOTO, 6 Miles north of C'dale, nice 2 bdrm, appl, d/c, a/c, w/d hook-up, ceiling fans, no pets, \$375/mo, avail Aug 1, 867-2752.

Houses

HOUSES FOR RENT AVAIL AUG 1 call 618-983-8155 or 457-6555.

PERFECT FOR SINGLE OR COUPLE, small 1 bedroom w/ study, NW ugly outside, nice inside, large kitchen, avail June 1, \$285, no section B, no pets, 457-8194, 529-2013 Chris B.

SPACIOUS 4 BDRM near the Rec, cathedral ceiling w/ fan, big living room, util room with washer/dryer, 2 bath, ceramic tile, shower, \$840, 457-8194, 529-2013 CHRIS B.

4 BDRMS, CARPETED, a/c, 4 blocks to SIU, Available Fall/Spring \$600/mo, \$400/mo Summer. Call 457-4030 after 5 pm.

PROFESSIONAL OR FAMILY 3 BDRM, great Southwest location on Freeman, sliding glass door leading to private screened patio from family room, fireplace, 2 car garage w/ opener, master bedroom has private bath, dining room, nice fenced backyard with garden spot. Avail Sept 1, \$1100.00, 457-8194, 529-2013 CHRIS B.

FALL 4 BLOCKS to campus, 2 or 2 1/2 bdrm, air, w/d, lease, no pets. 529-3806, or 684-5917 evenings.

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

C'DALE AREA, SPACIOUS 2,3, and 4 bdrm houses, no zoning problem. 1 1/2 baths, w/d, carpets, 2 mi west of Kruger west, no pets, call 684-4145.

TOWN HOME LOCATION luxury 3 bdrm house, carpeted, 1 1/2 bath, w/d, c/o, garage, no pets, call 684-4145.

3 BDRM E. College, beam ceiling, remodeled, hardwood floors, close to SIU, no pets, \$490/mo, 549-3973.

2 BDRM house, quiet, w/d, campus. Married couple or grads preferred, no pets, avail Aug. 549-3257.

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

MURPHYSBORO, 10 min to SIU, all very nice, with a/c, washer/dryer, lower care, stove, fridge, hardwood floors, off street parking, & other features as noted.

CURRENTLY AVAILABLE: *1 bdrm, 1 bath, fully furn, \$350 *3-4 bdrm, 2 bath, carpet, \$600 *3 bdrm, 3 bath, above-gnd pool, private fenced yard, carpet, \$660. OPEN HOUSE 8/15 Specialized Services 687-1471 Real Property Mgmt 687-3912

RENTAL LIST OUT. Come by 509 E. Oak. Only \$250/mo + dep. next to front door, in box. 529-3581.

NICE 2 BDRM, carpet, air, d/w, w/d, hook-up, frig, stove, lg yard, carpet, no pets, grads or professionals pref, avail Aug. \$600/mo, 529-3581.

NICE BIG 1 BDRM, \$300/mo & ; BDRM, \$460/mo, next to strip, air, car, pet, no pets, Fall 96, 529-3581.

NICE 2 BDRM, close to campus, air carpeted, parking, avail now, \$400 Call 457-4210.

3 BDRM HOUSE, air, w/d, quiet area, Available Now Call 457-4210.

NICE 4 BDRM, no Rec, 300 E. Hester, 2 bath, living/dining room, hardwood, \$800/mo, 529-1820.

RENT WITH OPTION to buy. Clean well maintained, attractive, 2 bdrm home, 416 S. Graham. Will lease to financially responsible tenant. Ren \$365/mo. Call 618-687-2787.

BOONIES! 4-WHEELER'S DELIGHT. 2 mi SW of SIU 3 bdrms. \$375. Avail able now 549-3850.

AVAILABLE NOW! 2 bdrm \$350 Crab Orchard Estates 2 mi East. Ap pliances. 549-3850

CLOSE TO CAMPUS, 4 bdrm, 2 bath each, 549-2258.

Large 3-4 bdrm, 603 N. Oakland available now, w/d, \$580/mo + de post, 457-6193.

Walk to SIU/strip, 5 bdrm, 600 S. Washington, w/d, avail Aug \$650 + deposit, 457-6193.

NEW! BUILT 1995. Cambria. 2 bdrm W/D. Appliances. \$400. NO PETS Very nice. Hurry! 549-3850.

HOUSES & APTS

4 Bedrooms 406 W. Walnut .207 W. Oak 511 S. Ash. 505 S. Ash

3 Bedrooms 3105 W. Cherry...3121 W. Cherry 106 S. Forest...321 W. Walnut 306 W. College...405 S. Ash

2 Bedrooms 324, 406 W. Walnut

1 Bedrooms 3105 W. Cherry...802 W. Walnut 207 W. Oak 'sorry, no pets'

*Shown by appt only Heartland Properties 549-4808 (10-8 pm)

CARTERSVILLE: NEW 3 BDRM executive rental, great room w/ cathedral ceiling & fireplace, luxury master bath, 2 car garage, great family neighborhood, large lot \$960/mo. Lease option possible. Call 985-6990/549-3973.

M'BORO, 2 bdrm houses. Call for details. 684-5399 Agent owned.

M'horo, quiet area, 7 room, 2 bath, basement, a/c, garden, parking. \$600/mo, avail July 15. 687-4643.

3 BDRM, 2 1/2 BATH, lg rooms, close to SIU, \$650/mo, avail Aug, 1 car garage. Call Karen 457-6546

NICE 3 BDRM on Pecan St. Call 549-2835.

3/4 BDRM Newly remodeled nice kitchen, w/d, porch, storage building, Van Awen 529-5881.

2 or 3 BDRM, private, 6 miles from campus, a/c, fireplace, daylight, wood-ef, \$300, 985-2567.

3-4 bdrm, 603 N. Oakland, avail. now, w/d, \$580/mo + dep. 457-6193.

FOR RENT-5 BDRM, close to SIU, beautiful hardwood, new c/a & heat, d/w & garbage disposal, w/d, house fan, microwave, 2 car garage & parking for 5, cable TV, laundry chute, full basement, partially furn, \$1000. Call 457-4571.

2 BDRM, 615 S. Logan, \$450/mo, 1st last security, avail Aug 15, 549-2090.

NEW 4 BDRM, 2 1/2 BATH, 1800 sq ft, fireplace, 616 Sunny Lane, \$950/mo, avail now, call 529-2420.

3 BDRM HOUSE, SW C'dale, single family area, \$525/mo. Rent Aug to Aug. Call 549-3858.

3 bdrm, walk to SIU, appl, security dep & ref, prefer no pets, professional, grad, or family, \$600/mo. Call Janice @ 457-7462.

Avail Aug, 2 bdrm, close to campus. Air, parking, mowed yard, new gas heat. \$425, 529-1218, evenings.

4 or 5 BDRM. Large rooms, 2 baths. Close to SIU. Avail in Aug for 10 or 12 month lease. No dogs 549-3174.

509 N. OAKLAND - Nice house, porch & yard, energy effc, 2 bdrm, \$450/mo & dep. Call 529-5728.

4 BDRM, 2 STORY HOUSE, w/d, 5 bks to SIU, lg shaded yard, move in today, \$500/mo, 687-2475.

3 BDRM, 2 STORY HOUSE, washer/dryer, 3 bks to SIU, Avail Now, \$450/mo, 687-2475.

M'BORO Mobile Home, 3 bdrm, 2 bath, 2-3 bdrm House, both very nice, pets ok, 684-3956.

Mobile Homes FOR THE HIGHEST quality in Mobile Home living, check with us, then compare. Quiet Atmosphere. Affordable Rates. Excellent Locations. No Appointment Necessary. 1, 2, & 3 bedroom homes open. Sorry No Pets. Glisson Mobile Home Park, 616 E. Park St., 457-9405. Roxanne Mobile Home Park, 2301 S. Illinois Ave., 549-4713.

LARGE SELECTION OF 2 bdrm, furn, carpet, a/c, good location, no pets. \$49-0491 or 457-0609.

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

AVAIL NOW, 2 one person trailers, 406 S. Washington & Crab Orchard \$140/mo, 529-1820 or 529-3581.

EXTRA NICE PATIO fenced trailer, 2 bdrm, across from Univ Mall, June 1 move, no pets, call 549-8238.

NICE 2 BDRMS, new carpet, a/c, clean quiet park, w/d hook up, \$225 & up. Call 687-3201.

IDEAL FOR SINGLES! One bdrm, furn, affordable, cable tv, quiet & clean. Excellent location! Situated between SIU and Logan, 200 yards west of "The Auto Park" next to Route 13, 2 mi east of University Mall, Crab Orchard Lake just across the road. Rent information: \$200 dep; \$155/mo; gas for heat & cooking, water, trash pickup, lawn maintenance is a flat rate of \$50/mo, no pets. 549-6612 days, 549-3002 nights.

WEDDERWOOD HILLS 2 & 3 bdrm, furn, c/a, May & Aug. 1-5 pm weekdays, 1001 E. Park, 549-5596.

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

SUPER-NICE SINGLES & Doubles, a/c, gas furnace, well-maintained, reasonable rates. Now leasing for spring, summer, & fall. Some avail now. Call Illinois Mobile Home rentals 833-5475.

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

SUPER ENERGY EFFICIENT 2 BDRM, 1 1/2 bath, furn, cathedral ceiling, c/a, no pets, 549-0491 or 457-0609.

LARGE EXTRA NICE 1 BDRM, carpet, a/c, furn, small quiet park, no pets, 549-0491 or 457-0609.

COUNTRYSIDE NEAR Little Grand Canyon, 12 min to SIU, Good for couple, pets ok, 1 bdrms, 529-1617

FREE SUMMER RENTY with Fall contract, Carbondale Mobile Homes, N. Highway 51, 549-3000.

Quiet shady park, behind University Mall, Large 2 bdrm, 2 bath, w/d, avail now, \$260/mo. More trailers avail in Aug. 457-6193.

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

Private, country setting 2 bdrm, extra nice, quiet, furn/uhfrm, a/c, no pets. August lease. 549-4808.

2 BDRM MOBILE home, energy effc, close to SIU and downtown, \$275/mo. Rent Aug to Aug. 549-3828.

2 MI EAST, 2 bdrm, very clean, quiet, natural gas. Cable avail. Water, trash, & lawn care incl. NO PETS!! \$225-3475, 549-3043.

LIKE NEW 2 BDRM, C'Dale mobile home, party furn, references req. \$400/mo, lot rent paid, 867-2203.

Free Summer Rent With Fall Contract Carbondale Mobile Homes North Highway 51 549-3000

LIVE IN LUXURY! TOWNHOUSES 3 Bedrooms Dishwasher Washer & Dryer Central Air & Heat Call 529-1082 Available August 1996

Bonnie Owen Property Management Come Pick Up Our Listing! Open Mon-Fri 9am-5pm 529-2054 816 EAST MAIN

529-1082 For Rent 529-1082 ONE BEDROOM 507 S. Ash #3 507 S. Bald 514 S. Beveridge #1,4 602 N. Carico 403 W. Elm #1,2,4 718 S. Forest #1 5071 S. Hays 4021 E. Hester 4081 E. Hester 4101 E. Hester * 210 W. Hospital Dr. #2 703 S. Illinois #101. 507 W. Main #2 * 5071 W. Main #A, B * 410 W. Oak #2 #4E 202 N. Poplar #3 301 N. Springer #3 414 W. Sycamore #E, #W 334 W. Walnut #E, #W 703 W. Walnut #W TWO BEDROOM 408 S. Ash 502 Beveridge #2 514 S. Beveridge #1,2 602 N. Carico 720 N. Carico 908 N. Carico 311 Cherry #2 405 W. Cherry Ct. 411 E. Freeman 409 E. Freeman 4081 E. Hester 515 S. Logan 5071 W. Main #B * 906 W. McDaniel 908 W. McDaniel 514 N. Oakland 202 N. Poplar #1 301 N. Springer #3 919 W. Sycamore Tweedy-E Park 4041/2 S. University 1004 W. Walkup 334 W. Walnut #2 404 W. Willow 303 Crestview 506 S. Dixon 120 S. Forest 409 E. Freeman 411 E. Freeman 402 E. Hester 408 E. Hester 515 S. Logan 906 W. McDaniel 908 W. McDaniel 511 N. Oakland 514 N. Oakland 202 N. Poplar #1 Tweedy-E Park 504 W. Walnut 8201 W. Walnut 404 W. Willow FOLR BLDROOM 609 N. Albyn 501 S. Beveridge 514 S. Beveridge #2 510 N. Carico 1200 W. Carter 710 W. College 809 W. College 104 S. Forest 120 S. Forest 402 E. Hester 408 E. Hester 306 W. Monroe 514 N. Oakland FIVE+ BEDROOM 710 W. College *Available Now Best Selections in Town

Sugartree Country Club Circle Forest Park Imperial & Mecca Carbondale and Murphysboro Studios, 1,2 & 3 Bedrooms Available Now & in August Lease for 2 months, pay for 11! See us now for the best choice! 529-4511 1195 E. Walnut Carbondale

SINGLE STUDENT HOUSING, \$195/mo + \$125 dep. water & trash incl. No pets. Avail May & Aug, larger one or two bedroom mobile homes also avail, 549-2401.

NICE 2 BEDROOM, near SUZ, many extras, no pets, 457-5266.

'96 Fall & Summer BEST VALUE IN HOUSING

10-month leases available Hillcrest-1000 Park Parkway-905 Park C'Dale's best Mobile Home Parks City inspected & approved Manager on site Large units with 2 full & 1 1/2 baths Free Summer Storage Front/rear bedroom \$340/mo Large 1-person units start \$260/mo Small pets allowed

Shilling Property Mgmt 529-2954 549-8895

Wanted to Rent

We are an international accounting and auditing firm undertaking a major project involving Southern Illinois University which will require several months of effort on the part of our professional staff. We are looking for a furnished home to rent in the Carbondale, Carterville, Murphysboro and Marion area thru November 30, or some major portion of that time. Terms and lease period are negotiable. Contact Chris Corrie, Finance Coor. & Lybrand LLP at (314) 992-7012.

ADDITIONAL JOBS - Now hiring domestic & international staff

Flight attendants, flight agents, reservationsists, ground crew + more. Excellent travel benefits! Call Lybrand Employment Services. 1-206-971-3690 ext. 157421

NATIONAL PARKS HIRING - Positions are now available at National Parks, Forests & Wildlife Preserves. Excellent benefits + bonuses! Call 1-206-971-3620 ext. N57426

CRUISE SHIPS NOW HIRING

Earn up to \$2000/month working on Cruise Ships or Land-Tour companies. World Travel. Seasonal & full-time employment available. No exp necessary. For more information call 1-206-971-3550 ext. C57428

International Employment - Earn up to \$25-\$45/hour teaching basic conversational English in Japan, Taiwan, or S. Korea. No teaching background or Asian languages required. For info call: (206) 971-3570 ext. J57424

96 PEOPLE WILL PAY you to lose 29 pounds or more. BN assisted. Free gift w/ order. 1-800-579-1634

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

WAITRESSES wanted, S. I. Bowl and Coo-Coo's, great pay, must be 21, apply in person, day or night, S. I. Bowl or Coo-Coo's of New Route 13 in Carterville.

AG/HORTICULTURE STUDENT teacher moving experience needed for lawn & garden care, part time. Farm background helpful 549-3973.

VOLUNTEERS TO TEACH English at h. grant Camp, evenings 6:30 to 8 pm, camp located off RR 51, Cobden. 549-5672.

\$1750 weekly possible mailing ad circles. For info call 301-306-1207.

SATELLITE SALES Billion dollar satellite industry. Don't get left behind, earn college credit while making salary and great commission! Send resume to Satellite Sales, P.O. Box 698, M'boro, IL 62966.

Graduate School Southern Illinois University at Carbondale Carbondale, Illinois 62901

Associate Dean of the Graduate School

DESCRIPTION OF POSITION

The position of Associate Dean of the Graduate School is a 75% administrative assignment.

REQUIREMENTS OF CANDIDATES Full or associate professional rank, graduate faculty status and tenure in an academic department at SIUC are required of the candidate.

RESPONSIBILITIES Primary responsibilities of the position include administration of the following offices, programs and activities:

Admissions, records, graduate student financial aid, fellowships, assistantship administration, tuition scholarship, assistance in administration of advanced programs for the underrepresented groups, English proficiency testing, selection process for the Outstanding Dissertation Award, preparation of data analyses and interpretations of trends and status of graduate programs, assistance in recruitment and retention, coordination of Graduate Council elections, assistance in determination of graduate faculty status, determination of late registration and fee waivers, graduate course approvals (Form 90s and 90As), recommendations for graduate student committees, administration of all formalized graduate student grievances, staffing certain committees of the Graduate Council and Graduate School, organization of Program Review Committees and modification and publication of the Graduate Catalog.

APPOINTMENT AND SALARY The position requires a 75% administrative appointment in the Graduate School and a 25% appointment in the department in which tenure is held. Salary is negotiable.

DEADLINE FOR APPLICATIONS: July 15, 1996 or until filled

EFFECTIVE DATE OF EMPLOYMENT: July 29, 1996

APPLICATION: Candidates must submit a letter of application that includes reasons for interest in the position and a curriculum vitae. In addition, at least three but no more than five letters of recommendation must be received by the Search Committee on or before July 15, 1996.

Send all materials to: Asst. Search Committee for Associate Dean Graduate School, MC 4716 Southern Illinois University at Carbondale Carbondale, IL 62901

Southern Illinois University at Carbondale is an equal opportunity/affirmative action employer.

We are an international accounting and auditing firm undertaking a major project involving Southern Illinois University. We are looking for a project coordinator to work 16-20 flexible part-time hours a week in Carbondale (Monday thru Thursday). The work will involve scheduling and time recording, appointment scheduling, word processing, travel arrangements and coordination with university staff including the Edwardsville campus. The candidate should have at least 10 years of administrative assistant experience with experience within the university a real plus. The hourly rate will be \$8-\$10 per hour depending on a resume. Forward your resume or call Lisa Diamond, Coopers & Lybrand L.L.P., One Metropolitan Square, St. Louis, MO 63102-2737, phone (314) 436-3200.

RECEPTIONIST starting \$4.25/hr, must be avail MWF, send resume & references to: RECEPTIONIST, 702 S. Illinois Ave. #104, CDole.

POSITION ANNOUNCEMENT

ADULT OUTPATIENT COUNSELOR: Available 8/1/96. Full-time to provide groups, individuals, & couples therapy & mental health screenings. 50% of time will be spent providing group services to male sex offenders & domestic but very perpetrators. Masters degree in human behavioral sciences with formal therapy training REQUIRED. Mental health counseling experience and understanding of experience with solution-focused brief therapy and treatment of sex offenders and batterers preferred. Salary commensurate with experience. Resume & three references must be received by 5:00 pm Wednesday, July 3, 1996. Send to Ed Davis, Ph.D., ACP Director, SRSS, Inc., 604 E. College, Carbondale, IL 62901. Fax (618) 549-3734. EOE

Carpenter/Contractor for framing & finish work on new homes. Must be exp & own tools, 549-3973.

JANITOR 5 NIGHTS a week, 20 hrs/week, \$4.75/hr, must work during breaks. R&R Janitorial 549-6778.

The Carbondale Park District is now accepting applications for WSP's, Lifeguards, and instructors for swimming and various youth programs. Applications may be made at the LIFE Community Center, 2500 Sunset Drive. Positions open until filled. EOE.

NOTICE OF POSITIONS

English Teacher Part-time (3/6 position) Mathematics Teacher Part-time (15/12 position)

Carbondale Community High School District 145 is accepting applications for the above positions for the 1996-97 school year. Secondary Illinois teacher certification in the respective areas is required. Applications may be picked up at the CCIS-Central Campus, Principal's Office, 200 North Springer Street, Carbondale. Completed applications and supporting materials should be submitted to: Mr. Steven R. Sobers, Superintendent, Carbondale Community High School District 145, 300 North Springer Street, Carbondale, IL 62901. Applications will be accepted until the position is filled. AN EQUAL OPPORTUNITY EMPLOYER.

BUSINESS OPPORTUNITIES

WORK FROM HOME - local mother

earns \$1300/mo working part-time around child's schedule. Call Carol 618-997-1169.

Executive Income better health Work toward financial freedom by marketing one of earth's most nutrient rich, wild grown, super foods: Home based business. Call 800-335-9805 to receive more info.

SERVICES OFFERED

2 BARS WHO NOW! 687-3912, Insured, Reliable. Social Services - Real Property Management.

SELF STORAGE All new bldgs, several sizes, good rates, behind M'boro, DO. 684-4511 or 684-3614.

LARRY'S LAWN CARE Free Estimates. Serving local area 8 years, 457-0109.

SHIPPING & LIGHT HAULING, no distance too short or long. Lambert & O'Hara special. Reasonable Rates 549-1509.

Steve the Car Doctor Mobile mechanic. He makes house calls. 457-7984, or Mobile 525-8393.

Complete Resume Services Student Discount Available Cover Letters & References

Word Processing & Editing Grad School Approved WORDS Perfectly! 457-5655

TWO GUYS LAWN & TREE SERVICE Tree removal, trimming, hedge trimming, hawking, 457-3586.

HANDYMAN, housewashing, painting, 1 do roofs, lawn service, mist duties, call 549-2090.

Free report just released reveals how SIU students can qualify for non-governmental grants and scholarships. Call 1-618-566-2082 ext 6500 24 hours for free report.

GRAD STUDENT PAINTER, 10 yrs experience, free estimates, references, interior/exterior, please call John 687-4837.

BRIDS AND POINTALS, all sizes, bring own hair, Call Latrice 529-3947.

WANTED BROKEN A/C's, window air conditioners. Will pick up. Call 529-5290.

CASH PAID for electronics, jewelry & stuff, buy/sell/pawn, Midwest Call 1200 W Main, 549-6599.

BARTENDER WANTED, female preferred, no experience needed, apply in person at the Chet (M'boro), w/ main, 684-5468.

WANTED BROKEN A/C's, window air conditioners. Will pick up. Call 529-5290.

GUYS & GALS FIND YOUR DATES. ROMANCE AWAITS YOU!!! CALL 1-900-988-3002 ext. 2259. \$2.99/min. Must be 18 yrs old. Serv-U (619) 645-8434.

For the finest love connections, try our date selection. Must be 18. 1-809-474-6818 Calls as low as international long distance rates. Entertainment purposes only.

EXOTIC DANCERS!!! 4 Parks!!! Bachelor/18-Day/Bachelorette! Male/Female Acol:800-612-7828

Rent To Own Carbondale Mobile Homes North Highway 51 549-3000

DATE YOUR MATE! Meet exciting singles in this area. Fast, easy, & fun! Call Now! 1-900-988-6003 ext 4543. Must be 18+ \$2.99/min, Serv-U (619) 645-8434.

ANNOUNCEMENTS

ATTENTION STUDENTS! GRANTS & SCHOLARSHIPS AVAILABLE. BILLIONS OF \$\$\$ IN GRANTS. QUALIFY IMMEDIATELY. 1-800-400-0209.

Drop In

SWF, 20 YEARS OLD, non-partier, non-smoker, neat freak, looking to room w/ someone, 618-643-4431.

Name a STAR for Someone The #1 gift in America, \$37.50. Star registration. 800-701-7201 ext. 11.

Christian Singles meet others with your faith & values. Age 18-90. Free info send S.A.S.E. to Mr. Kinard, PO Box 3691, CDole, IL 62902.

POSITIONS AVAILABLE IMMEDIATELY

Advertising Sales Representatives ♦ Afternoon work block. ♦ Car helpful, with mileage reimbursement. ♦ Sales experience helpful.

Accounting Clerk ♦ Solid workblock preferred. ♦ Duties include posting A/R ♦ Computer experience helpful. ♦ Accounting major preferred.

Macintosh Support ♦ Install Macintosh a/o and applications. ♦ Troubleshoot applications and networks. ♦ Master of Quark XPress. ♦ Windows experience a plus.

Press Crew Position ♦ Mechanically inclined a plus. ♦ Journalism majors encouraged to apply.

Circulation Drivers ♦ Hours: 2 a.m. - 6 a.m. ♦ Good driving record a must.

All applicants must have an ACT/FFS on file. All majors are encouraged to apply for all positions. The Daily Egyptian is an Equal Opportunity Employer.

Daily Egyptian Pick up your application at the Daily Egyptian Reception Desk, Communications Bldg., Rm. 1259. Monday through Friday, 8 A.M. - 4:30 P.M. 536-3311

Too much JUNK In the Hall? Now's the time to sell it all! Daily Egyptian Yardsale Special \$6.00 *4 lines, 2 days (\$1.50 ea additional line) *Includes 3 free yard sale signs *Runs Thurs. & Fri. Only *Deadline noon every Wednesday Call 536-3311 Or stop by room 1259 in the Communications Bldg The best way to get cash since selling books!

Happy 21st Birthday Avinash! Love, April

Dan O'Brien sets world record in javelin trials

American decathlon hero finally spears into Olympic stardom with placement

The Sporting News

Dan O'Brien, the American decathlon hero, put the javelin into flight, the spear rising above the turf of Atlanta's Olympic Stadium and coming to earth at a distance of 214 feet. It was a distance so much greater than O'Brien's previous personal best that he took one look at a scoreboard and did this: went hippy-hoppin' and happy-hollerin' even as the stadium announcer joined in with this official word: "Wowwwww!"

Until the moment of his third and final throw, O'Brien's expected victory in the U.S. Olympic Trials was in doubt, perhaps even in jeopardy. To quote the man chasing the hero, Chris Huffins, who says you must believe you can slay the dragon or you never will, "Through two throws of the jav, I thought I could get him."

But O'Brien's third throw reminded Huffins of his proper place in the universe. Wryly, with respect and a rueful smile, he said of O'Brien, "If you keep messin' with the dragon, he's gonna wake up."

Aroused to ferocity, Dan O'Brien sailed the last javelin almost 20 feet farther than his second-best throw of the day, almost 9 feet farther than on the day in 1992 when he set the world record in the decathlon and almost 6 feet farther than he'd ever thrown the thing.

Besides the deflation of Huffins, O'Brien's throw had another effect. It put him on pace

"You're looking at the world's greatest athlete. That's all I wanted to prove."

*Dan O'Brien,
Olympic decathlete*

after nine of 10 events to break his own record. O'Brien needed to run the 1,500 meters in 4:43.48.

The day he set the record, he did it in 4:42.10. "My coaches and I talked about it, saying 4:43 would do it," O'Brien said, "and I went out there thinking I could do it."

A nice thought. It is not, however, a thought shared by the last American to win the Olympic decathlon, Bruce Jenner, who since his glory days in 1976 at Montreal has made a career of being Bruce Jenner, Olympic Hero. Jenner is among track mavens who have seen O'Brien fail so often in critical moments that they believe he bows to pressure rather than rising against it.

Three times, with a world record for the taking, O'Brien had done poorly in the 1,500, which is less a test of speed than of will coming as it does at the end of two days' work. Worse, as the world champion in 1992, O'Brien didn't make the U.S. Olympic team, he failed at his first height in the pole vault. So just before O'Brien set out in the Atlanta 1,500, someone asked

Jenner, in the stadium doing television work, "What should O'Brien's mind-set be?"

"He's made the team?" Jenner said, meaning the U.S. Olympic team.

"No, about the world record. . . ." "He's got no guts in the 1,500," Jenner said. "And it's 100 degrees out there. They say 112 on the track."

Jenner was about to go to work, but before he walked through a door, he said of O'Brien, "Maybe he'll surprise us," only to add with a chuckle of denigration, "But he's never surprised us before."

Maybe that's so. But surely someone might have been surprised by O'Brien's answer three months after the 1992 debacle at the Olympic Trials. He had watched the Barcelona Olympics from afar. Then he set his world record of 8,891 points at Talence, France, where he said, "You're looking at the world's greatest athlete. That's all I wanted to prove."

Maybe, then, there was nothing to prove in Atlanta where the heat was unholly when O'Brien began his 1,500 just before 6

p.m.

The first group's winner did 4:43.71, that by the youngest man in the field, 23, a kid next to O'Brien, the oldest trials decathlon winner ever, three weeks short of 30. Even as a claque chanted "Four-four-three" when O'Brien passed by, he gave little effort in the event that he admits is so painful the mere anticipation of it has brought him to tears.

And when he was done, he gave this summary of his Atlanta suffering: "The first lap, I thought, 'Hey, all right.' But it just got hotter, and hotter and hotter. After the first lap, it just spiraled down."

The more precise truth is, he jogged the first 1,400 meters and ran the last 100 to do a 5:12.03. While that was good enough to win, it was poor enough that someone asked O'Brien, "If this had been the Olympics, would you have made a more positive effort at the record?"

He said yes and added that he would work on conditioning in the South's heat for the next month.

He also pointed out that his best 1,500s are done in the cool of night; the Olympic 1,500 is set for 9 p.m.

"No, more tricks, no more

games, you just have to lay it on the line," he said. "I will push myself as hard as I can."

This is a seriously confident athlete. Maybe because he shares the delicate and handsome countenance of the Atlanta baseball hero, right fielder David Justice, or maybe because he simply believes he can do it, O'Brien said while he is good at all things athletic, even golf, his real ambition in life is this: "I'd like to play right field for the Atlanta Braves."

No surprise, then, that Dan O'Brien began the decathlon's second day by a quick exorcism of the '92 demon. The four years had "raced by, incredibly fast," O'Brien said, and now he faced a first height in the pole vault again, with the Olympics again at stake.

On his first try, he went over 14 feet, 9 inches, a cautious 9 inches below the '92 start. Flying then, he did 17-3/4 and was on his way to his fifth national championship.

The fifth championship put him even with the record owned by the 1968 Olympic gold medal winner Bill Toomey, who sought him out afterward and said words few men are licensed to say.

One hero to another, Toomey said to O'Brien, "Welcome to Mount Olympus."

Barrel

continued from page 12

o'clock position, the rider attempts to circle the barrel as closely as possible, without knocking the barrel over. Five penalty seconds are added to the time of any rider whose horse knocks down a barrel.

"The horses need mobility and speed," Morcheshy said.

After circumventing the first barrel in a clockwise pattern, the racer dashes across the width of the arena to circle the second barrel in a counter-clockwise motion.

Completing the distance around the second barrel, the rider proceeds toward the other end of the arena and the final barrel, again circled clockwise.

A lot of good horses abilities are instinctual said Morcheshy. There are several fast starts and stops, and a good horse, properly trained, will anticipate these movements. The event requires a team effort between rider and horse as a head strong horse can always negate the wishes of its rider.

After completing this circuit, the horse, with ears laid back and rider, low in the saddle gallop full-speed towards the starting line, once again breaking the electronic eye to stop their time.

The small, sedate town of Grand Tower, bordering the Mississippi River and home to less than 800 people, attracted more than 2,200 sweltering, but boisterous spectators to this year's festivities, according to Ed Turner, chairman of the event.

Of the 84 entrants competing, only one injury occurred, a minor leg

bruise suffered by a bull rider after being thrown. While minor treatment was applied to his leg; the bruise to his ego was massaged by the crowd's sympathetic round of applause.

"Ladies and gentlemen, let's send this cowboy home with your appreciation, because that's all he's going to take away from this year's rodeo," the public address announcer said.

**NEED MUSIC
EQUIPMENT?**

We've Got It!

We Rent It!

**Name Brands
for Everyday
Low Prices!**

Rental:

Day, Week, Month

**P.A.'s, mics, pianos,
keyboards, DJ lights,
and band instruments**

BYASSEE

**Keyboard & Sound
521 W. Main, Marion**

1-800-662-3112

Chevy

contin ed from page 12

whether to sell or not.
"Doc Lampert, from Tulsa, Okla., along with his 16-year-old son Freddy, displayed his first car at JMW Corvette. While Freddy showed his first car a 1996 Camaro Z-28.

"We have always been involved in cars together," said. "I plan on giving Freddy the Corvette when he turns 18." Freddy said he looks forward to getting the car, but he will drive the car so it will appreciate in value.

"The beauty of having a new car is that you can drive it," Freddy said. "The classic street

machines are mainly for show and for hobby purposes. We work on the old and drive the new."

Freddy and Doc said they enjoyed the atmosphere of the Nationals because it allowed them to meet new people who share an interest in cars and talk shop with them.

Cars roll past boasting their own jobs, engines and stereo systems like the Lamperts and the Brown's excitement for car and driving the night of their day. The excitement ready to be passed down to a next generation. "Luther Irwin, George's older brother, said he is excited about the prospect of one of his dad's street machine's becoming his own."

"I just hope I don't get my mom's white mini-van," he said.

**Pinch Penny
Pub & Garden**

Summer Concert Series
Blues Night

Alright Blues Band
Blue Rhinos
and
Tawl Paul

New Miller.....\$1.25 pint

700 E. Grand 549-3348 • Must Be 21 To Enter

TRES HOMERES

Pint Night

**Margaritas
By The Pint 2.25**

1.50 Molson Golden Honey Brown Lager

1.75 Sierra Nevada Pale Ale High Falls India Pale Ale Moosehead Sierra Nevada Porter

2.00 Anchor Steam Anchor Porter

2.50 Guinness Stout Bass Ale Black-N-Taps

16 oz. Pints

Barrel-racing cowboys thrill crowd

By Bruce S. Lorenzana
Daily Egyptian Reporter

The lone female winner of this year's rodeo, Tracy Morchesky, has managed to turn her love of rodeo and horses into a full-time profession.

"My horses winnings have paid for my truck and equipment," Morchesky said.

Morchesky is no novice to the sport—and also obviously finishes in the money quite often. Her current vehicle, a beautiful burgundy 1991 Ford one-ton 5th-wheel trailer pickup with all the options and television antenna, is the mode of travel that Morchesky uses to attend rodeo events around the country.

Morchesky also trains barrel racing horses for other riders.

"What makes a good barrel racing horse is patience on the part of the trainer and good instincts on the part of the horse," Morchesky said. "For a horse to become good in this sport, you have to devote about a year's worth of training."

Morchesky, of Mount Vernon, one of only eight professional rodeo riders at this year's Shriner's Benefit Rodeo in Grand Tower captured the crowd's enthusiasm and symbolic belt buckle, for a first-place performance, winning the barrel racing event.

In barrel racing, the objective is to negotiate a course consisting of three 55-gallon drums, spaced across the arena grounds. Racing solely against the clock, riders enter the arena and start the race clock by breaking an electronic beam. Racing towards a barrel located at a five

see BARREL, page 11

Patrick T. Gaskor — The Daily Egyptian

One of the highlights of the Jackson County Shrine Benefit Rodeo was the high-energy bull riding contest. Riders were required to remain on the bull for eight seconds while keeping one hand suspended. Proceeds from the rodeo, which took place Saturday in Grand Tower, went to the Shriner hospitals.

Street machine owner shows Chevy in Du Quoin

By Kevin DeFries
Daily Egyptian Reporter

Surrounded by his five children, his wife and a table of awards, George Irwin represents 20 years of street machine magic.

"Some guys build cars as a project and plan to sell them," he said. "But I've always gotten attached to the cars I work on. I can never part with them. I just like cars."

Irwin, a Pittsburgh native, has shown four cars in the past 20 years of Du Quoin's Street Machine Nationals.

"I can never part with them. I just like cars."

George Irwin,
car show participant

In honor of the 20th Anniversary of the Nationals, car enthusiasts such as Irwin displayed posters and past awards for their previous car entries over the years.

This year, Irwin brought back the first car he showed in a national contest, a cherry-red 1955 Chevy with white-tipped fins.

When Irwin was 12-years-old, he

got his first car as a gift from his father. He said he has worked on cars for more than 40 years.

Irwin said he acquired the 1955 Chevy in 1970 from a man whose wife threatened him with divorce.

"She told him he spent more time with the car than her," Irwin said. "She said he had to pick one or the other."

The original owner chose his wife and Irwin got the car.

Barb Irwin, George's wife, said most of the people who have an interest in street machines developed their interest in high school. She said because car restoration and

rebuilding takes so much time and energy, there is a need to involve their families to keep everyone close.

"We've always had a list of cars the whole family is interested in working on," she said.

Irwin said he plans to pass his cars on to his children because he does not believe in selling something the whole family has put so much time into.

"All the cars we've rebuilt have appreciated in value," he said. "I'll leave it up to my kids to decide

see CHEVY, page 11

Sprinters make excellent showing in Olympic trials

The Washington Post

With world record holder Michael Johnson leading the way, the United States has become a nation of sprinters. That's the message emanating loud and clear from the U.S. Olympic track and field trials, which concluded a 10-day run at Olympic Stadium Sunday with Johnson's dramatic 19.66-second performance in the 200 meters.

From 100 meters through 400, in open

running or over hurdles, Americans are expected to do well at next month's Olympic Games. But from the 800 meters on up, with a few exceptions, and in most field events, the United States has a long climb to the top of the medal stand.

American men hold or share the best time or distance in the world this year in the 100, 200, 400, 110 hurdles, 400 hurdles, high jump, long jump (although that jumper, Erick Walder, failed to make the Olympic team), shot put, discus and decathlon. U.S.

women have the best 1996 performances in the world in the 100, 200, 800, 400 hurdles and long jump.

Many of those world-bests came at the trials, where 11 of the 40 Olympic event winners achieved world-leading marks for 1996.

That doesn't mean the United States will win gold medals in all those events, or not win gold in others. But most of the superstars of the 1996 Olympic team cover 400 meters or less: Johnson, Dennis Mitchell,

Mike Marsh, Butch Reynolds, Allen Johnson, Gwen Torrence, Kim Batten, Gail Devers and Lynda Tolbert-Goode.

Michael Johnson, who last Wednesday ran the 400 meters in 43.44 seconds, the third-fastest time ever, turned his attention to the 200 at the end of the trials and had, as he said, "the perfect day."

He ran an effortless 19.66, breaking the oldest-standing world record in track and field, Pietro Mennea's 17-year-old mark of 19.72.

Between the Lines

The SIUC swimming and diving teams have earned their way to some international athletic recognition as of late.

Saluki men's swim coach Rick Walker will be coaching the World Cup Championships in Geneva, Switzerland next month, while SIUC diving coach Dave Ardrey has been selected to serve as a national technical delegate for the 1996 U.S. Olympic Swimming and Diving Team in Atlanta in July.

Former Saluki swimmer Antonio Mahaira swam her way to a spot on the 1996 Greek-

Olympic team. The former SIUC standout qualified for the Summer Games in the 200 freestyle event. She will join former Saluki track and field athletes Cameron Wright and Connie Price-Smith at the Games in July.

Former New York Yankee pitcher Steve Howe has a July 8 court date stemming from a charge of criminal possession of a weapon after he tried to board a plane at New York's John F. Kennedy airport Monday.

Howe, who was released by the Yankees Saturday, was released on his own recognition after his arraignment hearing Tuesday afternoon.

The 38-year-old left hander struggled this season, going 0-1 on the year with just one save and a 6.35 ERA in 25 appearances.

Milwaukee Bucks forward Glenn "Big Dog" Robinson resigned from the 1996 Olympic basketball team Tuesday due to an ongoing Achilles tendinitis in his right foot, USA Basketball president C.M. Newton said.

Robinson played all 82 games last season for the Bucks, averaging 20.2 points and 6.2 rebounds, but finished second to teammate Vin Baker for team lead in both categories.

A replacement is expected to be announced later this week, but reports are that Shawn

Kemp of the Seattle SuperSonics is the best bet.

He had a strong NBA Finals series, averaging 23.3 points and 10 rebounds in six games against the Bulls.

The Boston Red Sox will be holding a try-out camp for ages 16-21 at Abe Martin Field Thursday at Abe Martin Field.

The will begin at 9 a.m. Players should bring a glove, shoes and workout clothes. All other equipment will be provided. American Legion players must provide written permission to try out from their coach or legion commander.