

Southern Illinois University Carbondale

OpenSIUC

March 1996

Daily Egyptian 1996

3-20-1996

The Daily Egyptian, March 20, 1996

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_March1996

Volume 81, Issue 113

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 March 1996 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

March
Wednesday
1996 20

Southern Illinois University at Carbondale

Vol. 81, No. 113, 20 pages

SIUC braces for expected budget cuts

University must save a total of \$8.6 million to make up for projected shortfall next year.

By Signe K. Skinion
Daily Egyptian Reporter

SIUC must save \$8.6 million to cover its projected enrollment shortfall, its base reductions and its tuition waiver penalties beginning July 1, according to a budget document

released Monday by the Chancellor's office.

Michael Youngblood, chairman for the Chancellor's Budget Advisory Committee, said SIUC's budget is based on projections of how many students should attend the University next fall.

"You have to project how many students should be here next year, and then if you don't get the students, you lose the money the state appropriated for those previous projections," Youngblood said.

Youngblood said the University is facing a \$1 million base reduction

before June 30 because of the enrollment shortfall this year.

"Basically, every unit in the University, including the departments, will have to cough up \$1 million (total) because we had a loss of 515 students from our projections for this fiscal year," Youngblood said.

He said the University will have to examine ways to cut spending to meet the needs of the new budget year beginning July 1.

"Maybe we'll have to look at not filling faculty positions when one leaves or simply have teachers in that department double up on their class-

es," Youngblood said. "There are a number of different ways to juggle this (the budget), but they are all very difficult — especially when you have the number of problems we have."

Allan Karnes, a member of the Chancellor's Budget Advisory Committee, said there are three specific parts of the budget guideline the committee is looking at for next year's budget.

He said the first deals with the tuition shortfall from this year, the second is the projected tuition shortfall for next year and the third part is the contingency fund.

The contingency fund comes from places other than salaries, and the money primarily goes to equipment allocations.

"The contingency fund is just a bookkeeping game so they (the administration) have padding in case something unexpected comes up," Karnes said.

He said the projections announced in the guidelines Monday call for Academic Affairs to reduce its base budget by \$3.6 million, leaving the department with \$94.6 million next

see BUDGET, page 6

Law forces crew to leave breakdown, delaying train

By Lisa M. Pangburn
Daily Egyptian Reporter

Employees of Amtrak walked off a train early Tuesday morning after the train broke down before it reached its destination, and the passengers traveling to Carbondale arrived more than six hours late.

The train 391, a Chicago to Carbondale route, was supposed to arrive in Carbondale at 9:30 p.m. Monday, but instead, arrived at 3:47 a.m. Tuesday, Marc Magliari, manager of Amtrak's public affairs, said.

Magliari said there is a federal law preventing employees from working more than 12 hours at a time, which led to some employees leaving the train and some employ-

ees sleeping on board the train after their working time expired.

Norel Pride, a field manager for Amtrak, said the train was stopped near DeSoto so the employees could stop working. He said a back-up crew eventually was brought in to take the train into Carbondale.

The locomotive of train 391 coming from Chicago had engine

see TRAIN, page 6

Gus Bode

Gus says: I think I can,
I think I can ... nope, I can't.

B. ANTONIO E. — The Daily Egyptian

Barbara Brown, Democratic candidate for the Illinois Senate, thanks her supporters Tuesday night at the Plumbers and Pipe Fitters Hall, 203 S. Ninth St. in Murphysboro, after declaring victory in the 58th District primary race.

Barbara Brown wins Democratic nomination for Illinois Senate seat

By Lori D. Clark
and Tammy Taylor
Daily Egyptian Reporters

After a strong victory against Democratic opponent Tony Mayville for the 58th Illinois Senate District primary Tuesday, Democrat Barbara Brown told supporters they have not seen anything yet.

Brown, who is a political science instructor at SIUC, received 73 percent of the votes in the 58th district, while Mayville had 27 percent of the votes. Brown had a total of 11,781 votes in the 58th district. Mayville had 4,451 votes. A total of 16,232 total votes were cast in the district.

The 58th district consists of

Election 1996

Monroe, Randolph, Washington, Perry, Jackson, Union and St. Clair counties.

Brown said she was surprised as well as pleased with the results of the primary.

"This is outstanding," Brown said. "It says the support in my district for me is solid and strong. It gives me a big boost as we head toward the fall and the race against Dave Luechtefeld."

Complete coverage of local, state elections
page 3

Brown, who will now face Republican incumbent Luechtefeld in the November general election, said she will give the Republican a run for his money.

"I feel good about this fall," Brown said. "The primary results are a significant factor in the general election campaign. This tells everyone that the Democrats are going to reclaim this seat. I'm going to spend every minute it takes to turn this race into victory."

Brown said she plans to focus on economic development and her qualifications for the Senate seat, which she said, far surpasses Luechtefeld's.

Brown was elected in 1990 as

see BROWN, page 10

City Council adopts downtown upgrade

By Dustin Coleman
DE Special Projects Editor

The Carbondale City Council voted Tuesday to establish a Special Service Area that city officials say will improve the downtown area.

The ordinance will raise taxes for property owners in the downtown area, except owner-occupied, single-family dwellings, by no more than 56 cents per \$100 in an effort to redevelop parts of the downtown area. A manager for the downtown area also will be hired.

Mayor Neill Dillard said he tried to find something that was wrong with the plan but was unsuccessful.

"This seems, legally, a doable project in the way it has been conducted in other communities," he said. "It has been a long process of working together, and everyone has

been invited to give their opinion to decide the future of Carbondale."

The ordinance was introduced to the City Council by Carbondale Uptown, Inc. A public hearing was conducted March 5 to discuss the plan.

Councilman John Yow said though he agrees improvement is needed downtown, he said he does not believe this program is the answer.

"I appreciate all of the effort people have put into this project," he said. "But I have mixed feelings."

Yow said this project has created a wedge between opponents of the plan and proponents of the plan, causing more harm than good.

Yow said there has been a steady increase in the improvement of downtown, and he claims there would be improvement in the future

see COUNCIL, page 7

INSIDE

Sports

New women's trackster making mark at SIUC.

page 20

Women's tennis wins 3, loses 2 at tournament.

page 20

Campus

GPSC discusses counterproposal to fee increase.

page 8

Cemetery offers special place to bury pets.

page 9

Index

Opinion page 4

Classifieds page 14

Comics page 17

Sports page 20

Weather

Today: Cloudy Tomorrow: Sunny

High . . . 36
Low . . . 27

High . . . 45
Low . . . 28

COUPON

Grand Avenue Spaghetti House

Pasta, Italian Sandwiches & More

Mostaccioli or Spaghetti Deal	Combo Dinner
Alfredo or Spaghetti alla Grasa \$2.99	3 pastas: Tortellini, Mostaccioli, and Penne \$4.50
1/2 Loaf Garlic Bread	1/2 Loaf Garlic Bread
One 12-ounce Pepsi Product	(No Substitution Please)
must present coupon Exp. April 3, 1996	must present coupon Exp. April 3, 1996

851 E. Grand Ave. • Carry-out & Delivery

457-6301 Sorry, No Checks Accepted

COUPON

ARNOLD'S MARKET

All 12 pk. Pepsi, Dr. Pepper, 7-Up Products	\$3.29
All 2 liter Pepsi, Dr. Pepper, 7-Up Products	\$1.39
Ground Chuck	\$1.99/lb
Smoked Turkey Breast	\$3.29/lb
Prairie Farms Orange Juice 1/2 gal.	\$1.19

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

Fresh Foods

Quality fruits & vegetables

10% Off at the lowest prices

Bring in ad for 10% Off the most delicious

fruits and vegetables in Southern Illinois

Hours: Mon.-Fri. 9:00-5:30 Sat. 9:00-5:00

100 E. Walnut (Intersection of E. 13 & Railroad) 529-2534

discount good thru March 30, 1996

9-PIN

No Tap Tournament

Saturday, March 23, 6:00pm

Entry Fee: \$5.00 in advance or \$7 day of event

Format: This tournament is an open division event. Bowlers compete in a three-game scratch series. The object of this game is to knock down nine or more pins on the first ball to gain a strike.

8-BALL

Doubles Tournament

Thursday, March 28, 5:30pm

Entry Fee: \$15.00/team, \$17.00 day of event

Format: Open division, double elimination race depends on number of participants.

For more information stop by Bowling & Billiards or call 453-2803

BOWLING & BILLIARDS

Barrett's CHIROPRACTIC CLINIC

NEW Patient Seen Same Day

FREE Complete Spinal Screening

Brief Orthopedic and Neurological Exam

Heat Sensitive Instruments Used

Motion and Static Palpation

FREE Therapeutic Massage

Across from the Eastgate Shopping Center 529-1943

SCUBA COURSE

Registration ends
March 25

Register at the
Information Center at
the Student
Recreation Center

For details, call

536-5531 or

Joe at 637-3903

PROGRESSIVE

Motorcycle Insurance

GREAT RATES!
24 HOUR IMMEDIATE RESPONSE
CLAIMS SERVICE
VARIETY OF DISCOUNTS
AMA Members Multi-Cycle Owners
MSF Graduates

For a Quote, call:

DIEDERICH INSURANCE

506 W. Main

(618) 457-6721 985-4821

Fax: (618) 457-7900

Progressive Official Sponsor
of the AMA/MSF Super Twins 5 Series

Newswraps

World

AUSCHWITZ DEVELOPMENT CAUSES CONTROVERSY — OSWIECIM, Poland — Auschwitz museum director Jerzy Wroblewski seems mystified that some people, including the president of this country, are shocked to see a food market and hamburger stand being built across the street from the notorious Nazi death camp. As the man perhaps most responsible for ensuring the honor of the blood-soaked ground, Wroblewski approved the idea of the renovated shopping center, already rising from the ruins of neglected warehouses and garages, as a way "to combine history with life — the life of Oswiecim," the town the Germans called Auschwitz.

CHINA BEGINS NEW ROUND OF MILITARY EXERCISES — BEIJING — With Taiwan's first democratic presidential elections just four days away, the war of words between China, Taiwan and the United States shows few signs of abating. China began the latest in a series of military exercises near Taiwan Tuesday by pounding one of its own islands off the southeast coast in a mock invasion, while in Beijing, a Foreign Ministry spokesman verbally pounded the United States for sending warships to the region.

CANDIDATE'S SECURITY STEPPED UP IN TAIWAN — TAIPEI, Taiwan — Taiwan's leading pro-independence candidate said he has been targeted by a China-sponsored hit man, and security for all presidential candidates has been stepped up before the Saturday elections. Peng Ming-min, the opposition Democratic Progressive Party candidate, said the National Security Council, Taiwan's top security organization, warned him of reports that an assassin has been hired to eliminate him.

Nation

RACIAL COMPLEXITIES SWALLOW A RESTAURANT — PHILADELPHIA — When the Heritage Restaurant opened last summer, kente-cloth vested waiters tended to a galaxy of civic leaders and others gathered to toast a business that its owners hoped would follow the golden path paved by Planet Hollywood and the Hard Rock Cafe. But before long, the whispers began that despite the restaurant's promise to "stretch your appreciation of African American history," the Heritage's owners were not black. Within weeks of its promising start, the crowds dwindled. Soon they vanished altogether. Heritage closed less than three months after its grand opening, \$2 million worth of good intentions swallowed in the chasm of misunderstanding that divides much of America.

MILITARY RECRUITS MEET HIGHER STANDARDS — Today's military has succeeded in improving the quality of its troops. U.S. Defense Department figures show that some 96 percent of today's recruits are high school graduates, compared with 93 percent a decade ago and 65 percent in 1975. More than 71 percent have scored in the top half of the armed forces qualification test — which serves as an entry exam — compared with 62 percent in both 1985 and 1975. "We're a higher-tech force and we need people who score in these categories," said Frederick F.Y. Pang, assistant secretary of defense for force management.

TROOP DEPLOYMENTS OPPOSED BY CONGRESS — WASHINGTON — While the Clinton administration has dispatched U.S. forces on a spate of overseas missions — in Somalia, Haiti, Rwanda and Bosnia, for example — Congress and much of the American public have opposed such deployments as unsuitable. Analysts say a blowup in Bosnia could sour Americans on participating in such peacekeeping missions for years to come.

—from Daily Egyptian wire services

Corrections/Clarifications

The women's golf team tournament date was incorrectly reported. The tournament is March 24-25. The Daily Egyptian regrets the error.

Accuracy Desk

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

UNIVERSITY BOOKSTORE

Student Center
536-3321

Hours:

Monday-Friday 8-5:30

Saturday 12-5:00

Weekly Special:

20% off
School Supplies

15% off
Cookbooks

Daily Egyptian Southern Illinois University at Carbondale

Editor-in-Chief: Marc Chase
Associate Editors: Dustin Coleman
and Dave Katzman
News Editor: Emily Fridley
Sports Editor: Chad Anderson
Photo Editor: Shirley Glola
Graphics Editor: Jeff Siemers
Feature Editor: Jim Lyon
Editorial Page Co-Editor: Michael Forbes

Editorial Page Co-Editor: Alan Schnepf
Entertainment Editor: Jason E. Coyne
Government/Politics Editor: Donita Polly
Student Ad Manager: Bryan Musley
Classified: Stephanie Anderson
Business: Valerie Kocher
Ad Production: Cheryl Glass
Circulation: April Frye
Press: Mike Gilgenbach

Professional Staff:
Faculty Managing Editor: Lloyd Goodman
Business Manager: Robert Jarom
Display Ad Manager: Sherri Kilian
Advertising Classified Ad Manager: Jeff Greer
Production Manager: Jay Verrellotti
Account Tech III: Kay Lawrence
Microcomputer Specialist: Kelly Thomas

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

Daily Egyptian (ISSN 1092-2202) is published by Southern Illinois University. Offices are in the Communications Building at Southern Illinois University at Carbondale, Carbondale, IL 62801. Phone (618) 536-3311; fax (618) 453-1995. David Leggett, general editor. Mail subscriptions are \$75 a year or \$48.50

for six months within the United States and \$195 a year or \$125.50 for six months in all foreign countries. Postmaster: Send all changes of address to Daily Egyptian, Southern Illinois University, Carbondale, IL 62801. Second Class Postage paid at Carbondale, IL.

John Rendleman takes Democratic nomination

By Brian T. Sutton
Daily Egyptian Reporter

A plan for economic improvement in Southern Illinois and good organization are what John S. Rendleman III says helped him capture the Democratic nomination for the 115th State Representative Democratic Primary race Tuesday evening.

Rendleman won the race with 57 percent of the vote over his opponents Karl Maple and Elsie Speck. Rendleman will run against the incumbent, Mike Bost, R-Murphysboro, for the 115th State Representative seat in the General Assembly in November.

Rendleman won with 5,711 votes. Maple captured 2,418 and Speck finished with 1,853. The votes cast for the Democratic primary in the 115th district, which comprises Jackson, Union and Perry counties, totaled 9,982.

Rendleman said his plan, titled Operation Home Front, and his campaign workers were the key to convincing the voters he is the Democrat to beat Bost in November.

"My message of good jobs and good education is one that Southern Illinoisans responded to," he said.

Rendleman's Operation Home Front plan calls for legislation to collect state debts and to funnel a one-time payment of \$300 million to Southern Illinois for education and infrastructure improvements. Rendleman has said the plan will create jobs and a competitive market for the children in Southern Illinois.

Another plan of Rendleman's is to change education funding from property taxes to state sales taxes, he said.

Education spending based on property taxes allows children in the Chicago area to have \$13,000 spent on each child while Southern Illinois may have as little as \$4,000 spent on each child, Rendleman said.

Chet Viernum, Rendleman's campaign manager, said he is pleased with the victory.

He said he is working on the next step of the campaign.

"I believe that Operation Home Front talked about the issues," Viernum said. "I believe things came together for us with our late start. Now it is time to unite the Democratic Party and focus on November."

Maple and Speck each said they thought they ran a good campaign and had expected to fair better.

"I am surprised I did so poorly," Speck said. "The people I talked to seemed so supportive, and I thought I would do much better."

Rendleman thanked his opponents for keeping the race an issue-centered campaign. Maple and Speck said they wished Rendleman well.

"Never say never in politics, but it may be time for me to step aside and let someone else try for the office," Maple said.

Susan Beaulieu, Rendleman's Jackson County coordinator, said she thought the campaign went well and thought Operation Home Front played a large part of it.

"Rendleman is the one to beat Bost in November," she said.

After a brief rest, Rendleman said he will focus on the general election in November. He said he hopes he has the same support he had in this race and thanked labor supporters who also did volunteer work for him.

Rendleman is backed by the AFL-CIO and the Illinois Federation of Teachers.

Chris Miller, a Carbondale High School freshman and a Rendleman volunteer, said he volunteered for Rendleman's campaign because the candidate has a plan and cares about education.

"He knows what the people want," he said.

PATRICK T. GASIOR — The Daily Egyptian

John Rendleman, winner of the Democratic primary for the 115th District, introduces his daughters Eleanore (at microphone), 3, and Margaret, 5, Tuesday night at his victory celebration at Connections, a banquet facility on the corner of Ninth and Locust streets in Murphysboro.

Some student voters confused about polls, registration process

By Mary Beth Arimond
Daily Egyptian Reporter

A student walks toward a voting poll in Lentz Hall looking perplexed. She rubs her temple and looks down at the large mass of ballots on the table in front of her.

"Are you registered to vote?" asks an election judge, as he walks closer to the student with a warm smile.

"I think so," she says. "But I'm not sure if I'm allowed to vote here."

The election judge looks down at a thick booklet containing lists of names who are registered in a particular precinct.

"I'm sorry, you're not registered here, you're probably registered in your hometown."

This was one of the experiences explained by James Quisenberry, an election judge from Carbondale who supervised polls at Thompson Point Tuesday. Although it was common for students to be confused about where they should vote, he said he was still surprised at the outcome this year.

"I didn't expect to see as many students as I've seen today," he said. "I think it's because the primary is not over spring break. There have been some who didn't think about voting until they spotted the polls."

Charles Taylor, an election judge from Murphysboro, said when students asked if they could vote in Carbondale, they were surprised that their registration card was still on file from last year.

Some students said that there was confusion regarding elections and that the community did not provide adequate voting and registration information.

Scott McWilliams, a junior in marketing

see POLLS, page 10.

Salvi defeats Kustra; Durbin crushes Quinn

By Donita Polly
DE Government/Politics Editor

Bad weather, sticking to the issues and not resorting to name calling were the reasons why Al Salvi beat Lt. Gov. Bob Kustra in a tight race for the Republican primary seat for the U.S. Senate, a Salvi campaign worker says.

Also, U.S. Sen. Democrat primary winner Dick Durbin beat his closest competitor, Pat Quinn, 66 percent to 29 percent with 78 per-

cent of the actual precinct votes tabulated. Salvi and Durbin will run against each other in November's general election.

Salvi and Kustra were the top Republican runners for the Senate seat that Sen. Paul Simon, D-Illinois, will leave vacant when he retires in January. Salvi beat Kustra with a 47 percent of the vote to Kustra's 44 percent, with 78 percent of the actual precinct votes in

see SENATE, page 10

SHIRLEY GIOIA — The Daily Egyptian

T.J. Elkins, a sophomore in architecture from Joliet, exits a booth after casting his vote in the basement of Lentz Hall Tuesday evening.

Primary Election Winners	
State Representative 115th District - Democrat	
★ John Rendleman ★	
State Senator 58th District - Democrat	
★ Barb Brown ★	
U.S. Senator	
Democrat	Republican
★ Dick Durbin ★	★ Al Salvi ★
Presidential - Republican	
★ Bob Dole ★	
SOURCE: Jackson County Polls	
By Jeff Simers, Daily Egyptian	

EDITORIAL

Funding education with riverboat tax is a risky gamble

GOV. JIM EDGAR'S \$33.5 BILLION BUDGET proposal contained some good news for Illinoisans concerned about the deteriorating quality of the region's education system. Edgar's plan, which was released earlier this month, calls a \$332 million increase in spending on education.

This increase should delight SIUC students because \$112 million of the increase will be allocated to Illinois universities. This amount was exactly what the Illinois Board of Higher Education asked for. This is a good sign that Edgar is concerned about the financial crises that are strangling higher learning in the state.

But there's a catch.

Edgar is relying on higher riverboat gambling taxes to fund a fifth of the education increase. This is a fine idea that may not translate into a reality very smoothly.

It's true that gambling boats are a lucrative industry that, because of their nature, deserve to be taxed heavily. It's also true, as Edgar noted when he presented his plan, that most Illinois residents would probably support having riverboat owners help pay for education with their enormous profits.

THE PROBLEM WITH THIS IDEA IS ACTUALLY getting the Illinois General Assembly to pass legislation calling for the higher tax on riverboats. Riverboat gambling interests have a lot of lobbying power in Illinois government because of their large campaign contributions.

We believe it would be great if Edgar could drum up enough support to push the \$67 million tax increase through, but time is of the essence here. The budget year begins July 1.

Some Republican leaders already sound as if they do not expect the tax increase to be adopted before the budget year begins.

Illinois House Speaker Lee Daniels has indicated that the increase could become intertwined with other gambling issues.

Senate President James "Pate" Philip's comments on the tax were not encouraging either. Philip has said the budget "can still float" without the riverboat gambling tax increase because it is easy to cut \$67 million from a \$33.5 billion dollar budget.

BUT PHILIP'S COMMENTS DON'T SEEM TO BE aligned with Edgar who said "the education funding will not be realized and our children will be shortchanged," if riverboat the gambling tax is not implemented.

This is especially troubling for downstate elementary and secondary schools that rely on state funding more than schools in rich Chicago suburbs.

We think it would be a better idea to depend on education money from a more reliable source than a proposed tax increase on an industry with a powerful lobby that will probably fight the tax.

It may be wise to change Edgar's plan so something less crucial is dependent on the tax increase for funding.

We think the state's education should not have to cross its fingers waiting to see if the General Assembly will go against major campaign contributors' wishes to see if the funding it was promised actually comes though.

Education is simply more important than that.

Quotable Quotes

"We are not patting our backs saying what a great job we've done. Everybody here is deeply depressed by what's going on."

—Office of the High Representative spokesman Duncan Bullivant, discussing the feeling among peace-keeping forces witnessing the relocation of Serbs in areas of Sarajevo that will soon be controlled by the Muslim-Croat federation.

Commentary

When your time comes, are you ready?

No friend can love you more than a friend who would die for you. Those kind of friends are truly a rare breed. I come to a point in time when a great man came face-to-face with his destiny. Much like Jesus Christ, he seemed to know that his time on this earth was nearing to an end. And much like Jesus Christ, he went on anyhow.

April 3, 1968, in Memphis, Tenn., Martin Luther King Jr. spoke on behalf of some striking sanitation workers. During his last speech he would ever give, he mentioned that he'd been threatened but he seemed to draw from the power in his Christian faith to keep going.

April 4, 1968, he was dead. What did he die for? Or better yet who did he die for?

He was in the midst of organizing poor people politically. Martin Luther King had a dream, but we can transform his dream into a reality. Start believing what you say. It's as simple as that. Most of the people I encounter speak many words of wisdom and good sense, but putting that wisdom into action seems to be a big problem for most of us.

You see there are two kinds of common sense: Everybody's doing it common sense or you're strange common sense. The first one is a safe way of not drawing undue attention to one's self. The second is a celebration of uniqueness while also condemning you to selective and subtle looks and finger-pointing.

Can you or will you take it? Martin did for you and I. Jesus did for all of us. God exists whether we believe or not. Jesus, his son, is coming back no matter how many fables we resort to, attempting to substitute for the real deal.

Please don't wait too late. If only those who have already gone on could tell you what they see; but they can't. Yes you're young, but how do you know that this day isn't your April 3, 1968. Martin was ready, are you? May God be a haven of peace in our time of trouble.

George H. Williams
Senior, education

Puerto Rican history tied to United States

For thousands of years, Puerto Rico was inhabited by indigenous groups, until 1493 when Columbus arrived to the beautiful island in the Caribbean called, at that time Borikén.

Puerto Rico was the given name by the Spaniards and, the island remained a Spanish colony for 400 years. Since the Hispanic-American War between Spain and United States in 1898 Puerto Rico has been territory of United States.

Under the Foraker Act of 1900 and the Jones Act of 1917, Puerto Rico was added to the U.S. Constitution and to the federal laws of the U.S. Congress. These acts made Puerto Rico a colony of the United States and said that anyone born on Puerto Rican soil has U.S. citizenship.

In 1947, Puerto Ricans gained the right to have their first election and on July 25, 1952, Puerto Rico went from a colonial status to a self-governing commonwealth.

The U.S. government definition of commonwealth is a self-governing territory associated with the United States of America.

Other facts about Puerto Rico:

- Location: 1,000 miles south-east of Miami.
- Size: 100 miles by 35 miles, roughly the size of Connecticut.
- Climate: Tropical winds and an average temperature of 82° Fahrenheit.
- Population: 3.6 million.
- Economy: A major producer and exporter of manufactured goods, high-technology equipment and capital of pharmaceutical products. Puerto Rico also features agriculture, tourism and business.

For more information contact the Puerto Rico Association (RPO), or the WWW net.

Jose L. Orriola
Puerto Rico Association president

Student information easy to access over the phone

While I am not surprised at SIUC's refusal to divulge the identities of its tuition-waived patronage students, I suspect that their nondisclosure has little to do with privacy. The same institution which cites the Buckley Amendment (barring educational information from release) regularly exposes the Social Security numbers and vital statistics of its students to anyone who wants to dig a little for it.

These national ID numbers are used, among other things, to unlock the credit files of nearly every American with credit, good or bad. They are also used here on campus, to give access to grades, schedules and billing information on specific students over the Touch-Tone™ telephone network, despite the potential for abuse. The default password to the Uni-Link system at SIUC is a combination of the student's social security number and date of birth. Both pieces of information exist on any voter's registration card, on file in the Jackson County Courthouse.

Students can and should change their passwords and they can even request that non-social security numbers be used for ID on campus. They should not have to however. Common sense and respect for the Buckley Amendment should have disallowed such easy access in the first place.

Drew Hendricks
Carbondale

Daily Egyptian

Student Editor-in-Chief
MARC CHASE

Editorial Page Editors
ALAN SCHIFF

Managing Editor
LOYD GOODMAN

News Staff
Representative
LORI D. CLARK

AND
MICHAEL FORBES

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.

Lessons in comparative terrorism

By Daniel Berger
The Baltimore Sun

The Irish Republican Army and Hamas have shown the enormous power of a few focused and violent zealots to overcome great forces and mighty governments.

The world of civil societies has a great stake in the defeat of each. As terrorists they are role models for zealots for other causes elsewhere.

What they show is that a handful of ostensibly powerless people can impose their will on the vast but passive majority—unless it is shown that they cannot.

So it made sense for President Clinton to fling himself at the Middle East problem and then rush back for the St. Patrick's Day rituals of Irish-Washington.

In each he is trying to save a peace in which he has invested U.S. prestige. Each process is derailed by a small coterie of terrorists, a rump of the larger movement that had opted for the peace.

In each case the terrorism is to provoke counter-measures that would alienate the non-terrorists and break the process.

Virtually all Ireland benefited from the 17-month IRA cease-fire in Northern Ireland. People there felt safe for the first time in a generation. Investment and trade in the Irish Republic soared. Cross-border visiting resumed.

In Gaza and the West Bank, after the Israel-PLO accord, Palestinians

saw the Israeli soldiers depart and government taken over by their own people.

Israel gained trade and investment with countries that previously shunned it. Israelis flocked to Jordan as tourists.

When the peace appeared to be on track, Israel's Prime Minister Shimon Peres led substantially in opinion polls and called an election for May. When it went off track, opposition leader Benjamin Netanyahu pulled roughly even.

In the area governed by the Palestinian Authority, Yasser Arafat overwhelmingly won a fair election, as the peace-bringer.

In Northern Ireland, Sinn Fein, the party of the IRA, receives about one-tenth of the vote. It says that voting should be Ireland-wide, on which basis, its support is more like 3 or 4 percent.

Gerry Adams, as president of Sinn Fein persuaded the IRA to cease fire so he could operate in the political arena. The PLO, the umbrella group of Palestinian opponents to Israel, decided on peace to gain some of its national aspiration rather than none.

It was reasonable to expect an IRA remnant to repudiate the cease-fire, as has continually happened since 1921. New IRA leadership resumed terrorism in Great Britain, but so far not in Northern Ireland, where it continues other activities. This takes Sinn Fein out of the

peace without initially provoking reprisals from Loyalist terrorists.

In Palestine, Hamas had come into existence as an Islamic alternative to the secular PLO. Its growth provoked Palestinian Christian emigration. It performs social services where the PLO has not. When the PLO moderated on the national question, Hamas took on a new reason for being, its intransigence.

The IRA's violence keeps Sinn Fein out of a process that will go ahead without it, which would become a rationale for denying legitimacy of the outcome.

Hamas' violence brings fierce Israeli responses that reassure Israelis while punishing Palestinians who did not commit the PLO.

Israelis react to terrorism as part of historic persecution of Jews. Critics of Israel do not understand this. Hamas does, which allows Hamas to manipulate Israeli behavior and politics.

The groups carrying on the violence are transgressing the majority will of the peoples they purport to represent. If they can accomplish their political goals this way, terrorists for every cause everywhere will be emboldened.

If you are looking for the U.S. national interest in overcoming these terrorisms, that's it.

Daniel Berger is an editorial writer for the Baltimore Sun.

Storage with style.

Now there's a place for everything with an easy-to-assemble, Porta-Pac storage building.

Deluxe pre-cut kits come with 25 year cedar grain siding, cedar trim and detailed instructions, and has roof overhang for authentic detailing. Both have special features like pre-paneled floor sections, pre-made gable ends, pre-cut roof sheathing, pre-hung doors, roof shingles and much more, to make it fast and easy to build.

So for quality, affordable storage with style, build yourself a mini-barn from Porta-Pac.

You build, We build; your choice.

Stop by & look at
Display Buildings
529-2356

Coach House Garages
Rt. 13 Next to Ike's
Crab Orchard Estate

TRES HOMERES

Pint Night every Wednesday
NOW ON TAP!

Pint Night

- 1.50 Molson Golden
- 1.75 Pete's Wicked Ale
- 2.00 Honey Brown Lager
- 2.25 Foster's Special Bitter
- 2.50 Sierra Nevada Pale Ale
- Anchor Steam
- Harp Lager
- Rogue Stout
- Guinness Stout
- Murphy's Irish Stout

16 oz. Pints

Best Mexican Food in Southern Illinois
Lunch & Dinner Specials

Calendar

• TODAY

Meetings

SIUC BRIDGE Club, 6:15, Faneer 3479, duplicate bridge game for students, faculty, staff and their spouses, beginners or experienced players are welcome, \$1 fee. Contact: Carolyn, 453-5024.

WOMEN in Communication Inc. for any man or woman in communications, 6 p.m., Communications Building Room 1052. Contact: Lisa, 549-9739.

BLACK AFFAIRS Council, Community Affairs, 4:30 p.m., BAC office. Contact: Jason, 453-2534.

BLACK AFFAIRS Council, Programming Committee, 5:30 p.m., BAC office. Contact: Gwen, 453-2534.

EGYPTIAN Dive Club, 6:30 p.m., Pulliam 021, pool session at 7:30 p.m. Contact: John, 529-3223.

PSYCHOLOGY Student Association, for all psychology students, 5 p.m., Student Center Cambria Room. Contact: Errol, 549-5750.

NAACP on campus, 8 p.m., Student Center Activity Rooms A and B. Contact: Errol, 549-5750.

GPSC, 7 p.m., Student Center Mississippi Room. Contact: Marc, 536-7721.

AVIATION Management Society, 5 p.m., College of Technical Careers. Contact: Doug, 529-0075.

GLBF, 5:30 p.m., Student Center Illinois Room. Contact: Krista, 453-5151.

PYRAMID PUBLIC Relations, 7 p.m., Communications Building Room 2005. Contact: Tim, 529-3650.

COLLEGE REPUBLICANS, 5 p.m., Student Center Thebes Room. Contact: Darren, 549-6345.

PPA, two speakers from the Student Emergency Denial Service, 7 p.m., Student Center Video Lounge. Contact: Jennifer, 351-1185.

BIKE CLUB, 8 p.m., Recreation Center Alumni Room. Contact: Joellen, 457-5591.

CAVING CLUB, 6:30-8 p.m., Long Branch Coffeehouse. Contact: Marc, 536-7822.

LACROSSE CLUB Practice, 4-6 p.m., Sam Rinella. Contact: Lance, 351-1950.

Events

LIBRARY SEMINAR Series, Introduction to the Construction of Web Pages, 2-3 p.m., Morris Library Room 103 D. Contact: Undergraduate Desk, 453-2818.

UNIVERSITY Career Services, Job Seekers Orientation to University Career Services Seminar, 4 p.m., Lawson Hall Room 101. Contact: Debra, 453-2391.

UNIVERSITY CAREER Services, Internet as a Job Search Tool Seminar, 5 p.m., Lawson Hall Room 101. Contact: Debra, 453-2391.

PUERTO RICO Association, for future activities. Contact: Jose, 529-4929.

RESUME and Mock Interview Workshop, for American Advertising Federation Members only, 7 p.m., Communications Building Room 1248. Contact: Paul, 549-4439.

BAKE SALE, 9 a.m.-3 p.m., Wham Breezeway, sponsored by O.M.E.S.E. Contact: Marie, 549-6845.

Entertainment

MUSIC for horn and piano, by Scott Smith and Brent Shires, 5 p.m., Old Baptist Foundation. Contact: SIUC School of Music, 536-8742.

• TOMMORROW

Meetings

BLACK AFFAIRS Council, Communications Committee, 5 p.m., BAC office. Contact: Talita, 453-2534.

SIUC RIDING Club, 7 p.m., Student Center Thebes Room. Contact: David, 351-1964.

IOTA PHI Theta, Informational Smoker, 7 p.m., Student Center Ohio Room. Contact: Tony, 529-4811.

SIUC Geology Club, 5 p.m., Parkinson Lab Room 101. Contact: Ted, 351-4145.

LACROSSE Club Practice, 4-6 p.m., Sam Rinella. Contact: Lance, 351-1950.

Events

AMERICAN INDIAN Association, Faculty Reception, 7 p.m., Student Center Old Main Lounge. Contact: Iris, 549-0006.

PANTHER: Taking Charge of the Revolution, speaker Bobby Seal Co-Founder of the Black Panther Party, 8 p.m., Student Center Ballroom D, S2. Contact: For more information, 536-3393.

"A LOOK AT Illegal Trade in Wildlife," guest speaker Lee Wilson Attorney at Law, 7 p.m., Interfaith Center, sponsored by Student Environmental Center. Contact: Cathleen, 549-7387.

BAKE SALE, 9 a.m.-3 p.m., Wham Breezeway, sponsored by O.M.E.S.E. Contact: Marie, 549-6845.

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

We now accept checks!

FREE
2nd Set of Prints
C-41 process only.
Not valid with any other offer. Not valid with any 4x6 prints. Prints plus Film or Double Print offers.
One to Keep...One to Share!

Color Reprint Special
3.5" 18¢
4" 25¢
No single cut negatives.
Not valid with any other offer.

Color Enlargements Special
5x7 96¢ 8x10 \$1.96
11x14 \$6.96
C-41 Process only. Not valid on next day enlargement special.
Made from 35mm color negative only.
Not valid with any other offer.

Student Center 1st Floor

Mon-Fri 9am - 5pm

Sat & Sun - Closed

After 5pm and on weekends,

original roll processing pick up

& drop off at the Information Station

Tel: 453-3300

Budget

continued from page 1

year. He said this reduction is more than 60 percent of the budget reductions.

According to the budget guidelines, other base reductions include the administration losing \$250,000; the Chancellor's area — which includes Intercollegiate Athletics and Information Technology — will lose \$375,000; Student Affairs will lose \$165,000; and \$50,000 will be cut from Institutional Advancement. In total, base reductions will cost the University \$4.5 million next budget year.

"Academic Affairs is taking a larger hit than any other area accord-

ing to these guidelines," Karnes said. "Instead of taking these horizontal cuts across the board, we should be looking at taking vertical cuts."

Karnes said he believes the University should be getting rid of unnecessary programs, such as outreach programs like Women's Safety, instead of cutting funding from every campus unit.

"Maybe it's time for the Chancellor to begin getting rid of programs that aren't as important to the school so we can get through this without making everything in the University only mediocre," Karnes.

Bill Karrow, Graduate and Professional Student Council president, said he is pleased that the University is giving the hard numbers necessary to react to the budget

problems for the next year. However, he said there are still questions about where the money is to come from.

"The total loss coming out of the University is \$8.6 million, but nobody knows who or where these cuts are going to come from," Karrow said. "My biggest fear is that we're going to get caught behind the eight ball with only a month to figure out what departments are going to get cuts."

Karnes said the tuition waiver shortfall is part of the base reduction plan in the Chancellor's budget guidelines for the next budget year.

Youngblood said the tuition waiver cuts will result from the Illinois Board of Higher Education putting a 3-percent cap on how much universities can give out a year to students in the waivers from their budgets.

He said SIUC went over that cap in the 1995 budget year and now has to pay that extra back to the state.

According to the guidelines, the total SIUC will have to pay back to the state after July 1 is \$372,200.

Youngblood said he is not sure how these budget changes will affect students:

"If we have to, a class or two might be shut down, but we just don't know right now how we're going to manage this money," Youngblood said. "Basically, at this juncture, it's hard to say anything beyond that we have a very large bill to pay."

Chancellor John Guyon was unavailable for comment.

Train

continued from page 1

problems 14 miles north of Effingham, causing the delay, Magliari said.

Pride, said that when the train stopped north of Effingham, he did what he thought would be the right thing.

"When I got the phone call that the engine of the locomotive had serious problems, I left to go to the scene," he said. "On the way to the train, I called, by a cellular phone, to get a couple buses so the passen-

gers would not have to wait."

"However, Illinois Central offered to lend us a locomotive for the rest of the way, so I canceled the buses. I thought the 'rescue' locomotive would make it for the rest of the way. However, the new locomotive had trouble with the brakes, so we had to stop and try to fix that problem."

Rachel Cunningham, a sophomore in zoology from Downers Grove and a passenger on Monday night's train, said she felt she was not treated fairly by Amtrak.

"I felt as if they were treating us as if we couldn't handle what was going on," she said. "I would have liked to know exactly why I was

waiting and what the problem was, but all I saw on the train was passengers."

Vashu Person, a sophomore in radio and television from Lisle and a passenger on the train, said she does not plan to take Amtrak after this incident.

"There was nothing I could do, and it was very inconvenient," she said. "From now on I plan to take Greyhound or find a ride."

START THE YEAR OFF RIGHT

QUIT SMOKING GET PAID FOR:

- 1) RESEARCH PARTICIPATION OR
- 2) QUIT SMOKING RESEARCH

MORNING OR AFTERNOON SESSIONS AVAILABLE. MUST BE 18-42

CALL THE SMOKING LAB AT 453-3561 OR 453-3527

EUROPE

LONDON \$209
PARIS \$185
ROME \$249
FRANKFURT \$219

Prices are from Chicago, each way based on a 101 purchase. Prices do not include hotel taxes and baggage handling charges, which can total between \$10.00 and \$15.00, depending on the destination. For the latest Europe departure changes, please direct to the foreign representative, which can be found between \$10.00 and \$15.00. All travel is subject to change. Reservations must be made for departure before 31 March 1996.

Eutopass from \$2100

Council Travel

CIEE: Council on International Educational Exchange
Go the Web: <http://www.ciee.org/usa/cieeusa.htm>

1-800-226-COUNCIL
(1-800-226-0624)

Half Price Rush Tickets

Students & Seniors

FIVE GUYS NAMED MOE

Fri • Mar 22 • 8pm
453 - ARTS (2787)

Rush Seats will be sold at half price one-half hour before curtain at a designated box office window to students with a current student ID and to senior citizens 65 and older. Multiple tickets may be purchased with multiple ID's and tickets are not transferable.

Shryock Auditorium
Celebrity Series

amc	
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00
Times 8:00 - 9:00	Times 9:00 - 10:00
Times 10:00 - 11:00	Times 11:00 - 12:00
Times 12:00 - 1:00	Times 1:00 - 2:00
Times 2:00 - 3:00	Times 3:00 - 4:00
Times 4:00 - 5:00	Times 5:00 - 6:00
Times 6:00 - 7:00	Times 7:00 - 8:00

Council

continued from page 1

without this program.

"This will give a partial answer, but it is not the total answer," he said.

"The total answer is all business owners and property owners working together."

Councilman Richard Morris said it would have been very hard for him to vote against the ordinance because it has been a goal of the council to support a plan such as this if it were ever proposed.

"Over the years we have been talking about this, and now we have the support," he said.

"We have asked for this type of program, and they have held up their end of the bargain."

Councilwoman Maggie Flanagan abstained from voting because she said some of the people who oppose the project felt her vote would be a conflict of interest.

Flanagan was on the Board of Directors of Uptown Inc. and was instrumental in the creation of this project.

But Flanagan did say she strongly approved of the program.

"People took time out of their days to work together on this," she said.

"The betterment of Carbondale is what we are up to."

The council also passed a resolution authorizing City Manager Jeff Doherty to issue a memo of understanding among SIUC, the Retirement Housing Foundation and the city of Carbondale regarding the development of housing for a retirement community.

David Christenson, a proponent of the plan, said the memo of understanding is a document which will inform all parties involved of their responsibilities.

If approved, Christenson said the community will offer multiple units of housing for retired people from around the country.

The proposed property is on the south side of Chautauqua Road now owned by SIUC.

But if the plan is approved, the property will be released to the city.

The property was once the location of the SIUC riding stables.

The Retirement Housing Foundation is a non-profit sponsor and manager of housing.

Upon execution of the memo, the foundation will complete a market study to see if the project is economically feasible.

Christenson said Southern Illinois is the perfect place for this project because it has a friendly atmosphere, good medical facilities and is a university community.

He said some time in mid-summer the council will vote on whether or not to implement the project.

In accordance with the rest of the state, the council also passed an ordinance Tuesday which will amend the penalty for "special speed limit while passing school and construction/maintenance zones," by providing that a violation will have a minimum fine of \$150.

The council also approved the adjustment of the city sanitary sewage rate with a 24 cent per 1,000 gallon of water increase.

The increase was requested in order to cover operational expenses within the water and sewage department.

The council is scheduled to meet April 9 to discuss the city budget for the next fiscal year.

Stix
San Ballards and Pizzeria
Wednesday Specials
50¢ Drafts
75¢ Speedrafts
\$1.25 Bud Light Bottles
\$2.00 Pitchers
Dollar Pizza Slices
NO COVER

LA ROMA'S
Hump Day Special!
Large one item
Thin crust only
& 2-32 oz. Pepsis
\$7.75
only
Extra Ingredients \$1.00 Each
Not valid with any other specials
Includes Pitcher of Coke with Eat-In orders
\$2.50 pitchers of Beer or \$1.50 Quarts
Open for Lunch Delivery Mon.-Sun. 11 a.m. - Late
515 S. Illinois 579-1344

Oh sure, it looks innocent. But it could be
wired to a no-name company that has no qualms about
overcharging broke college students.

So, calling card in hand, you dial **1 800 CALL ATT**
and save yourself some **much-needed** cash.

Live off campus?
Dial **1 800 CALL ATT** for AT&T Calling Card calls.
Always get AT&T. Never get overcharged.

Know the Code. 1 800 CALL ATT. That's Your True Choice.™

AT&T
Your True Choice

GPSC to discuss two recent USG proposals

By Signe K. Skinion
Daily Egyptian Reporter

Opposition to two recent Undergraduate Student Government proposals will be the main discussion at the Graduate and Professional Student Council meeting tonight, council members say.

Mark Terry, GPSC vice president of Graduate School Affairs, said he will address council members' feelings concerning changes in funding the Student Programming Council and a student activity fee increase, both proposed by USG.

"Over the last month, there have been many discussions and ideas about how SPC should be

funded and if the student activity fee should be increased — mainly by USG members," Terry said. "Essentially, this resolution represents a straw poll taken at the last GPSC meeting and how the members do not support these changes."

The USG Senate's funding resolution for SPC would require \$3.69 to be taken from each student's activity fee each semester to be given directly to the organization. It also asks for Student Affairs to create an advisory board to monitor SPC's spending.

USG also passed a resolution asking for a student fee increase of \$2.25 per student, to be implemented in a two-year period, to keep up with the rate of inflation

and the increase of registered student organizations on campus.

Terry said USG's resolutions are not unwarranted but were hastily written.

"This (GPSC's) resolution is a counter-proposal that we feel is superior to the resolutions by USG," Terry said. "Especially the student fee increase original proposal was much too soon and not properly considered."

The resolution, written by Terry, would delay a decision on SPC funding for a year to allow the council to determine if a Student Affairs advisory board would be necessary. The resolution also states strong opposition to any student activity fee increase and opposes the USG proposal changing the funding

procedures for the Student Programming Council for next year.

GPSC President Bill Karrow said he would not comment about the SPC issue but said he is against any student fee increase at this time.

"When the University is looking at an \$8.6 million shortfall next year, to have USG asking for a fee increase on the students is ridiculous," Karrow said.

GPSC will meet at 7 p.m. in the Student Center Thebes Room tonight.

Rev. Jackson organizes protest on Oscar night

Los Angeles Times

HOLLYWOOD—As the Rev. Jesse Jackson marshals support for an Oscar night protest aimed at highlighting what he called "institutional racism" in the film business, few industry higher-ups quarreled with his contention that minorities are underrepresented in front of and behind the camera.

"There's clearly a problem in terms of the opportunities Hollywood gives minorities and in the way they're depicted in movies," Fox Filmed Entertainment Chairman Peter Chernin said Sunday. "When it comes to African-American themes, we tend to make a limited kind of action film—inner-city violent ones—that

are less likely to receive Academy Award nominations."

Still, some quarreled with the notion that the Academy Awards are an appropriate target—despite the fact that only one African-American (Dianne Houston, for her live action short film "Tuesday Morning Ride") received a nomination among the 166 given out.

"While I appreciate its symbolic and publicity value, the event is about achievement, not race," said Tom Pollock, former vice chairman of MCA. "By focusing on it, Jesse is demeaning the accomplishments of those who were nominated—as well as (producer) Quincy Jones and (host) Whoopi Goldberg. ... By participating are they Uncle Toms?"

STUDENT TRAVEL

The world's largest student travel organization

800-777-0112

STA TRAVEL

Don't burn your money at other places
Come to Garfield's

75¢ Old Style Bottles

1.00 Michael Sheas Black & Tan

1.00 Jagermeister Shots

75¢ Killians Bottles

OPEN LATE (618) 549-2191

University Mall Rt 13 E Carbondale

SPC Presents...

Panther:

Taking Charge of the Revolution

Thursday, March 21, '96
8:00 p.m.

Student Center Ballroom D
\$2 General Admission at the Door

A Night of Powerful
History with Co-
Founder of the Black
Panther Party:

Bobby Seale

Sponsored by the SPC Social Awareness Committee
and the Black Affairs Council

SPC

For More Information Call 536-3393

Student Programming Council
3rd Floor, Student Center
536-3393

PURchase Awards

Call for Entries 536-3393

Exhibition runs
from March 27 -
April 13, 1996
Student Center
Art Alley

The ANNUAL PURCHASE AWARDS

COMPETITION • EXHIBITION offers SIUC
students the opportunity to exhibit and sell their
works to become part of the Student Center's
permanent collection.

•Entry Deadline:
Tues., March 26, 1996
Ballroom D
10:00 a.m. - 3:00 p.m.

•Opening reception and
awards ceremony:
Wed., March 27 8:00 p.m.
2nd floor, Student Center
Art Alley.

96

•Sponsored By: SPC Visual Arts Committee
& the SIUC Student Center

Pet cemetery provides home for special friends

By Melissa Jakubowski
DE Assistant Features Editor

Ginger, a 9-year-old white Maltese, is the pet to William Crain and his family. In Crain's eyes, Ginger has provided a source of comfort and company since both of his children grew up and moved away.

When Ginger dies, Crain said she will be treated as one of the family and buried near them in the Faithful Friends Pet Cemetery, which is near the site where Crain says he and his family plan to be buried.

"She has been the source of comfort and pleasure over the years," he said. "I hate to even think about her passing away. Animals are living beings. Sometimes the bond between humans and animals is more intense than the bond with other humans. That bond is special, and it needs to be respected."

Crain is one of the co-owners of the Pleasant Grove Memorial Park, on Old Route 13 in Carbondale, a public cemetery which also encompasses the pet cemetery.

Crain said the pet cemetery was created about four years ago when he began to receive several inquiries regarding pet burial services.

"We reserved a place separate from the main cemetery and near the lake as more of a response to a demand," he said. "It's not a huge part of our services, but it's important. Many apartment dwellers, mobile home owners and renters don't own the land it sits on. They don't have the property to bury their pets."

Crain said half of the requests for pet burials are from people who plan to be buried in Pleasant Grove and want their pets nearby.

"We recently sold plots to a man who had spaces in another local cemetery, but they would not bury his pets. So he bought spaces here," he said. "He wanted his pets to be buried nearby."

Crain said Pleasant Grove carries a few styles of pet caskets ranging from \$100 to \$200 while cemetery plots cost \$75. He said some of the caskets are simple while others are ornate with satin-padded liners and pillows.

"Pet caskets come in variety of

sizes," he said. "Casket companies even offer fish caskets," he said. "Many people construct their own caskets. But they do need to make a solidly constructed resting place for their animals. You can't bury them in a cardboard box."

Crain said flat bronze markers also can be purchased to adorn a grave site. He said several different designs that can dress up the marker can increase the \$250 price up to \$1,000.

Crain said the majority of plots

are 2 feet by 3 feet and are only suitable for small animals, which is why they have only buried cats and dogs.

Peter Drown, executive director of the International Association of Pet Cemeteries, said pet cemeteries should provide the same services human cemeteries offer.

"Cemeteries should offer the same thing all around," he said. "People should even be able to request funeral rites at the burial."

Drown said there is an increase in inquiries both from people needing

services and people wanting to start cemeteries.

"We field about 20 to 25 calls a day inquiring about cemeteries," he said. "There is a definite increase in pet burial services."

"Our organization has 160 members alone."

Crain said there is a difference between providing funeral services and burial services.

"They bring the pets to the funeral home," he said. "We don't go to get the pet with a hearse."

SHERLEY GIOIA—The Daily Egyptian

The Faithful Friends Pet Cemetery, part of the Pleasant Grove Memorial Park on Old Route 13 in Carbondale, offers a burial area for pets which is much like a human cemetery, owners of the area say.

Celebrate Greek Independence Day

WIN A TRIP TO GREECE!

GO GREEK INDEPENDENCE DAY WITH KRONOS GYROS

CLC

Try our Gyros Special

50¢ off

Gyros & Gyros Plates

Sponsored by:

KRONOS GYROS

Three Computer Learning Centers (CLCs) are located around campus for your convenience! Come check us out!

Clinton submits budget proposal

\$1.64 trillion plan would eliminate deficit by 2000

The Washington Post

WASHINGTON—President Clinton Tuesday proposed a \$1.64 trillion budget that reaches balance by the turn of the century, offers modest middle-class tax cuts, preserves spending for his domestic priorities — and effectively opens the Washington phase of the 1996 presidential contest.

The 1997 spending plan sent to Congress amounts to a Clinton re-election platform as much as it does a guide to federal spending over the next seven years. Republicans generally treated it that way, denouncing it as awash in gimmicks, delayed savings and empty promises.

But Clinton, in a news conference presenting the proposal, called on Republicans to seize the last moments before the campaign envelopes Washington to end the partisan budget gridlock that has shut down the government twice and threatened the government's ability to pay its debt. With the

"We should enact a balanced budget and we should do it now ..."

President Bill Clinton

1996 budget unfinished, thousands of government programs are in doubt this year.

"We should enact a balanced budget and we should do it now, not after the November election, not after the political season, not later but now," the president said of his 1997 plan. "The American people deserve nothing less. It is the right thing to do."

Republicans scoffed and questioned the president's sincerity. "We passed a balanced budget; Clinton vetoed it," House Speaker Newt Gingrich, R-Ga., said. "Who's he kidding? We passed tax cuts; Clinton vetoed those."

House Budget Committee Chairman John R. Kasich, R-Ohio, and Senate Budget Committee Chairman Pete V. Domenici, R-

N.M., voiced disappointment there was nothing in the proposal that provided grounds for a compromise with the GOP leadership. "I thought there might be some significant change that would cause us to have a bipartisan budget ... but there is no change," Domenici said.

And House Appropriations Committee Chairman Bob Livingston, R-La., said, "This budget has nothing to do with responsibly paying the nation's bills. It has nothing to do with balancing the budget. It has everything to do with buying votes for the upcoming presidential election."

The first hints of whether the rhetoric and political positioning will give way to cooperation on some or any major proposals — the budget, welfare reform or Medicare or Medicaid restructuring — could come Wednesday when Clinton and Republican leaders, led by Clinton's likely GOP opponent, Senate Majority Leader Robert J. Dole, Kan., meet at the White House. A White House official described the session as an effort to find out "does (Dole) want to dance or does he want to walk," working with Clinton on key issues or producing political documents that Clinton will veto.

Brown

continued from page 1

the representative to the Congressional District on the Democratic State Central Committee. She was re-elected to the position in 1994. She also was chosen to be the deputy chairwoman of the Democratic Party for the district in 1990. She has attended Democratic National Conventions in 1976, 1980, 1988 and 1992.

Brown said Mayville had worked very hard in the Senate campaign.

"Tony started out not being as

well known in the district as I am. I think that was a disadvantage to him," Brown said. "He was a strong, hard working candidate. I hope to work with him in the fall."

Brown said she hopes students will become involved in her run for the Senate seat. "I hope the students at SIU find the results exciting," she said. "I have a clear understanding of students. I am looking forward to them taking part of the process with me."

Dinah Seibert, a Brown supporter from Carbondale, said voters in the district were lucky to have Brown as a candidate.

"She is intelligent, articulate and a

compassionate candidate, and she's going to be the same thing in November," Seibert said.

"I like the fact that she's a lifetime resident of the district and is supportive of the working people and education."

Mayville said he does not plan to run for another public office.

"I've had enough," Mayville said. "I plan to be the county chairman of Washington County if the position is still available."

Mayville said he will support Brown's campaign in the November election because he does not want to take his support away from the Democratic Party.

Senate

continued from page 3

Tuesday.

However, Kustra did not concede defeat and will wait until later today when the votes can be totaled more accurately.

Dennis O'Sullivan, a campaign worker for Salvi, said that the workers and supporters at Salvi's camp were surprised early in the evening when the results started coming in.

He said the campaign workers were shocked when they found out that Salvi carried Cook County's votes and other counties that they thought Salvi's results would be the weakest in.

O'Sullivan said that Salvi stuck to his platform and the issues while other Republican U.S. Senate hopefuls attacked their opponents personal and professional lives. He said

people are tired of hearing the name calling and chose someone who did not succumb to that.

Salvi's win over Kustra is partly a result of the bad weather affecting portions of the state that kept some voters from going to the polls, O'Sullivan said.

The snowy weather caused the voting polls in Wabash County to close at 4 p.m. instead of 7 p.m. by a court order.

A judge ruled that the polls would reopen Tuesday, March 26 for three hours to let people finish voting. However, Illinois Attorney General Jim Ryan disagreed with the judge's decision and is asking the Illinois Supreme Court to look into the matter.

"The people voting for Salvi were the ones that were going to go out," O'Sullivan said.

"But, the traditional Republican machine didn't vote. The weather was in our favor."

As for running against Durbin in the general election, O'Sullivan said he thinks Salvi will win.

He said he believes that the Republican Party's national trend of sweeping the elections will carry Salvi in November.

"Sure, Dick Durbin is well qualified. But more people are looking at Republican ideas and platforms to bring about results," he said.

Robin Miller, winner of the Libertarian primary for U.S. Senate, said he was gratified that people voted for him even though the Libertarian Party was excluded from the options on the ballots.

Miller said the people who voted for him are making a statement that the status quo offered by the Republicans and Democrats are not what Illinois citizens want.

As for running against Durbin, who has Simon's backing, and Salvi in the general election, Miller said he does not know what will happen.

Polls

continued from page 3

from Rockford, said some SIUC students believed it is either the city of Carbondale or the University's responsibility for not informing the students about when and how to vote for the primary.

"I'm registered at home, but since I've been here at SIUC, I just didn't know the details about voting in Carbondale," he said.

Jason Campbell, a junior in plant and soil science who is registered in his hometown of Springfield, said he missed his chance to vote because of time constraints.

"I didn't register for an absentee ballot two months ago," he said. "I think it's a pain to go all the way up to my hometown to vote."

Mary Risper, a freshman in electrical engineering from Chicago who voted in Tuesday's election, said voting is an opportunity for students to choose who should be running for the government.

"It's a way for students to exercise their Constitutional right," she said. "But those who choose not to vote have no voice in the process."

Jerry Goforth, a Carbondale resident and a candidate for county board district four, said elections have been determined in the past by only one vote, so students cannot say their vote does not count.

"There's plenty of students who can make a difference in the elections," he said. "This is the educated group. They should know how to find information on their own."

Goforth said, unless students are hermits, the media and organizations provided adequate information on elections and the voting process.

"No matter where you're from, there's a county clerk's office in the courthouse where you can register to vote," he said.

"They give you a registration card which tells you which precinct to vote in. Students can also refer to Republican and Democratic clubs on the SIUC campus for additional information on politics and elections."

SIDETRACKS

Spring Volleyball!

Captain's Meeting 2on2 Tournament
Friday, March 22 Sat, March 23: 1PM
5PM \$10 entry fee

Billiards • Darts • Volleyball • Satellite Sports
OPEN DAILY 1:30 - 4:57-595C

NEED CASH?

Loans on almost ANYTHING
of value takes only 5 minutes.
Jewelry, guns, tools, electronics, cameras & equipment, & much more!

We buy gold & diamonds

Gold & Pawn

1130 E. Main 549-1809
Carbondale

FREE HOME GIVEAWAY!

\$500,000 EXTRAVAGANZA

'30,000 WEEKLY CASH!
TIME IS ON YOUR SIDE

ONE FREE ENTRY PER DAY THRU MAR. 17
No purchase necessary, must be 21
Complete rules at Merv Griffin's Landing.

PICTURE YOURSELF HERE!

 Gary Winslow \$5,000 Owensboro, KY	 Tom Thomas \$5,000 New Concord, KY	 Michael Burkholder \$4,000 Castle Rock, CO	 Virginia Walker \$4,000 Grand Island, KY
---	--	---	---

RIB EYE DINNER

\$7.95

Present coupon at Merv's Bar & Grill
Must be 21 years of age **SIU 0301**
Exp. 3-31-96

FREE FRIDAY SOUVENIR GIFT

FRIDAY 5, 7 & 9pm cruise
Present coupon at Players Preferred Booth
Must be 21 years of age **SIU 0302**
Exp. 3-31-96

FREE BUFFET

BUY ONE GET ONE FREE

Present coupon at Celebrity Buffet
Must be 21 years of age **SIU 0303**
Exp. 3-31-96

99¢ HOT DOG & SOFT DRINK

FRIDAY 5, 7 & 9pm cruise
Present coupon at Celebrity Buffet
Must be 21 years of age **SIU 0304**
Exp. 3-31-96

ADMISSION EVERYDAY!

2-HR CRUISES

PLAYERS CASINO

1-800-929-5905

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

LIE ROY CARRIER—The Daily Egyptian

Blowing glass: Al Hoffman, a glass-blower from Livingston, Texas, blows a bubble out of a heated glass tube in the Student Center Hall of Fame. Hoffman is selling handmade glass figures through Friday.

Wellness Center extension opening in Trueblood Hall

By Erik Bush
Daily Egyptian Reporter

In an effort to bring students better access to wellness programming and self-care assistance, the SIUC Wellness Center is opening an extension center in Trueblood Hall today.

A new Wellness Outreach office, complete with a registered nurse and wellness programming facilities, has opened in the hopes of better addressing the needs of students living on the east side of campus, Chris Labyk, coordinator of wellness programming, said.

Labyk said as a result of last year's USG-approved Health Service fee increase, the new center was able to be established after only one semester of planning.

"Student fees help to make this available," she said. "This extension of the Wellness Center will serve as a screening, referral and educational opportunity for all students to take advantage of."

Ed Jones, University Housing director, said working with Student Health Programs on projects such as this serve to better accommodate student needs.

"We have had extensions with the Wellness Center for quite a while," he said. "By offering a

"Now students won't have to go all the way across campus."

Ed Jones
University Housing
director

nurse close by to the students, now students won't have to go all the way across campus to take care of those common minor problems."

Pam Umlaus, Wellness Outreach office registered nurse, said this is a good opportunity for students to get a considerable amount of information to improve the ways they take care of themselves.

Umlaus said, "Certainly, we could sit here and tell people what to do and how to take care of themselves, but that is not what we want to do."

"Personally, I am interested in helping people make health care decisions, and with the information we have available, it makes it easi-

er," Umlaus said.

The Wellness Outreach Office, located in Trueblood Hall in University Park, is open from 3 p.m.-6 p.m. Monday through Friday. The office also will offer a nurse during these hours for assessment of minor health symptoms and, if needed, for referral to Health Service, Umlaus said.

Operational hours and services offered are not the only perks of the new office. One factor exists that separates it from the traditional campus health stops, Labyk said.

"All services are free," she said. "We would like to provide something that would be convenient and approachable for students. We will also hold programs at night for anyone that wants to come."

Labyk said the grand opening is being held for those students who may have missed the original opening before spring break.

WIDB will be at the office from 4 p.m.-6 p.m. with giveaways and wellness promotions.

The Wellness Outreach office will be open from 3 p.m.-6 p.m. Monday through Friday in Trueblood Hall.

Radio and Television graduate program achieves top 15 ranking

By C. Kuhlmeier
Daily Egyptian Reporter

SIUC's Department of Radio and Television graduate program recently was ranked for the first time in U.S. News and World Report's top 15 list, the Dean of the College of Mass Communication and Media Arts says.

In the March 18 issue of U.S. News and World Report, the program was ranked 13th in the nation in an article titled, "Is J-School Worth it?"

Other schools on the list included Northwestern University in Evanston and the University of Florida.

The rankings are based on a survey that was sent to 340 deans and faculty members in graduate programs in journalism and mass communications.

Joe Foote, dean of the College of Mass Communication and Media Arts, said he is excited to see one of SIUC's schools mentioned in the same list with some of the country's more prestigious universities.

Foote said, "It's difficult for SIUC to get into the rankings because of lack of University clout."

"Many major universities get in these rankings by default. They're in there because you expect to see them there, so it's hard for the little guy to get recognized," Foote said.

Ken Keller, assistant chairman of the Radio and Television Department, said the radio-television graduate school has two areas of learning.

"The grad school is geared toward managerial jobs with real world applications in areas such as marketing and sales," he said. "We also have a strong mass communications program for people who want to teach and do research."

Keller said the program has a strong image based on the University's abundance of facilities.

"Our graduate program here is a strong alternative for people who want to fine tune their skills in the radio-television field."

Ken Keller

Radio and Television assistant chairman

Keller said, "Our graduate program here is a strong alternative for people who want to fine tune their skills in the radio-television field."

"We have all the equipment and facilities here to send people out into the real world with enough hands-on knowledge to enable them to be successful," Keller said.

Foote said he is happy to see the

graduate program ranked after being established for only 10 years.

"I would expect to see our undergraduate program to be ranked, but our graduate department came as a pleasant surprise to me because it hasn't been around as long," he said. "Everyone there has come such a long way in such a short time."

Quatro's

PIZZA Every Wednesday

549-5326

99¢

Pitchers

ORIGINAL
DEEP
PAN
PIZZA!

MICHELOB
COORS LIGHT
LOWENBRAU
MILLER LITE

222 W.
Freeman
Campus
Shopping
Center

Enjoy Pitchers of Draft Beer or Soda all day with the purchase of a medium or large pizza (limit 2 Pitchers per pizza)

DYNAMIC CAREER OPPORTUNITY

\$40,000
Starting Salary
with company car
and other benefits

ALDI Foods, a pioneering leader in the food store industry, will be interviewing for the position of District Manager Trainee. If you are interested in a fast-paced, rewarding future with a rapidly expanding organization, please contact your Business Placement Office for further information and to schedule an interview.

- **ALDI** Foods provides an excellent starting salary of \$40,000 annually, plus 401K plan, health insurance, dental assistance and company car.

We will be interviewing on campus Friday, March 29, 1996. Please ask about our information dinner to be held with candidates.

Check out **ALDI**. And quit shopping around. EOE M/F.

WITH ALDI FOOD STORES

LEE ROY CARLIER — The Daily Egyptian

It's a dog's life: Laura Allen, a senior in anthropology from Carbondale, walks Riley (left) and Ginger at Stehr Field Tuesday afternoon.

Report says income disparity between rich, poor widening

Los Angeles Times

LOS ANGELES—The income gap between the richest and poorest American families—a politically charged issue that figures to weigh heavily in this year's elections—kept widening during the early 1990s despite a recovering national economy, a major new study reported Tuesday.

The study, called the first comprehensive look at patterns of income distribution in the 1990s, said the people who pulled ahead economically tended to be older, highly educated and members of families headed by married couples. The economic losers, on the other hand, generally were children, young adults and members of single-parent families.

Moreover, the report found that the breaking point between economic winners and losers from 1989 to 1993 ran through the middle of the American population. As a result, the bottom 50 percent of Americans saw their standard of living slip during the four-year period, as inflation outpaced their income gains, while the upper 50 percent of the income spectrum advanced economically.

Rand labor economist Lynn A. Karoly, author of the study, called it a double dose of "bad news," reflecting both a growing income gap between rich and poor and worsened living standards for millions of Americans. "We might have been willing to live with more inequality if everyone was better off, but that's not the case," she said.

Karoly's report provides an update on previous, widely publicized research that spotted a disturbing national pattern of growing economic inequality during the 1970s and 1980s.

Amid a political year in which stagnant wages and job insecurity have been potent themes, the Rand report is likely to spur further debate.

Yet Karoly attributes the growing income gap and economic losses among the less-affluent roughly as much to the rise in one-parent families and related social issues as to the topics in the current spotlight: corporate layoffs, restructurings, global competition and declining union strength.

Relying on recent U.S. Census data, Karoly found that the median income among families—after discounting the impact of inflation—fell from \$29,863 in 1989 to \$27,147 in 1993. The decline, she said, was somewhat exaggerated by the shrinking size of American families.

Still, even after making a statistical adjustment to account for the change in family size, Karoly found Americans slipping economically over the four-year period. For instance, her research showed that the median American's income was 3.25 times the poverty level in 1989, but slipped to 3.0 times the poverty level in 1993.

More dramatic was the expansion of the gap between the most- and least-affluent Americans. By one comparison, a typical American in the top fifth of the economic spectrum drew an income in 1993 that was nearly 10 times higher than an equivalent person in the bottom fifth of the population. That ratio was 12.4 percent wider than in 1989.

Other labor economists who specialize on income and wage issues were divided on Karoly's study. Syracuse University's Richard V. Burkhauser, while praising much of Karoly's research, said the slippage in the standard of living reported for many Americans may be due to inaccurate government measures of inflation, rather than genuine economic decline.

Moreover, he said, comparing family incomes over the four-year period is misleading because while 1989 was a boom year, 1993 was a time of sluggish economic recovery.

HANGAR 9
From Chicago **Tonight**
The New Chicago Imperials
Jagermeister, Drafts \$1.50
Sam Smith, But Brown, &
Oakland, \$2.25
w/special appearance by the
Jagorettes

Chat & Chew
Thursday, March 21
12 noon - 1:00 p.m.
Student Center - Troy Room
(Behind the Marketplace)
"Money Talks"
Chris Labyk, MSEd
Do you sometimes make spending mistakes? If so, learn what your spending personality is and how to avoid the seven most common money mistakes.
(Presentation & discussion)
For more information, call the Wellness Center at 536-4441. Sponsored by the Student Health Programs, Wellness Center and Student Center Special Programs.

Community Passover Seders
1st Night:
Wed., April 3, 5:30 p.m.
Place: Temple Beth Jacob, Carbondale
Cost: \$15 adult, \$7.50 child under 13
For reservations, Call Robin at 549-5641 no later than March 25
2nd Night:
Thurs., April 4, 5:30 p.m.
Place: 404 W. Elm St. Cost: Free
For reservations, Call Betsy at 549-7387 by March 27

great scores...
AVERAGE SCORE IMPROVEMENT
LSAT
great skills... **+7.2 points***
Kaplan students get the most complete test preparation materials available including computer-analyzed practice tests, home-study materials, a training library and teachers that really care.
Call: 1-800-527-TEST
got a higher score
KAPLAN
*As documented in the May 1994 Kaplan LSAT Performance Study conducted by Price Waterhouse.
Classes start March 23

Crime tabloids aids cops in capturing fugitives

Los Angeles Times

SEATTLE—The long days started when Grandma didn't bring Zackaree home like she was supposed to. Michelle Hatch knew that her mother-in-law blamed her for the recent suicide of Hatch's husband. Now, Barbara Mann had taken a \$300 advance on her paycheck, said mysterious farewells to friends—and slipped into nowhere with her 4-year-old grandson.

For years, Hatch searched for them. She contacted police and missing children's groups. She passed out pictures. She waited for the phone to ring.

Then, a few months ago, Hatch posted photos of her son and mother-in-law in a local tabloid, Crime Report.

Within days, two calls came in. A man had seen a boy who looked like Zackaree in the back seat of a car. A woman called and said she'd seen the pair at a local mall.

"I couldn't even guess the number of people we've arrested as a result of putting them in that magazine."

David Burroughs
FBI special agent

Then, late in January, a third tipped police to a home in Indiana, where Mann was arrested and Zackaree was found safe. Mann pleaded guilty to custodial interference and is scheduled for sentencing next week.

Stories like these are becoming more common across the country as law enforcement and missing-persons organizations, fed up with milk cartons and the post office bulletin board, turn to a feisty new army of community crime tabloids to finger criminals on the lam.

Handed out in supermarkets, convenience stores and police offices, these tabloids pick up where television's "America's Most Wanted" leaves off: the suspected small-time check forgers, child-stealers, rapists, liquor-store robbers and carjacks who could fill up police fugitive lists for years.

The theory, say publishers of papers such as Crime Report, is that the criminals that plague communities most are likely to live within those very neighborhoods; you might see them at the dry cleaner;

they might come in to your coffee shop; they probably go to the mall.

Crime Report has been responsible for 284 felony fugitive apprehensions and the location of 29 missing children since it started in September 1992. Other tabloids in communities such as Tampa Bay, Fla., Minneapolis, Scottsdale, Ariz. and Alexandria, Va., claim similar successes.

Seattle's Crime Report goes a step further by publishing the names, photos and addresses of repeat sex offenders, raising a host of troubling new journalistic issues about privacy, rehabilitation and potential vigilantism.

Yet community groups and even civil rights organizations have embraced the idea of placing the names and photographs of fugitives before the public. The tabloids have been the darlings of the police, earning letters of commendation from local departments and from the FBI.

"The very first issue of Crime

Report that hit the streets, we had our first arrest within about 10 minutes," said Seattle Police Detective Myrie Camer, coordinator of a law enforcement group that tracks wanted felons.

"I couldn't even guess the number of people we've arrested as a result of putting them in that magazine," added FBI special agent David Burroughs, head of the Seattle region's Fugitive Task Force.

Publishers say these tabloids empower communities that have felt helpless to act against the growing toll of crime.

"All too often, we've asked people to take a stand, to do something. But we never give them the tools with which to do it," said Caroline Jett-Donovan, co-publisher of the Crusader in Tampa Bay.

"With the Crusader, we're hopefully providing a safe tool with which concerned citizens can take their communities back."

Welfare moves to center court in Dole-Clinton campaign race

Los Angeles Times

SPRINGFIELD, Ill.—As he stumped through the Midwest, in states that are likely to be central battlegrounds for the presidency, Sen. Bob Dole beat one of the same drums that helped rouse the region to Bill Clinton in 1992: welfare reform.

"When Bill Clinton came to Illinois in 1992, he went all over this state, talking like a Republican," Dole told a cheering crowd in the capitol rotunda Monday. "Clinton said at the time that we're going to end welfare as we know it. We sent him a welfare bill ... but then he vetoed it."

But while Dole the candidate plays the issue boldly on the trail, Republicans back in Washington express growing concern about how Dole the Senate leader will handle the matter in Congress. How, they ask, will Dole manage to pass some form of welfare reform legislation this year without giving the issue to Clinton?

The question goes to the heart of Dole's unique position as he nears the Republican nomination. Never before has a sitting Senate majority leader squared off against an incumbent president.

Welfare reform, more than any other issue, shows the dilemma in that confrontation. Producing a welfare reform bill the president can sign would demonstrate Dole's leadership ability. Yet Clinton clearly would share the credit for pushing through a solution to one of the nation's most intractable problems.

Failure to assemble a welfare plan Clinton would sign would allow Dole to continue hammering the president for standing in the way of

"When Bill Clinton came to Illinois in 1992, he went all over this state, talking like a Republican."

Bob Dole
Senate majority leader

reform. Yet part of the blame would be laid on Dole as well.

Nevertheless, at least some analysts believe that a strategy of provoking vetoes is the best approach for Dole. "Politically, it makes much more sense for the Republicans to pass a bill that is much, much tougher, forcing Clinton to veto it," said Larry Sabato, a professor of government at the University of Virginia.

Passing a bill that Clinton could sign would be "wonderful for Clinton," Sabato predicted.

There is no question that the issue is important to voters in Illinois, where Clinton's pledge to "end welfare as we know it" helped establish him as a "new Democrat." Focusing on the welfare issue was part of Dole's overall effort to shift focus away from his primary opponents and toward the general-election matchup with Clinton. The Midwest is "probably where the battle's going to be in November," Dole told supporters at a St. Patrick's Day party and rally in Madison, Wis. Tuesday's primaries, were "sort of a preliminary bout. ... Clinton car-

ried this state in 1992. He's not going to carry this state in 1996."

To make good on that bet, Dole is "going to need some way to show the sharp differences in approach" between himself and Clinton, said Douglas Besharov, a policy analyst at the conservative American Enterprise Institute. Welfare is one of the major issues on which Dole and his advisers hope to do that. Clinton's welfare proposal, which Congress received too late to act on at the end of his second year, would have retained federal control of the safety net for poor families.

Dole and the governors who introduced him—all of whom have passed welfare reform legislation in their states—told voters that Clinton vetoed welfare bills after promising reform.

"Welfare is important to a lot of people," Dole said over and over. "There will always be people—the very old, the disabled, the very young—who will need help. But we believe able-bodied people ought to work if they can work, that you shouldn't have to work 16 hours a day so somebody else doesn't work at all."

Yet in trying to draw out his differences with Clinton on the issue, Dole faces several problems. One problem is Dole's oft-noted difficulty in articulating his positions in language that voters find compelling. Another problem is that even if Dole would prefer to push ahead with legislation that draws the sharpest possible contrasts with the White House, doing so would run the risk of infuriating his Republican colleagues in the Senate and House who desperately want to tout welfare-reform accomplishments in their re-election campaigns.

MOJO'S CAFE

NOW OPEN!!

This Week
Chicken Gyro
or
Chicken Kabob
w/ fries & a drink

\$3.79

Free • Hot • Fast • Delivery

Open 7 Days 11 AM - Late Night
611 S. IL Ave. • 457-8842

**IF YOU'RE NOT RECYCLING
YOU'RE THROWING IT ALL AWAY.**

Please write the Environmental Defense Fund at:
257 Park Ave. South, NY, NY 10010 for a free brochure.

15 Minute Lunch Specials

Vegetable Specials
Catch of the Day
Pasta of the Day

Call ahead for reservations
457-8344 100 S. IL

ON BOOTS

Clearance

Men's and Women's Hiking Boots

30% - 50% OFF

SHOES 'N' STUFF

Mon-Fri 10am-6pm
Sat 9am-6pm
Sun 12-5pm

106 S. Illinois Ave., Carbondale
Across from Old Train Depot
1-800/525-3097 or 529-3097

Daily Egyptian 536-3311

CLASSIFIED DISPLAY ADVERTISING
 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 incorrect insertion. Advertisers are responsible for checking their advertisements for errors on the first day they appear. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted.

CLASSIFIED ADVERTISING RATES
 (based on consecutive running dates)
 1 day 97¢ per line, per day
 3 days 79¢ per line, per day
 5 days 73¢ per line, per day
 10 days 60¢ per line, per day
 20 or more 50¢ per line, per day

CLASSIFIED CLASSIFIED CLASSIFIED

LEGAL NOTICES

LET IT BE KNOWN! in a Daily Egyptian Legal Notice. Call for information on rates.

FOR SALE

ENDROLLS OF NEWSPRINT \$3 per roll. Now available at the Daily Egyptian, Room 1259 Communications Building, or call 536-3311, ext. 261.

Auto

93 GRAND PRIX SE red, 39xxx mi, CD player, Excellent condition, \$12,500. Ask for Tammy 457-4817.

93 SUBARU IMPREZIA "1" 34K Consumer Reports recommends, 30 mpg, factory warranty, sporty 5 spd, \$8900 firm, 549-6751, 988-8888.

93 TOYOTA CELICA GT, 5 spd, sunroof, a/c, stereo, cruise, low miles, exc cond, \$13,500, 549-9247.

91 NISSAN PICK-UP, red, sharp, auto, 54,xxx mi, \$6800, 529-4000 weekdays 8-5pm; 687-3825 evenings & weekends.

91 TOYOTA MR2, red, one owner, fully loaded, CD player, sun roof, excellent condition, 618-942-4628.

91 TOYOTA MR-2 Turbo, white, T-top, ad player, exc cond in & out, 50,000, \$11,700, 549-7819.

90 CAMARO RS, v-8, auto, red/black w/ alarm & CD, 100,xxx mi, call Art at 549-4262.

89 DOODGE COIT 5 spd, am/fm cass, blue, 100xxx mi, good cond, must sell, \$1295 also, 549-5893.

89 HONDA CIVIC LX, 2nd owner, 5 spd, a/c, pw, ps, on, alarm, exc cond, \$4998 also, call 531-1423.

89 HONDA PRELUDE 2.0 SI, auto, pw/ps, am/fm cass, sunroof, alarm, cruise, new tires, good cond, 91,xxx mi, \$6,500 also, 529-3660.

89 IEMANS, blk, 5 spd, high mi, fair cond, 400 mpg, \$750, (618) 833-8666.

87 FORD ESCORT, 4 spd, 2 dr, hatchback, 84,xxx mi, well maintained, \$1500, 529-4000 week days 8-5pm; 687-3825 evenings & weekends.

87 FORD TAURUS 91,xxx mi, 5 spd, a/c, power, new tires, \$2000/obo, 529-0015.

86 CHRYSLER LEBARON, convertible, 2 dr, auto, am/fm cass, fair cond, \$2800 obo, 351-4211.

86 CHRYSLER Lebaron, high mi, runs good, \$750, 529-5656 days, 964-1305 eve.

86 MONTERO, 4WD, am/fm/cass, a/c, pw, ps, good cond, \$2500 w/ tag, 549-0536 fr msp.

85 BMW 318i, 5 spd, white, 2 dr coupe, exc cond, \$5095, 529-0441.

85 CHEVY CAVALIER, type 10, 2 dr, blk, auto, runs good, body in good cond, 121,xxx mi, 549-7373.

85 TOYOTA TERCEL 5 spd, a/c, am/fm radio, good cond; runs exc, must sell, \$1500 obo, 351-0309.

84 VW VANAGON/CAMPER, bunk bed, stove, fridge, great cond, high miles, \$3500 obo, 457-7857.

83 CHEVY CAVALIER ONLY 71xxx mi, second owner, \$800 obo, 549-9293 fr msp.

73 SUPER BEETLE, \$1,000, many new parts, serious inquiries, 529-1999 (leave message)

66 VW MICROBUS, new engine, driven daily, may consider trade, \$2000 firm, Dave 331-1020.

CARS FOR \$100! Trucks, boats, 4-wheelers, motorcycles, furniture, electronics, computers etc. by FBI, IRS, DEA. Available your area now. 1-800-513-4343 Ext. 5-9501.

Parts & Service

A.C.E.S., Automotive Service, 2101 S. Illinois Ave, next to Arnold's Market, Oil Change \$18.99, 549-3114.

STEVE THE CAR DOCTOR Mobile mechanic. He makes house calls. 547-7984, or Mobile 525-8393.

Motorcycles

UNIVERSITY MOTORSPORTS SALES-SERVICE-PARTS. 549-2100

92 HONDA 250X 4 wheeler, file new, must sell \$2450 also, call 667-2796.

87 HONDA CBR 1000 Hurricane, FIR pipes, jet blk & red, exc cond, \$2600, 549-3518.

82 YAMAHA SECA 350, bought new in '84, low miles, \$750 obo, 687-1128 before 9pm.

Mobile Homes

EL CHEAPO DUMPOSI \$495 w/ FR. REFR. UPFRS, 549-3000.

CDIALE, 1985, 2 bdrm, a/c, gas heat, oil storage shed, pets OK, great cond & location, 457-2988.

Real Estate

CONDO FOR SALE-7111 Wall St, 3 bdrm, 2 full baths, w/d, stove, frig, d/w, microwave, a/c, sofa approved, exc cond, 309-385-2271.

Furniture

BLUEBOOKS USED FURNITURE, 15 min from campus to Malden, Delivery available, 529-2514.

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

CRAPS/CARD TABLE, 6x8 ft, full wood finish; BAR, file top w/bracketed lumber, make offer, call 549-7004.

Appliances

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

Musical

Are you a member of a band? Do you want to be? Are you in a band & need a drummer, lead singer, etc.? Place an ad now in the Daily Egyptian and get a free day every 5 day, 3 line ad.

IBANEZ Bass SR 400 w/ hardcase, \$550 obo. Crute Kt 15 bass amp, \$140 obo. Ask for Susan 549-6627.

STORE WIDE MULTI-TRACK sale. Foster, Tascam, 2 used units ready to go. Rentals, recording studios, lighting, DJ, Karaoke, projection TV's, video cameras, video services, repairs, 122 S. Illinois, 547-5641. Sound Core Music.

Electronics

25' ZENITH COLOR TV \$125, 19" Color TV \$75, frost-free frig \$150, VCR \$75, all good cond 457-7394.

Wanted to Buy: refrigerators, washers, dryers, a/c, computers, musical equip. Also TVs, VCRs, working or not. **Send now TV/VCR \$25/mo.** Rent new TVs-VCRs \$75, 457-7767.

Computers

486/40 MHZ, 8 MB RAM, 540 MB HD, Vsync Monitor, \$760, also new water filter & 1989 Dodge Dynasty for sale, 687-2222.

286 CLONE, 1 MB RAM, 40 MEG hard drive, Mono Monitor 5.25 & 3.5" HD disk drives, daisy wheel printer, MS DOS 5.0 & M.S. Works, 3.0, asking \$400, 457-6523.

NEW-4 MEG RAM \$100, 8 Meg Ram \$199, 4X Cd-Rom \$89, 6X Cd-Rom, \$139, 1.2 Gig HD \$259. Computer Sales, Upgrades, & Service, Call 618-457-4872.

WILL TRADE 4 Meg Ram for used 14" computer Monitor. We buy used Hard Drives, Video Cards, Monitors, etc. 618-457-4872.

586-133 w/ 14" Monitor, 850HD 16 Meg Ram, 1 Meg Video, Mid-Tower SB 16, 4X Cd, Asking \$1599 obo, call 618-457-4872.

Sporting Goods

RAPELLING GEAR, C'DALE Military clothing, backpacks, boots, martial arts, & diving gear, all in stock. Super Army Supply, Rt. 13 East, 549-3019.

Miscellaneous

The unique braids worth going for: Cosmo's! Silly Dreds, Nu-Locks, Senegalese! cornrows, indiv braids: quality & speed guaranteed. 3737, she'd love it! Marquise w/ 18 smaller diamonds, \$2500 obo, 684-2541.

AFRICAN SINGLE BRAIDS Done by African: Many nice styles starting at \$60 incl. quality hair extensions. Call 549-4723 for info.

College Grants? If you're not getting a fair shake, because you have no experience, don't be! We tell you can't find a job that pays? Look no further! **Environmentally** conscientious company, explosive growth; fun work environment; no door-to-door, no telemarketing. Commission, rebates, Call **529-8890**.

Rooms

PARK PLACE EAST Single rooms: \$160/mo summer, Fall/Spring \$180/mo, incl util, 547-2831 leave message.

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

Roommates

1 MALE/FEM for Summer, Fall & Spring, beautiful 3 bdrm house on College, \$200/mo+1/3 util, close to campus, w/d, a/c, vaulted ceiling, with big windows, garage, pet, no smoker, neat & respectable only, 536-8230, Jason.

RESPONSIBLE ADULT to share huge, luxury 2 bdrm apt, starting fall \$217 + 1/3 util, near SIU, 549-5888.

ROOMMATES NEEDED IMMED, & May 15, males & females, \$100/mo, C'dale Property Rentals 457-6193.

ROOMMATE WANTED to share lg, clean, fun trailer, \$140/mo + 1/3 low utilities, (\$85/mo summer) John 549-6093.

1 male roommate needed asap to share a 2 bdrm apt, close to SIU; \$135/mo + 1/3 util, call 549-3143.

FEMALE ROOMMATE TO share a 3 bdrm apt in Brookside, nice & clean. \$164/mo-All util incl, 457-4817.

ROOMMATE NEEDED FOR 2 story, 2 bdrm apt behind Meadowridge. 1/3 util + \$285/mo, w/d, d/w incl, 1 1/2 hrs, call Mac 549-8137.

ROOMMATE WANTED for fall/spring, great R1 area, house w/ study, basement & 185/mo. Roommate to SIU, Don't miss out! Call 457-6396.

Sublease

2 SUBLEASES needed for summer, lg bdrms, a/c, pool table, \$155/mo+ util, 549-9548 Jorad or Jason.

SUMMER SUBLEASER NEEDED Extra nice condo, c/a, d/w, w/d, \$150 per month, Call 529-1249 after 6 pm, ask for Michele.

2 BDRM APT C'dale, 1433 E. Walnut, pets ok, \$415/mo, avail now, 687-1624 eve or fr msp.

1 SUBLEASER NEEDED, avail April to Aug, quiet 1 bdrm, \$235/mo + util, call 457-8381.

FOR SUMMER - very nice 1 bdrm apt, great location behind RSC, \$250/mo, avail 6-1-96, 549-7996.

Apartments

STUDIO APT, 2 bks from SIU, fall 96 & spring '97, special summer rates, call 529-2374 or 457-8798.

CDIALE, 2 bdrm apts (townhouse style), w/ a full bath & less than SIU, just across W. Mill St north of communications & business buildings, c/a & heat, tenant pays util, we provide trash pickup & other services, shown by apt only, call Shelton Rentals or 457-7352 or 529-5777 Mon-Sat 9am-5pm, summer \$470/mo, fall & spring \$450 or \$470/mo.

CDIALE, private rooms for students, only two bks from SIU, north of university library, on W. College St, all util incl in rents, shared kitchen and bath facilities w/ other students in your apt, each room has its own refrigerator, furn, c/a & heat, shown by apt only, call Shelton Rentals or 457-7352 or 529-5777 Mon-Sat 9am-5pm, summer \$140, fall & spring \$160/mo.

CDIALE, private rooms for women, only half a block from SIU, on S. Poplar St, north of university library, all util incl in rents, c/a & heat, rental rates vary according to size of room, shown by apt only, call Shelton Rentals or 457-7352 or 529-5777 Mon-Sat 9am-5pm.

AVAIL NOW, 1 bdrm, incl util & cable, 941 W. Sycamore, \$240+dep, call 457-6193.

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

GEORGETOWN TRAILS WEST Lovely apts. New furn/urn for 2,3,4. (Come by Display Mon-Sat 10-5:30, 1000 E Grand/Lewis Ln) 351-0284.

GARDEN PARK APTS Spacious 2 bdrm garden apts w/swimming pool and laundry facilities. Just a short walk from campus. Sophomore approved. Please call 549-2635.

ROYAL RENTALS

Student Housing
FREE...years to keep...
 color remote TV
 microwave
 VCR
 CD shelf stereo
 ...with a qualifying Fall/Spring contract for one of our...
Efficient Studios
 One Bedroom
 Two Bedroom
 Limited time offer
 Call for Details
457-4422
 501 E. College

NICE QUIET 2 BDRM, a/c, w/d hook-up, water & trash paid, 9 minutes to SIU, \$325/mo, 529-2037.

EFFICIENCY APTS, furn, near SIU, clean, well maintained, laundry, start \$175, Spring, 457-4422.

LARGE 2 BDRM, near campus, furn, a/c, clean, well maintained, \$300/mo, 457-4422.

LARGE ONE BDRM, avail Fall 96, near SIU, furn, a/c, clean, well maintained, \$325/mo, 457-4422.

NICE NEW 2 BDRM, many extras, close to CDale, no pets, 457-5700.

2...3...4...5...6 Bedrooms:
 .549-4808 (10-8pm)

CDIALE AREA SPACIOUS 1 and 2 bdrm, a/c, clean, bargain rates, 2 mi west of Krager west, no pets, call 684-4145.

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

TOP C'DALE LOCATIONS extra nice 1 and 2 bdrm furn apts, list of addresses in front yard at 408 S. Poplar, no pets, call 684-4145.

CDIALE NICE 1&2 bdrm, unfurn duplex apt, at 606 E. Park, no pets, 1-618-893-4737 or 1-618-893-6033.

INSURANCE
 Standard Auto& High Risk
 Short & Long HealthTerm
 Motorcycles & Boats
 Home & Mobile Homes
AYALA INSURANCE
 457-4123

Bonnie Owen Property Management
 Come Pick Up Our Listing!
 Open Mon - Fri. 9 a.m.-5 p.m.

529-2054 816 EAST MAIN

LIVE IN LUXURY! TOWNHOUSES
 2, & 3 Bedrooms
 ★ Dishwasher★ Washer & Dryer★
 ★ Central Air & Heat★
 Visit our Model Apartment
 ★ 503 W. College Apt. #1 ★
 Open M-F 2-6
 Call
529-1082

Available Fall 1996

THE SHOP Welcome Back Students
 A/C Check & Charge
 \$18.95 plus freon
 Expires April 30, 1996.
 ASE Certified
 318 N. Illinois 457-8411

 ★ Apartment Hunters Here are 10 Reasons to live at ★

★ THE QUADS APARTMENTS ★

★ 1 - SIU Qualified for Sophomores to Grads ★
 ★ 2 - 9 or 12 mo.Lease Available ★
 ★ 3 - Split Level, Furnished, & Carpeted Apts ★
 ★ 4 - Super Large Bedrooms ★
 ★ 5 - Full Baths with Tub & Shower ★
 ★ 6 - Office & Maintenance on the Premises ★
 ★ 7 - Individual Heat & Air Condition ★
 ★ 8 - Private Parking & Pool ★
 ★ 9 - Private and Secure ★
 ★ 10- Next to Campus ★
 ★ A limited number of apartments still available ★
 ★ Stop and See ★
 ★ "The Place With Space" ★
 ★ 1207 S. Wall 457-4123 ★
 ★*****★

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

LOW RENT M-boro nice-large den 1-2 bdrm, appl, carpet, no pets, unfurn. New pet furnace, c/a, carpet, \$350. Aug 1, 684-3557 PM.

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

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

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

1 & 2 BDRM APTS, furn & unfurn, must be neat & clean, ABSOLUTELY NO PETS, 529-7782.

1 & 2 BDRM APTS, avail May & August, 1 yr lease, quiet students wanted, 549-0081.

LARGE 2 BEDROOMS on Pecon St. Hardwood floors, \$350/mo includes some utilities, 549-3174.

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

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

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

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

'96 Fall & Summer
BEST VALUE IN HOUSING
Many luxury apartments 1-5 bdrm

Mill St 1-4 bdrm
Poplar St 2-3 bdrm
College St 1 bdrm
Walnut St 1-3 bdrm
Campus Dr 2 bdrm
Park St 2 & 3 bdrm
new apts & Mob Ho
Schilling Property Mgmt
529-2954

QUIET 1 bdrm, luxury apt, w/lt to SIU, private entry, screened patio, no pets, no smoking, 12 mo lease, \$375/mo Avail Apr, call 529-4360

NICE 1 & 2 BDRM, avail immed & Aug, yr lease, from \$320 to \$450, dep, no pets, ideal for grad, family, or professional, 529-2535.

APTS & HOUSES near campus
605 W. Freeman & 407 S. Beveridge 3 bdrm \$540, 2 bdrm \$320, 1 bdrm apt \$165, furn, no pets, avail mid May, 529-4657 from 3-9pm.

2 BDRM, 1 1/2 BATH Townhouse, garage, w/d, hookups, \$550/mo, 3016 Sunset Dr, avail now, 529-2420.

BEAUTIFUL EFF. Apts in Oldies Historic Dist., classy, quiet, studios atmosphere, new appl, prefer female. Now leasing Sum/Fall, 457-5881.

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

RAWLINGS STREET APTS, new leasing summer & fall, 1 bdrm, a/c, carpet, unfurn, laundry, 2 bks N of SIU, \$245/mo, 12:30-4:30pm, 457-6786.

Ambassador Hall Dorm
Furnished Rooms / 1 Bk N Campus, Utility Paid/Free Cable TV, Computer Room / Available Now! CES, Contracts Available
457-2212

513 A SOUTH RAWLINGS, avail 5/15, 1 bdrm, furn, carpet, 2 bks to SIU, \$230/mo, no pets, Call 529-7579, 529-4503.

910 W. SYCAMORE all util & cable incl, lg 1 or 2 bdrm, \$330-\$400 Aug, 1/2 bdrm or studio \$230-\$300 May, 457-6193.

1 BDRM FURN, no pets, 419 S. Washington, 457-5923.

LARGE 2 BEDROOM, quiet area near Carbondale clinic, \$430 up, 549-6125, 549-8367, 549-0225.

NICE 1 bdrm, furn, carpet, a/c, 414 South Graham, avail now, \$250 you pay util. No pets, 529-3581.

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

Townhouses
NICE 2 BDRM, 1 mi east new nr 113, avail May & Aug, yr lease, dep, \$410 & \$425, no pets, 529-2535.

TOWNHOUSES
306 W. College, 3 Bdrms, furn/unfurn, c/a, beginning May or August lease, 549-4808, (10-8 pm).

Duplexes
NEW 2 bdrm, Cedar Lake, d/f, w/d, hookups, a/c, \$400-500/mo, also Aug, 529-4644.

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

NICE 2 BDRM DUPLEX, avail May & Aug, quiet students wanted, 549-0081.

NEW 2 BDRM Cedarlake area, d/f, w/d, hookups, ceiling fans, quiet, private, avail now or Aug, 5485, 893-2726.

LARGE 2 BDRM, air, w/d, large yard, 1211 W. Schwartz, close to campus. Starts May, 549-3295.

CDALE 2 BDRM, Country Club Road, \$525/mo, lease, deposit, garage, NO PETS, 867-2569

Houses
FALL 4 BDRM well kept, air, w/d, garage, lease, no pets. 529-3806 or 684-5917 evenings.

HOLLYWOOD! Best Rent Fit to this beauty! 4/5 bdrms, new kitchen, frig, hardwood floors, basement, w/d, energy efficient, priced right, call Van Awen 529-5881.

FALL 4 BLOCKS to campus, 3 bdrm, air, w/d, lease, no pets. 529-3806, or 684-5917 evenings.

HOUSES FOR RENT, 2 & 3 bdrms, furn, lawn equip incl. Pets allowed, quiet area, avail summer & fall, \$450-600 call 457-7649 5-9 pm.

4 bdrm, furn, lg rooms, 2 baths w/d, fireplace, 1 1/2 acres, new furnace & c/a, quiet; pet's May/Aug 1 yr lease, \$720, 549-0077.

IG CLEAN 3 bdrm house, lg yard; fireplace, quiet wooded family area, 457-5387, must see inside.

CDALE AREA, SPACIOUS 2,3, and 4 bdrms houses, no smoking problem, 1 1/2 baths, w/d, carpets, 2 mi N of Kroger west, no pets, call 684-4145.

TOP M-BORO LOCATION
luxury 3 bdrm house, carpeted, 1 1/2 bath, w/d, c/a, garage, no pets; call 684-4145.

2 BDRM HOUSE, nice & clean, clean students wanted, avail May 15, 549-0081.

TOP C'DALE LOCATIONS
extra nice 2,3,4, and 5 bdrms houses, w/d, lg addresses, in front yard at 408 S. Poplar, no pets, call 684-4145.

2 BDRM HOUSE WITH STUDY, w/d, c/a, quiet students wanted, avail Aug, 549-0081.

4 BDRM HOUSE, \$400/mo, avail now, lease neg, SECTION 8 WELCOME 549-2090.

308 E. OAK, 4 bdrms, newly remodeled, a/c, w/d hookups, \$515/mo, avail March 5, call 529-3513.

SUMMER/FALL
6 Bedroom
310W. Cherry, 405 S. Ash, 106 S. Forest.
5 Bedroom
303 E. Hester, 103 S. Forest.
4 Bedrooms
404 W. Walnut, 207 W. Oak, 511 S. Ash, 103 S. Forest.
3 Bedrooms
310, 313 W. Cherry, 408, 106 S. Forest, 321 W. Walnut, 306 W. College, 405 S. Ash.
2 Bedrooms
319, 324, 406 W. Walnut
"sorry, no pets"

Heartland Properties
549-4808 (10-8 pm)

Houses, Apts
Pick up rental list at 324 W. Walnut (on porch) or call 549-4808 (10-8 pm)

5 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

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

EXC HOUSE behind Rec Center, 4-5 bdrm, living room, dining room, w/d, quiet neighborhood, ample parking, 549-0199.

2 BDRM, nice yard, quiet, avail Aug, W/D hookups, A/C, \$550, yr lease, no pets, 529-2535.

2,3,4 BDRM HOUSES, pets considered w/ fee, avail for Summer/Fall, for more info call 549-2090.

2 AND 3 BDRM HOUSES, some with c/a, w/d, moved yards, quiet area, starts May, Must rent summer to get Fall, call 457-4210.

2 BDRM HOUSE for lease, Fall '96, great location, across the street from Pulliam, 357-3193.

RENTAL LIST OUT. Come by 508 W. Oak to pick up list,

3 BDRM HOUSES. Quiet area, moved yard, w/d, gas heat, storm May, 457-4210.

2 BDRM HOUSES. Air, w/d, moved yards, quiet area. Start May, 457-4210.

2 BDRM w/ STUDY, large rooms, large move-out yard, 1425/mo, quiet area. Start May, 4425/mo, 529-1218 evenings.

4 BDRM HOUSE, close to campus, c/o, w/d, new gas heat, 687-2290.

2 BDRM HOME, close to campus, air, parking, 687-2290.

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

NICE 3 BDRM with fireplace & large yard. Quiet setting. Close to Mall. Call 529-5294.

NICE 4 BDRM on Mill St. with c/o & large yard. Also two nice, 3 bdrms on Pecon St. Call 547-2835.

3 BDRM FARMHOUSE w/ 2 car garage, 25 minutes to Cdoe, 4425/mo, 1 yr lease req. Call 547-3553.

OUTSIDE AYA - 2 BDRM with full basement, 1 yr lease, 4425/mo, Call 547-3553.

4 BDRM, near campus, totally remodeled, upper floors, cathedral ceilings, hardwood floors, 1 1/2 baths. No pets. 549-3973 call evenings.

CARTERVILLE CROSSROADS, 2 bedroom, unfurnished, gas heat, back yard, garage, call 985-6108.

WALK IN/STIRP 3 bdrms, 4480/mo, 5 bdrms, 2 bath, w/d, 4700/mo, 5 bdrms, w/d, 4450/mo, 547-6193.

FURN 3 BDRM, 212 E. College, no pets, 457-5923.

AVAILABLE now Clean two or three bdrms, 400 South Graham, furn., no pets, 529-3581 or 529-1820.

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. Ransome Mobile Home Park, 2301 S. Illinois Ave., 549-4713 - Glisson Mobile Home Park, 616 E. Park St., 457-6405.

14 x 70, great student rental, 2 bath, furn, carpet, c/o, no pets, 549-0491 or 457-0602.

AVAIL MAY, 2 bdrms, 2 baths, gas heat, w/d, 6400/mo, west side, 684-5446.

COALNE NEW 16x70 2 bdrms, 2 bath, 4485/mo, smaller units also avail, 529-2432 or 684-2663.

2 MI EAST, 2 bdrms, clean, quiet, noval gas, and cable, water, trash, & lawn care incl. Avail now, May or Aug. NO PETS. 5225-5475, 549-3043.

A FEW LEFT, 2 bdrms 2200-450 per month, pets ok, Chuck's Rentals, 529-4444.

WEDGEWOOD HILLS 2 & 3 bdrms, furn, c/o, May & Aug, 1-5 pm M-F, 1001 E. Park, 549-5596.

STUDENT PARK close to Mall, small shady, quiet, 2 bdrms, \$160-\$230, w/d, May or Aug. 457-6193.

SINGLE STUDENT HOUSING, \$185/mo + \$125 dep, water & trash incl. No pets. Avail May & Aug. Larger one bdrms mobile homes also avail, 549-2401.

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

RIDE THE BUS TO Carbondale Mobile Homes. Highway 51 North. 549-3000.

TOWN & COUNTRY, nice setting, nice park, nice landscaping, nice 1, 2, 3 bdrms furn, nice laundry, summer & fall, no pets, 549-4471.

'96 Fall & Summer

BEST VALUE IN HOUSING
Luxury 14 widies
Well kept 12 widies
Two Park St locations
Free summer storage

Schilling Property Mgmt
529-2954

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

2 BDRM MOBILE HOME, private lot, very beautiful, water & trash, furn, w/d, first & last mo. deposit. AVAIL Now, No Pets. \$350/mo 684-5649.

WBRMO NEWLY REMODELED FURN 2 BDRM 12 x 65, after 3 pm, Call 684-5468.

MOBILE HOME For Rent, Energy, nice, quiet, rural trailer, Egyptian Drive in theatre, 2 bdrms, water, lights, a/c & heat, trash, furn, furn, \$350/mo, no pets, will show Mon-Fri, 9am-12pm, inquire at the Egyptian Drive in theatre restaurant.

TIERED OF ROOMMATES? 1 bdrms duplex, \$155/mo, furn & a/c, cable only, very clean & quiet, water, trash, lawn maintenance, gas heat & gas cooking included for \$50/mo. No Pets. Located on Highway 13.

Between John A. Logan College and SU, close to IRE Auto Park, 549-6612, or 549-3002 after 5:30.

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. Ransome Mobile Home Park, 2301 S. Illinois Ave., 549-4713 - Glisson Mobile Home Park, 616 E. Park St., 457-6405.

SUPER-NICE SINGLES & Doubles, located 1 mi from SU, carpeting, a/c, gas furnace, well-maintained, reasonable rates. Now leasing for spring, summer, & fall. Some avail now. Call Illinois Mobile Home rentals 833-5475.

HELP WANTED

\$1750 weekly possible mailing our circulars. For info call 301-306-1207.

SUMMER JOBS ALL LAND/WATER SPORTS. PRESTIGE CHILDREN'S CAMPS. ADROCKDAKE MOUNTAINS. Near Lake Mead. 1-800-784-8373.

AVON NEEDS REPS in all areas, no quotas, no shipping fees, call 1-800-898-2866.

EARN \$500 or more weekly stuffing envelopes at home. Send long SASE to: Country Living Stoppers, Dept. U14, P.O. Box 1779, Denham Springs, LA 70722.

SUMMER HELP WANTED come back during Christmas break, entry level position for afternoons and evenings shifts, apply in person and be interviewed March 11-15 9-5 pm, Crest Photo Lab 955 Brandt Dr, Elgin, IL 60120. Pre-employment drug test required. EOE M/F.

A DAILY POSITION earning up to \$400/day working for Don Laper of the TV show "Making Money". Call Don at 1-800-482-1113.

COUNSELOR TO WORK in adult day treatment program serving adults with mental illness. B.S. degree in human services required; experience necessary. Group therapy training/ skills a plus. 20 hours per week. Deadline to apply: March 12. EOE. Send resume cover letter to: Tracey Williams, Community Support, 604 E. College, Carbondale, IL 62901.

CARPENTER/CONTRACTOR for framing & finish work on new homes. Must be exp & have tools. 549-3973.

WORK FROM HOME, make good money. Many types of work available. 1-800-784-9998 ext. 81.

LADIES 18+ WANTED for adult entertainment, exp pay, send resume, 1809 W. Main, Suite 306, Carbondale, IL 62901.

HEALTH COUNSELOR Leader in diet and nutrition has opening for proactive counselor. Excellent salary, bonus programs, opportunity for career advancement. If you are interested in helping people improve their mental and physical health, possess good communication skills, have the ability to motivate and to facilitate change through one-on-one counseling, and enjoy seeing the results of your work, send resume to: Nutri/System, 626 E. Walnut St., Carbondale, IL. Graduates and graduating seniors are encouraged to apply.

ENTRY LEVEL POSITIONS
Jackson County Sheriff's Department
Murphyboro, Illinois

The Jackson County Sheriff's Department, Merit Commission will accept applications for entry level positions of Deputy Sheriff Peace Officer, Deputy Sheriff Jail Officer and Dispatcher from March 17, 1996 through April 3, 1996, ONLY.

QUALIFICATIONS: Applicants must be U.S. Citizen, of good moral character, at least 21 years of age at time of application, possess valid Illinois Driver's License at the time of application, high school diploma or GED and be a resident of the State of Illinois for at least one year.

SELECTION PROCESS: The selection process will include: Physical aptitude, written and oral examination, extensive background investigation and a physical examination.

For further information or an application, contact the Jackson County Sheriff's Department, 1001 Murphyboro Street, Murphyboro, Illinois 62956. Telephone: (618) 684-4215.

EARN MONEY FROM HOME. Clipping newspaper ad! No exp req! Earn \$3 per article! Send SASE to Poudre Valley Call Arts, P.O. Box 2011, Ft Collins, CO 80522.

RESORTS & CRUISE LINES now hiring for summer. Work in Calif, Florida, Caribbean, Hawaii, Rocky Mts. & more. Call Hotline 619-530-2534 for information.

CRUISE SHIPS HIRING! Students! Need! \$85 a week travel (Caribbean, Europe, Hawaii) Seasonal/Permanent, No exp necessary, Guide. (919) 929-4398 ext 21045.

GROUNDS MAINTENANCE Hard working individual needed for mowing, trimming, planting, and other manual labor for local apartment complex. Temporary full time position for 6 months. Hours are Monday through Friday from 7:30 to 4:00. Hourly wage is \$5.25. Apply in person March 19 to March 22 from 1 pm to 4 pm. Applications will be taken at The Fields Apartments, 700 S. Lewis Lane, Carbondale.

SUMMER CAMP JOBS: Debut Center, a UCC owned Church camp needs caring, enthusiastic, dedicated individuals who enjoy working with children in outdoor setting. Counselors, lifeguards, riding instructors needed. Call 618-787-2202 for application.

STUDENTS ONLY: If you are an SU student, serious about building your career from now, call our company for an appointment, 549-2519.

EASY MONEY - The minimum you should earn is \$9.00 per hour and more sales means more money. This national company is looking for good, enthusiastic, sales people for our telemarketing office in Marion, Conn, before all the open positions are taken. (618) 957-5979, between 9:30 and 4:00. Day and night shifts available. Ask for Karrie or Tammy.

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. 157423

CRUISE SHIPS HIRING Earn up to \$2000+/month. World Travel. Seasonal & full-time positions. No exp necessary. For info, call 1-206-971-3550 ext. 54726

Alaska Summer Employment Students/Needful Fishing Industry. Earn up to \$3,000-\$6,000+ per month. Room and Board! Transportation! Male or Female. No experience necessary. Call 206-971-3510 ext 547426.

DISABLED WOMAN NEEDS female attendant, call 549-4320 & leave message.

GIANT CITY LODGE, one of S. Illinois busiest restaurants is ready to hire a **COOK & PREP COOK** exp preferred, one good & wages, full or part time avail, do you have what it takes? Call 457-4921.

CARE AND RESPECT We need a few select people to provide these for adults with developmental disabilities. One day/evening shift and some nights available. Some weekend work. Apply in person between 8:00 a.m. and 4:00 p.m. at Roosevelt Square, 1501 Shamrock Dr., Murphyboro.

GIANT CITY LODGE is accepting applications to hire waiters & waitresses. Some experience is preferred. Any day shift availability is a plus. Call 457-4921.

SURPRISE All students can take advantage of a new career opportunity available in the area. Secure a steady income by calling. 549-4422.

NEED SOMEONE TO SEND ADS, to mail-order houses - Small publishing service, 25% commission. Leave message. 457-7707.

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

WAITER/WAITRESS POSITION day shift needed, some weekends, apply in person between 1-5pm Golden China, 618-687-3311.

DELIVERY DRIVER, part time, own car & insurance, neat appearance, must be able to drive lunch hours, apply in person Quatro's Pizza 222 W. Freeman.

FUNDRAISER - Motivated groups needed to earn \$500+ promoting AT&T, Discover, gas and retail cards. From 1969, we've helped groups raise money they need. Call Gina at (800) 592-2121 ext. 110. Free CD to qualified callers.

KITCHEN HELP part-time, knowledge of chinese food helpful, apply in person, Jim's Bar-B-Q 1000 W. Main.

THE CARBONDALE PARK DISTRICT is now accepting applications for WSA's for Saturday swim lessons (9:00-12:00 pm). Applicants must be available to work Saturday morning shifts March 23-May 4. Apply at the LIFE COMMUNITY CENTER, 2500 Sunset Drive, 549-4222. Positions open until filled.

AVON NEEDS REPS in all areas, no quotas, no shipping fees, call 1-800-898-2866.

EMPLOYMENT WANTED

BLACKSMITHING STUDENT seeking living &/or working opportunities, prefer rural or close to campus, respond to: Box 35879 c/o Daily Egyptian, Communications Bldg, Room 1259, Carbondale, IL.

SERVICES OFFERED

RESUMES - RESUMES that best represent you. SAME DAY SERVICE. Ask for Ron. 457-2038.

THESIS MANAGEMENT SERVICES From proposal to final draft. Call 457-2038 for free appt. Ask for Ron.

BECK'S Typing Services Reasonable rates-quality work. Call 453-7069 (Rebecca) or 457-4771 after 6 pm.

Think - Spring lose up to **35 lbs.** in **30 days.** 100% money back guarantee (Free samples with order) 789-857770

Complete Resume Services Student Discount thru March **Word Processing & Editing** - Dissertation, Thesis, Paper, Grad School Approved APA, Turabian, MLA, Laser, Fast, 7 days/week **WORDS - Perfectly!** 457-5655

Dan's Masonry & Waterproofing Basements/foundations, repaired & waterproofed etc. 1-800-353-3711.

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

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

LEGAL SERVICES Divorces from \$250. Car accidents, personal injuries, general practice. **ROBERT S. FLECK, Attorney at Law.** 457-6545.

Any Make/Model vehicles, running or not. Call us for a reasonable cash offer. We have to salvage. 457-4728

8 & 1/2 STOR-HOCS Box 671, 700 W. Main DeSoto, IL 62924. 867-2535.

HIGH QUALITY AND LOW RATES typing services avail. If you need your assignment, term paper, thesis or dissertation typed, please call 549-1774 for arrangements.

HANDYMAN, housewashing, painting, roof repair, lawn service, misc duties, call 549-2090.

BRADIS! BRADIS! BRADIS! Gorgeous & quality African braids of all kinds. Q&Q Service 536-6209.

HORSE STALLS & PASTURE AVAIL Only \$50/mo. Just outside Carbondale. 549-9945.

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

WANTED

WANTED 100 STUDENTS. Lose 8-100 pounds. New metabolism book. Last 15 pounds in 3 weeks. R. castelli. Successful results, \$35 cash, 1-800-579-1634.

EXOTIC DANCERS!!! 4-Parties!!! Bachelor/Bachelorette!!! Male/Female Avail. 800-612-7828

SPRING IS IN THE AIR. Need a choice date? Call 1-800-474-6818. 18+. \$65 per minute. Entertainment only.

ANNOUNCEMENTS

FAST FUNDRAISER - RAISE \$500 IN 5 DAYS - GREEKS, COUPLES, UNMOTIVATED INDIVIDUALS. FAST, EASY-NO FINANCIAL OBLIGATION. (800)-982-982 ext. 33.

DON'T DROP OUT OF COLLEGE. Learn how to get free money. 1-888-Free Money. Toll free.

URGENTLY LOOKING FOR **ANYONE** **WANTS** **RELEASE** **CALL** 815-379-2969 or 708-871-2400.

Are you looking for a date, or maybe just someone to talk to? Why not try an ad in the Daily Egyptian? Personal! Ask for your free day when placing a 5 day, 3 line ad! Ads must be for personal, not commercial use for free day!

Talk to **GRIS "LIVE"** 24 hrs 1-800-388-9988 Ext. 67497. 3.99/min 18+, ServU6196458434.

PERSONALS

Congratulations

Suzy Bruns 4.0

Tisha Holden 4.0

Holly Rubach 4.0

Jonna Mosely 3.7

Ange Snyder 3.7

Katey Kohn 3.7

Jessica Parker 3.6

Kara Cecil 3.5

Karla Gerena 3.5

Sara Knox 3.5

Jennifer Tyson 3.5

Becky Bierie 3.4

Katherine Keith 3.4

Chrissy Mariani 3.4

Jill Manka 3.4

Joanna Nibruerge 3.4

Heather Niemeith 3.4

Justine Weber 3.4

Melissa Amato 3.3

Rose Maggio 3.3

Jaime Campomelli 3.2

Michelle Fiduccia 3.2

Amy Skavronski 3.2

Jennifer Zitt 3.1

Stephanie Beadles 3.0

Amy Ehrenhofer 3.0

Chrissy Janega 3.0

Heather Stepelton 3.0

Good Job!

Sarah Smith
ΣΚ Scholar
of the month
Congratulations!

Self Defense with Master Erickson

FREE **FREE**

• Everyone is Welcome
• Come Ready for Action
• Learn to Protect Yourself

When: 7:00 pm Tonight, March 20th
Where: Student Center Ballroom D

JUMBLE

THAT SCRAMBLED WORD GAME
by Peter Arnold and Mike Arnesen

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

GOUCH
DATUC
LEWLOY
RIGLYM

Answer: JAM

Now arrange the circled letters to form five new jumbles, as suggested by the above cartoon.

Answer: HEDGE FAMED GATHER WEAPON
Answer: How the blacksmith realized his ambition — HE FORGED ANVILS

Doonesbury

BY GARRY TRUDEAU

SINGLE SLICES

by Peter Kohlsaat

SHOE

by Jeff MacNelly

THATCH

by Jeff Shesol

MOTHER GOOSE & GRIMM

by Mike Peters

MIXED MEDIA

by Jack Ohman

THE Daily Crossword by Gerald Ferguson

Today's Puzzle solved:

DOWN
1 Vicious hats
2 Mired basketball team
3 Twinkling bear?
4 Rascally thief
5 Recurve furrows
6 City
7 The race — the word
8 Consider
9 Flip
10 Obscene and Hypocrite
11 Elapse
12 Additional
13 Rose in Hades
14 Viceroy
15 Fish
16 Many
17 Cordy's victim
18 As — (generally)
19 Incense
20 Smeared pie
21 Like some poems
22 Made of certain wood
23 Fuses, as one
24 That boat
25 Iowa community
26 Protection go
27 Aspin target
28 Golden Rule word
29 Nihilist
30 Of light
31 Goble of
32 Small bed
33 Appetition

MEGA WEEK
March 18 through March 25

LARGE UNLIMITED PIZZAS WITH UNLIMITED Toppings EXTRA LARGE UNLIMITED
\$7.99 + tax \$10.99 + tax

No Double Toppings Please • Not Valid With Any Other Coupon Offer • Limited Delivery Area

CARBONDALE 602 East Grand **PAPA JOHN'S** 549-1111
Delivering The Perfect Pizza!

Coupon Valid March 18 - 25, 1996 **MEGA WEEK** No Double Toppings Please. Not valid with any other coupon offer. Limited Delivery Area

Large Unlimited PIZZAS WITH UNLIMITED Toppings Extra Large Unlimited
\$7.99 + tax \$10.99 + tax

Dine in • Carry-out • Delivery

Advertise in the
Internet Directory...
Runs: March 26th
Price: \$41.00
Call: Shelly @ 536-3311 ext. 218 for More Info.

Don't let your site get lost on the Information Superhighway!

PAUL MALLORY — The Daily Egyptian

Practice makes perfect: Lacrosse club team member Michael Tappero, a sophomore in pre-physical therapy from Orion, who plays the attackman position, warms up before drills at the Sam Rinella Playfields Tuesday.

Rodman made example of by Thorn, NBA

The Los Angeles Times

Having head-butted a referee and challenged National Basketball Association Commissioner David Stern to make an example of him, the Chicago Bulls' Dennis Rodman got the bad news Monday:

A six-game suspension without pay, third longest in NBA history, and a \$20,000 fine, which, combined with the salary he will lose, is worth a total of \$228,000.

Rodman's teammates endorsed the penalty and criticized him. Before the team's game in Philadelphia, Michael Jordan said Rodman had let down the Bulls, who had given him an opportunity to prove himself.

"We're trying to progress as a team and he kind of let it go by the waysides," Jordan said. "A lot of what you see in Dennis is his image and persona."

"He has continued to feed off that and that's very dangerous to this team's success."

Rodman got six games for bending over and lightly tapping referee Ted Bernhardt's forehead with his own as he argued his ejection from Saturday's game at New Jersey.

In this case, it was the tap that broke the league office's patience. Rodman, tattooed, his hair dyed psychedelic colors, has been the NBA's annual rebound champion—he again leads the league—and its reigning discipline problem in the '90s, during which he carried on a celebrated affair with Madonna and has been suspended by the league, or one of his three teams, seven times.

On good behavior—by his standards—this season, his first as a Bull, Rodman went off Saturday, arguing a foul call 5 minutes 44 seconds into the game, then, after being hit with a technical foul by referee Paul Mihalak, putting his hands in his shorts.

Bernhardt, noting the gesture, ejected him but Rodman got wilder, butting Bernhardt's head, knocking over a water cooler, stripping off his jersey and shouting obscenities as he left the court.

The Bulls, on a record pace, have to finish 12-5 to break the Lakers' league record of 69 victories, set in 1971-72.

NBA referees feel Rodman's suspension not long enough

The Los Angeles Times

Jake O'Donnell, someone who should know, called Monday's six-game suspension and \$20,000 fine of Dennis Rodman an insult to the integrity of National Basketball Association officials.

"The officials are part of the product of your game," said O'Donnell, reached Monday at his home in Jupiter, Fla.

"And when someone is messing around with your product and gets off that light, well, it makes you wonder where the NBA is coming from."

O'Donnell is coming from a position of experience and knowledge, as well as some anger over the NBA's treatment of officials.

He retired as an NBA referee just before the start of this season, ending a 28-year career in which he was top-rated in the league for 15 seasons.

He retired in the wake of an incident in last year's playoffs, in which he ejected Clyde Drexler of the Houston Rockets.

Drexler was initially fined, but that fine was rescinded and O'Donnell, who admitted Monday that the league had suspended him, never worked

another NBA game.

"I retired because it was time for me to retire," O'Donnell said.

"The Drexler thing didn't make me retire."

Nor, in the light of the Rodman incident, did it make him any more confident about the NBA's backing of its referees.

"This is kind of typical," he said.

"I get suspended for throwing a player out—a player who is screaming and hollering and spewing all sorts of things—and then they say he's not suspended and rescind his fine and I don't work any more games. It makes you ask, 'Where can you go?'"

In a game Saturday night at New Jersey, the Chicago Bulls' Rodman, who had just been ejected, head-butted referee Ted Bernhardt.

Rodman—the leading rebounder in the NBA, who has a long rap sheet of fines and suspensions—also knocked over a water cooler, stripped off his shirt and yelled obscenities on his way off the floor.

"He's what we call an easy T (technical foul)," O'Donnell said.

"The stuff he does is so crazy that

nobody even questions what he is coming.

"It isn't just the referees. He thinks everybody is out to get him."

O'Donnell said televised film clips of the incident showed him nothing accidental.

"There was intent to hurt the official. Definitely intent," O'Donnell said.

"It looked to me like he grazed him at first, then pulled his head back and did it again."

O'Donnell was critical of NBA Vice President Rod Thorn, who is in charge of fines and suspensions.

"I think he is inconsistent," he said.

And, considering that Rodman's suspension was four games shorter than the one imposed last year on the Houston Rockets' Vernon Maxwell, who went into the stands after a fan, O'Donnell implied that public relations might be much more important to the NBA than the care and backing of its own officials.

"I would think officials are not too happy about this," he said.

"There's a lot of talking going on among them. Even 10 games is not enough for this guy's shenanigans."

PRINCIPLES OF SOUND RETIREMENT INVESTING

Form 1040 U.S. Individual Income Tax Return

Department of the Treasury

For the year Jan. 1-Dec. 31, 1994, or other tax year beginning

Your first name and initial

House's first name and initial

If you have a P.O. code, if you

PAIN.

Teachers Insurance and Annuity Association
College Retirement Equities Fund

730 Third Avenue
New York, NY 10017

**APPLICATION FOR TIAA AND CREF
SUPPLEMENTAL RETIREMENT ANNUITY CONTRACTS**

Please type or print in ink and provide all information requested.

PERSONAL INFORMATION

Last Name First Middle Initial

Mailing Address Street City State Zip Code

Social Security Number

Job Title / Position

PAIN KILLER.

For fast relief from the nagging ache of taxes, we recommend TIAA-CREF SRAs. SRAs are tax-deferred annuities designed to help build additional assets—money that can help make the difference between living and living well after your working years are over.

Contributions to your SRAs are deducted from your salary on a pretax basis. That lowers your current taxable income, so you start saving on federal and, in most cases, state and local income taxes right away. What's more, any earnings on your SRAs are also tax-deferred until you receive them as income. That can make a big difference in how painful your tax bill is every year.

As the nation's largest retirement system, based on assets under management, we offer a wide range of allocation choices — from the TIAA Traditional Annuity, which guarantees principal and interest (backed by the company's claims-paying ability), to TIAA-CREF's diversified variable annuity accounts. And our expenses are very low,* which means more of your money goes toward improving your future financial health.

To find out more, call 1 800 842-2888. We'll send you a complete SRA information kit, plus a free slide calculator that shows you how much SRAs can lower your taxes.

Call today—it couldn't hurt.

Ensuring the future
for those who shape it.™

*Standard of Poor's Investment Rating Analysis, 1994. Under Analytical Services, Inc. (Quarterly). CREF certificates are distributed by TIAA-CREF Individual and Institutional Services, Inc. For more complete information, including charges and expenses, call 1 800 842-2733, ext. 5509, for a current CREF prospectus. Read the prospectus carefully before you invest or send money.

Netters

continued from page 20

and was pleased with her outing in the conference.

"She had a crucial win in an important match, and she has matured since her freshman year," Auld said. "Playing at the number one spot, you play the best number one player of the opposing team."

Gardner lost to Catharine Berstein from VCU, who is ranked 57th in the nation, but walked away with three wins.

"Playing the number one spot is difficult, and Liz plays well," Auld said. "She is a true number one and will give you a good match day in

"I was down in one match, and I came back, so that did a lot for me mentally."

Liz Gardner
women's tennis player

and out."

Tennis is a mental game, and if a player's physical game is off, it can get in the way of the mental aspect and cause a player to lose control of themselves on the court.

Gardner said playing at the number

one slot is stressful but she has confidence in her ability.

"I was down in one match and I came back, so that did a lot for me mentally," Gardner said.

Auld said she is looking forward to a strong outing from her team at home March 26 against the University of Tennessee.

"Usually they are a strong solid team, but we have more depth," she said.

Due to the weather, the Salukis have not been able to practice and Auld hopes she can get her team out later in the week.

"The days off won't affect their performance," she said. "Physically they are in good shape and they are continuing to maintain it. It's important we play constantly and get prepared for the conference matches."

Robinson

continued from page 20

"She (Moore) came in and was an outstanding sprinter and jumper right from the very beginning.

"I think Natasha reminds me a lot of Nacolia."

DeNoon said Robinson was one of the top hurdlers in the conference during the indoor season, and said she should be a steady contributor to the team in the seasons to come.

"She has good range to help us in three different areas (100 and 200-meter dash and 100-meter hurdles)," DeNoon said.

"In the 4x100-meter, we've

already graduated her up to that. We're going to work her in the long jump to see whether we can use the spring and leg speed to develop a long jumper out of her."

DeNoon said a lot of athletes can struggle and work hard with the 100 and 200-meter dashes with some becoming successful, but very few sprinters have the natural ability to perform well.

"Typically what you really need is for someone to come off the street corner who has God given talent to be fast and who's also willing to work with it," DeNoon said.

"I think she (Robinson) has that God given talent and she's willing to work, so that will be a natural progression for her."

Rodman

continued from page 20

Michael Jordan believes Rodman betrayed the team that "gave him an opportunity to prove himself."

Speaking before Monday night's game in Philadelphia, Jordan added: "We're trying to progress as a team and he kind of let it go by the waysides. ... A lot of what you see in Dennis is his image and persona. He has continued to feed off that and that's very dangerous to this team's success."

The Bulls haven't forgotten that Rodman was a major distraction to the San Antonio Spurs during last season's playoffs.

And on a lesser but still significant note, the Bulls still are chasing regular-season immortality. "As far as winning 70, this may hurt us," Luc Longley said.

For much of the season, Rodman's behavior has been shocking. Meaning, he's been tame. He drew a \$5,000 league fine on Jan. 10 for failing to leave the court in a timely manner after being ejected, but otherwise, nothing else warranted anything more than a wrist slap.

Then, during the first quarter of the Bulls-Nets game at Continental Airlines Arena, Rodman did the unthinkable. Angry at a foul call and incensed after being slapped with a double-technical and automatic ejection, Rodman berated Ted Bernhardt and bonked the ref with a forehead to the temple. This presented the league with an unprecedented challenge. In the past, referees have been victims of a nudge and even a shove. But a head-but? How novel.

"Physical assaults on referees cannot and will not be tolerated under any circumstances," NBA Vice

President Rod Thorn said.

Rodman then begged to be punished. How stupid. "They can suspend me and make an example out of Dennis Rodman, I don't care," he said after the Nets' game. "If I butted him, I butted him. So suspend me, David Stern. Suspend me, Rod Thorn. You guys are so big, suspend me."

The suspension is the third-longest in NBA history, following the 26 games Kermit Washington received for punching Rudy Tomjanovich and Vernon Maxwell's 10 games for running into the stands and striking a fan last season.

"The NBA made a statement that you don't touch any of our people," Bulls Coach Phil Jackson said. "I think there were other things that exacerbated it, but you do have to have control on the court."

All told, the fine and suspension without pay will cost Rodman nearly \$230,000.

The cost to the Bulls is still to be determined.

Recently they've been without Scottie Pippen, who is allowing his knees and lower back to heal but may return Tuesday night against the Sacramento Kings. The loss of Rodman may be more damaging, because the Bulls have a serviceable replacement for Pippen in Toni Kukoc. There isn't anyone on the roster who can compensate for Rodman's 15.1 rebounds per game, which is more than twice as many as Jordan, the next highest Bull, gets.

Luckily for the Bulls, they played the worst team in basketball, the Philadelphia 76ers, Monday night. They raised their record to 58-7 and remain on track to establish a standard for regular-season wins, although they'll be shorthanded until Rodman returns April 2. They must win 12 of their last 17 games to reach

70. The Bulls play twice over the next three nights, including a home date Thursday against the Knicks.

Rodman has a recent history for self-destructing and hurting his team in the playoffs. That's the Bulls' biggest worry. Two years ago he was fined \$10,000 and suspended for Game 3 of the Spurs' first-round series against the Jazz, which the Spurs lost. Last season he was fined \$7,500 for throwing the Nuggets' Dikembe Mutombo to the floor in one playoff game, then was benched for another in the Lakers series for arguing with Spurs coach Bob Hill and refusing to join the team huddles.

The Bulls discussed these transgressions with Rodman before agreeing to the trade, and came away satisfied with Rodman's pledge to conform.

MONEY FOR COLLEGE

Hundreds & thousands of grants & scholarships
Available to all students
no matter what grade you are in
NO PAYMENT EVER!
Call 1-800-585-8AID

CARLOS BARBOSA-LIMA

A PREMIER ARTIST

WHO HAS RESHAPE

THE BOUNDARIES

CLASSICAL GUITAR

A MAGICAL
TALENT
IN CONCERT

SCARLATTI, JOHANN

GERSHWIN, BARRIOS

AND MORE

FRIDAY, MARCH 29, 8 P.M.
Shryock Auditorium

\$10 general admission
\$8 seniors & students
credit card phone orders —
618-453-2787 or walk-up
at Shryock Auditorium and
at the SIUC Student Center

sponsored in part by DAUPHIN MUSIC COMPANY

710 BOOK STORE

GET SMART!

▼ TEST PREP BOOKS ▼

Cliffs GRE, LSAT, GMAT Test Preparation Guides are complete, yet concise, containing everything you need to do your best at test time. Get your brain in shape, study with the test preparation guides that contain the information it takes for peak performance.

▼ CLIFFS QUICK REVIEWS ▼

When you need help preparing for a test, think Quick. Cliffs Quick Review guides are written to aid understanding of introductory college courses. They are perfect for use as general course notes and for review before quizzes, midterms and finals.

Get \$2.00 OFF GRE, LAST, GMAT Test Prep Books	Get \$2.00 OFF All Cliffs Quick Reviews
--	---

Expires 3/20/96-3/28/96

710 Bookstore
549-7304

Expires 3/20/96-3/28/96

710 Bookstore
549-7304

710 S. Illinois • 549-7304

Quattros

Original Deep Pan Pizza

The Big One

- Large Deep Pan or Thin Crust Pizza with one topping and 3 - 20 oz
- Bottles of Pepsi \$9.99

Real Meal Deal

- Medium Deep Pan Or Thin Crust Pizza With One Topping and 2 - 20 oz
- Bottle of Pepsi \$7.99

The Small Wonder

- Small Deep Pan Or Thin Crust Pizza With One Topping And 1 - 20 oz
- Bottle Of Pepsi \$5.59

Fast, Free Delivery
549-5326

SIUC Track/Field

PAUL MALLORY — The Daily Egyptian

Freshman sprinter/hurdler Natasha Robinson, of Chicago, heads out of the starting blocks during the Saluki track teams' practice Tuesday afternoon at the Recreation Center. Robinson attended Holy Trinity High School (Chicago), a school with an enrollment of 485, before coming to SIUC.

Freshman sprinter hurdles obstacles to become Saluki

By Jared Driskill
Daily Egyptian Reporter

In the midst of "giant" Illinois high school track and field programs such as Chicago (Morgan Park) and Chicago Heights (Bloom), it is perhaps hard for an athlete from a smaller "Windy City" school to get noticed.

But SIUC freshman hurdler and sprinter Natasha Robinson was able to propel herself to the position as the number two 100-meter hurdler in the 1995 Illinois High School Association Class A State Meet, in turn, bringing her talents to the eyes of SIUC women's track and field coach Don DeNoon.

DeNoon said coming out of Chicago (Holy Trinity), a high school of 485 students, Robinson was never challenged in the hurdles until the state competition her senior year.

"We ran in all of the little meets," Robinson said.

"So, we never got to run against all of the big competition."

Although Robinson performed well at the state meet her senior year in high school, she said she is just now being able to concentrate on her form for jumping hurdles, and admits the job involves much more training.

"I'm working harder now than I ever did, and I was winning meets last year (in high school)," she said.

"I'm not winning now, but I'm working harder than I was then."

According to Robinson, she chose to attend SIUC after DeNoon responded to her letters she had sent to him expressing her interest in attending Southern.

"I really didn't know SIUC's track team was as good as it was," Robinson said.

"I just took all of the schools that I got accepted to and wrote letters to the

"She's got a tremendous spring in her legs. She just naturally high jumps 5-2 without even practicing!"

Don DeNoon
women's track coach

coaches."

Robinson's trip to the Class A state meet brought her just cause to be recognized by collegiate track and field programs. According to DeNoon, Robinson possessed "lightning quick" speed in high school, and said she has a natural spring with every step.

"She appeared all during the indoor season as though she had the best leg speed on the team," DeNoon said.

"She's got a tremendous spring in her legs. She just naturally high jumps 5-2 without even practicing."

Since joining the team, Robinson has made her mark with the SIUC women's track and field team.

"I think people respect her already," DeNoon said.

DeNoon said Robinson's talents remind him of former four-time team MVP Nacolia Moore, who was with the Salukis from 1990-1993.

"Nacolia had a lot more background as far as her high school days," DeNoon said.

see ROBINSON, page 19

Rodman: Are his true colors shining through?

By Shaun Powell
Newsday

As the saying goes: Be careful what you ask for.

That applies to both Dennis Rodman and the Chicago Bulls. After head-butting a referee Saturday night, Rodman stuck out his chin and dared NBA Commissioner David Stern to

swing. The league office responded Monday with the fury of a Mike Tyson uppercut — six-game suspension, plus \$20,000 fine.

As for the Bulls, they rolled the dice last summer by trading for Rodman. With the playoffs approaching, they're understandably feeling a little uneasy about their unpredictable power forward. Does the head-buttsman now become a headache?

By earning a suspension at such a delicate time for the Bulls,

see RODMAN, page 19

See other reactions to Dennis Rodman's suspension. page 18

Saluki Tennis

Women's netters take three, drop pair in South Carolina

By William C. Phillips III
Daily Egyptian Reporter

The success of a team is not always measured in its win-loss record.

The SIUC women's tennis team came away with three wins at Hilton Head, S.C. March 9-17 defeating Murray State University 5-4, Campbell University 8-0 and Georgetown University 5-2.

The University of Richmond beat SIUC 1-8 and the Salukis fell to Virginia Commonwealth University

0-9.

Saluki tennis coach Judy Auld said she was pleased with her team's performance and the outcome of the tournament despite the losses.

"In the match against Murray State, people came through, and it was a significant win for the overall team," Auld said. "The team responded well, and we pulled out some wins when we needed to."

Junior Liz Gardner, who plays at the number one slot, said the team did well and came up with some good results from competitive teams. "We take our intensity to another

level and rise to the occasion when playing slightly better teams," Gardner said.

Auld said the scores do not indicate how the team performed, and they were actually much closer to winning the losing matches.

"Georgetown came on with a lot of strength, and even though we didn't have any points against Virginia Commonwealth, we played good matches," she said.

Auld said she has noticed the development in Gardner's ability

see NETTERS, page 19

Between the Lines

Three Saluki standouts have earned Missouri Valley Conference Athlete of the Week honors:

Southern Heather Greeling, a junior from Jerseyville, garnered MVC Field Athlete of the Week, after winning the triple jump with a leap of 38-8 1/4".

The jump was a personal best for Greeling

and the fifth-best leap in SIUC history.

Greeling also took runner-up honors in the long jump, taking second place with a jump of 17-11 1/4", another personal best for Greeling.

Saluki golfer Molly Hudgins, a junior from Carbondale, took the MVC Golf Athlete of the Week Award after a solid performance at the LSU-Fairfield Invitational March 15.

Hudgins closed with a round of 75, which was only one stroke off her career-best 18-hole score. Hudgins has been SIUC's top scorer in four of the past five Saluki outings.

SIUC hurler Tory Hattan, a junior from

Washington, is the MVC Pitcher of the Week.

The right-handed hurler fanned 15 Indiana Hoosiers en rout to a complete game, six-hit shutout in an 8-0 Saluki win, March 13.

Hattan's 15 strikeouts were just four shy of the all-time school record, and represented the most strikeouts in a game by an SIUC hurler in 33 years (Dave Harris fanned 16 batters in a game during the 1963 season).

Hattan currently leads the SIUC pitching staff with a 2-2 record, a 1.39 ERA, with 25 strikeouts and four walks in 32.2 innings.

Today's SIUC vs. University of Iowa baseball contest at Abe Martin Field has been canceled due to poor field conditions. A make-up date has not yet been announced.

The Oakland Athletics will move their first six home games to either Las Vegas, New Orleans or Phoenix because the \$100 million renovation to Oakland Coliseum will not be completed before the 1996 season begins.

This announcement upset the Detroit Tigers and Toronto Blue Jays who will be the A's opponents during the six-game stretch