

Southern Illinois University Carbondale

OpenSIUC

September 1996

Daily Egyptian 1996

9-19-1996

The Daily Egyptian, September 19, 1996

Daily Egyptian Staff

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

Volume 82, Issue 23

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

Daily Egyptian

September
Thursday
1996 19

Southern Illinois University at Carbondale

Vol. 82, No. 23, 12 pages

ACTING ON HUMAN NATURE

A demonstrator protesting the logging of Bell Smith Springs, Collin Mizeur, a undecided sophomore from Springfield, raises his hand in promise to protect the land Wednesday afternoon in front of the Student Center.

PHOTOS BY AMY STRAUSS — The Daily Egyptian

Dressed as trees, Joe Aelfrich, a senior in civil engineering from Carbondale (left), and Cathleen Tracy, a senior in social work from New Lenox, hug Smokey the Bear as part of a skit at a protest for Bell Smith Springs Wednesday afternoon in front of the Student Center.

Student environmentalists show views on Shawnee logging

By Colleen Heraty
Daily Egyptian Reporter

Smokey the Bear and walking trees who spoke their thoughts dramatized life in the forests, stealing people's lunch hours Wednesday in a skit presented by student environmentalists near the Student Center.

Members of SIUC's Student Environmental Center protested logging of a section of the Shawnee National Forest using drama, while passers-by were drawn in for entertainment and information.

Although some people muttered such things as, "I ain't got time to save trees," when walking by the event, most people stopped along the Student Center pathways to watch the protest.

Two members of the center were disguised as a pine tree and an oak tree walk-

ing arm-in-arm as a narrator told of how pines and oaks can coexist in the forest.

The narrator, Bob Czemik, a junior in anthropology from Carbondale, said through a megaphone that the U.S. Forest Service has plans to clear cut pine trees in the Bell Smith Springs area, southeast of Marion, because the service claims pine trees are preventing the oaks from growing.

"That is a myth! These trees can live and grow together in harmony," he said. "Pine trees are not overpowering the oaks."

The skit continued when one member dressed in a t-shirt labeled with a Forest Service logo and another disguised as a logger with an axe and a hard helmet walked toward the tree characters with intentions of cutting them down.

A member wearing a Smokey the Bear costume stood by the trees as the tree characters cried for Smokey's help to pro-

tect the forests.

Pine cones, which were passed out to the audience by SEC members, were then thrown at the disguised logger and Forest Service officer, causing them to give up and walk away but swearing they would be back.

But to the audience's surprise, when the logger and Forest Service characters did come back, they began hugging the trees and admitted they had made a mistake.

They said they decided not to cut down the trees because they loved the forest and wanted to protect it. They also lit a dollar bill on fire to prove that money from timber sales was not important to them anymore.

Kristen Kordecki, a senior in art from Carbondale and a member of the group, said the group was trying to show how the Forest Service can do proper

see NATURE, page 6

Stalking incidents cause student code revision

By Dylan Fenley
Daily Egyptian Reporter

Recent stalking incidents on campus have prompted SIUC officials to revise the Student Code of Conduct to clarify the definitions of harassment and streamline the appeal process, officials say.

Possible revisions to the code include a clearer definition of harassment, more definite guidelines of the code's jurisdiction pertaining

to off-campus incidents and the length of time involved in the appeals process, Jean Paratore, associate vice chancellor of Student Affairs, said.

The last time the code was revised was 1986. Paratore said it is time for a periodic review of the code.

Donald Beggs, SIUC chancellor, said many of the concerns about the code have come about because of several cases of stalking on campus in recent years.

SIUC President Ted Sanders said one example of the need to streamline the code is the case of Gregg Mrotzek, a graduate student in engineering from Decatur. Mrotzek was found guilty of harassing his former girlfriend in 1995 but still is in school because of the code's lengthy appeals process.

Mrotzek could not be reached for comment as of press time.

"We have had individuals that have been found to be guilty of very

inappropriate behavior, and through the due process and grievance procedure, they may very well stay within the University setting for another year," Beggs said.

"I'm talking about extreme behavior here; I'm not talking about disagreements with a roommate. I'm talking about felonies."

During the past two years, there have been three arrests for stalking on campus, Theresa Mills, University police spokeswoman,

said. Mark Terry, Graduate and

see CODE, page 6

Gus Bode

Gus says: Maybe they will revise the code for having booze in the dorms.

Sports	Campus	INSIDE	Index	Weather
Former Saluki has first season in Class A ball. page 12	Cross country athlete beats odds as walk-on. page 12	SIUC students participate in day of prayer. page 3	Hundreds of kids fish at annual event. page 6	Opinion page 4 Classifieds ... page 7 Comics page 10 Sports page 12
				Today: Sunny Tomorrow: Rainy High .. 76 Low ... 53
				High .. 73 Low ... 52

Want to learn more about the "third rock from the sun"?

GEOL 220 — The Dynamic Earth
GEOL 221 — The Earth Through Time

No prerequisites
Optional lab sections are available

(GEOL 220 with lab can substitute for GEOL 110)

Register now for spring semester!

SIDETRACKS

Get Ready To Rumble...
Live Boxing In The Garden
Friday, September 20th
Action Starts At 9pm, Tickets \$3.00

Billiards • Darts • Volleyball • Satellite Sports
OPEN DAILY 1:00 457-5950

Advertise in the Daily Egyptian 536-3311

"just Hele z"
Hairstylist
529-6174

•Wraps & Buns
•Cuts & colors
•Latest Styles
•Extensions
•Relaxers
I'm moving to Java
611 So. 11 Ave. Coming Soon!
Enjoy a total Positive Atmosphere with a Positive stylist
508 E. Jackson

SPC Films

Student Center Activities
All SPCs are FREE
HOURS: 10:00-11:00 PM
SPC OFFICE: 516 S. ILLINOIS
ARROW RIPPING LOW TONING
SHO PLUNGING 1 TICKET
TAXI
THURSDAY 8 PM
FRI & SAT 7 & 9:30 PM

Thurs. 8pm
Fri & Sat 7 & 9:30pm

Renaissance Weekend Gathering

Little Grassy Lake
Carbondale, IL, Sept. 20-22
Program includes instruction in:
Meditation Techniques
Relaxation exercises
Yoga postures
Vegetarian cooking
Wholistic lifestyle
Music & Universal Dance of Peace

Experience the joy of a universal gathering in a beautiful setting with others who share your interests. Workshops, 2 nights lodging & 5 vegetarian meals all for \$100. For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

For more information call: 618-457-6024

CALENDAR

TODAY

■ Ticket Sales for Mooncake Festival, Sept. 19 and 20, 10 a.m. to 2 p.m., Student Center Hall of Fame No. 7, \$8 for non-members / \$6 for members; sponsored by Chinese Student Association. Contact Yew Chun at 549-4269.

■ SIUC Library Affairs "Silver Platter Databases(ERL)" Workshop, 10 to 11 a.m., Morris Library 103D; "E-mail using Eudora (IBM)" Workshop, 2 to 3 p.m., Morris Library 103D. Contact Undergraduate Desk at 453-2818 to register.

■ Women Loving Women, 6 to 7:30 p.m., Woody Hall A 302, Group Room A. Contact Nita at 453-3655.

■ Equestrian Team & Riding Club meeting, each Thursday, 7 p.m., Student Center Missouri Room. Contact Lori at 351-1725.

■ National Society of Minorities in Hospitality general meeting, 5:30 to 7 p.m., Student Center Activity Room C. Contact Paul at 351-1953.

■ "Music in the Garden" free outdoor concert, Noon to 1 p.m., University Museum Sculpture Garden, Faner Hall, west side of Museum. Contact Lori or Tracy at 453-5388.

■ Film Alternatives and Big Muddy Film Festival informational meeting, 5 p.m., Cinema and Photography Soundstage - Comm. 1116. Contact Garrett at 453-9482.

■ Golden Key National Honor Society picnic/ meeting, 6 p.m., Campus Lake Boat Docks. Contact Mike at 549-0476.

■ Black Think Tank Political Action Committee meeting, 10 p.m., Student Center Illinois Room.

Contact Chantee at 536-7401.

■ Sophists round table discussion - "Should the United States bomb Saddam?", 5 p.m., Student Center Activity Room A. Contact David at 536-3381.

■ Society of Hispanic Professional Engineers meeting, 5:30 p.m., Conference Room, Engineering A120. Contact John at 536-8369.

■ SEC presentation by John Wallace - "State of the Shawnee: Past and Present Issues," 7 p.m., Interfaith Center. Contact Jonathan at 549-7387.

■ Chi Sigma Iota meeting, 5:30 p.m., Pulliam 114 Oasis Room. Contact Cookie at 549-2600.

■ Museum Student Group new member night, 4 p.m., Faner 2469. Contact Christie at 453-5388.

■ USG Town Meeting, 7 p.m., Rec. Center. Contact David at 536-3381.

■ Carbondale Citizens' Committee meeting, 6 to 8 p.m., Carbondale High School East Campus. Contact Karen at 453-7682 or 457-6858.

■ Habitat for Humanity Campus Chapter meeting, 7 p.m., Student Center Video Lounge. Contact Amy at 549-6362.

CALENDAR POLICY - The deadline for Calendar items is 10 a.m. two publication days before the event. The item must include time, date, place, admission cost and sponsor of the event and the name and phone of the person submitting the item. For calendar items are available in the Daily Egyptian newspaper. Items should be delivered or mailed to the Daily Egyptian - Newsroom, Communications Building, Room 1247. All calendar items also appear on the DE Web - Calendar at <http://131.230.34.105/453.html>. No calendar information will be taken over the phone.

POLICE BLOTTER

UNIVERSITY POLICE

■ An employee of the SIUC Recreation Center reported Monday that a man allegedly caused a disturbance at the center and threatened to blow up the building. The man allegedly lost his temper after his identification card did not scan correctly and after the rotary gate would not open. A suspect has been identified, and the case is under investigation.

■ Kenneth R. Patterson, 29, of Carbondale, was arrested Monday and charged with criminal trespassing on state-supported property after he allegedly was found sleeping in the International Lounge of the Student Center. Patterson was unable to post the \$100 bond and was taken to Jackson County Jail.

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.

Daily Egyptian Southern Illinois University at Carbondale

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

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

Professional Staff:
Managing Editor: Lance Speere
Business Manager: Robert Jacob
Display Ad Manager: Sherri Killian
Classified Ad Manager: Jeff Greer
Production Manager: Ed Delmastro
Account Tech: Rick Lawrence
Microcomputer Specialist: Kelly Thomas

Art/Entertainment Editor: Chad Anderson
Design Editor: Trevor Holman
Government Editor: Shawna Donovan
Student Ad Manager: Jason Langs
Classified: Jill Clark
Business: Jennie Kesketch
Ad Production: Sherri Glas
Circulation: Gregory Scott
Student Production Assistants: Mike Gilgobach and Jay Verrellotti

PRINTED WITH SOY INK
KCPA
Member of the Illinois College Press Association

Online: http://www.siu.edu/departments/journal/d_egypt/egyptian.html
For a six months within the United States and \$195 a year or \$123.50 for six months in all foreign countries.
Postmaster: Send all changes of address to Daily Egyptian, Southern Illinois University, Carbondale, IL 62901. Second Class Postage paid at Carbondale, IL.

Bar, Billiards and Pizzeria

Flashback to the "70's" Hippie Night

Costume Contest
\$100-Cash Giveaways
\$2.00 frozen Coladas
\$1.00 Speedrails
\$1.00 Jumbo Drafts
\$1.00 Domestic Btls

Non-Alcoholic Drink of the Week *Creamsicle*
Proudly Participating in the Fall Safety Challenge
(Please Party Safely)

Becoming Catholic Is A Faith Journey...

The Process Is Offered At Either Of Two Centers:

Newman Catholic Student Center
715 South Washington, 529 - 3311
Beginning Tuesday, September 24 at 8:15pm and

Church of St. Francis Xavier
Corner Of Poplar and Walnut, 457 - 4556
Beginning Wednesday, September 25 at 7pm

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 536-3561 OR 453-3327

IS SOUTHERN ILLINOIS

CARBONDALE

Brooks' shows all sell out

All tickets, except for those for handicap seating, are sold out for Garth Brooks' three concerts at SIU Arena Oct. 3, Oct. 4 and Oct. 5.

Originally, the Oct. 4 show was the only confirmed performance. But when the tickets at the SIU Arena ticket office sold out Sept. 14, two more shows were confirmed.

Jana Fims, publicity coordinator for Varnell Enterprises, the publicity firm for Brooks, said the almost all of the tickets were sold by Monday.

She said the three shows sold relatively fast compared to other Brooks' shows.

CARBONDALE

Schnucks, Office Depot get nod from City Council

Two new businesses should open in the city by spring 1997. The Carbondale City Council unanimously approved plans Tuesday for Schnucks grocery store to be built on the site of the National supermarket, 915 W. Main St., and Staples/The Office Depot office supply store to be built on the site of the old Prime Time restaurant, 1325 E. Main St.

The closed buildings currently on the two sites are scheduled for demolition within a few weeks.

IN NATION/WORLD

MICHIGAN

UAW-Ford contract sets wage-scale precedent

DETROIT—The tentative contract reached Monday with Ford Motor Co. features an agreement by the United Auto Workers to a permanently lower wage scale for new autoworkers, a first in the modern U.S. auto industry, sources said.

Details of the complex pact remain sketchy, but industry analysts and sources said Tuesday that the new contract establishes a two-tier wage scale under which newly hired auto parts workers — as opposed to assembly workers — earn less than everyone else.

— from Daily Egyptian news services

Still an immigrant after 30 years

Romanian author shares experiences of America's paradoxes

By William Hatfield
Daily Egyptian Reporter

America is a place of paradoxes where immigrants do not always find what they seek but always find freedom, a poet, author and radio commentator says.

Andrei Codrescu, who was born in the former province of Transylvania in Romania, spoke to a full auditorium of about 300 people Tuesday evening in the Student Center about the topic, "Life of an Immigrant."

He based the lecture through his and his mother's eyes.

"After having been in America for 30 years, I am only an immigrant because people want me to speak about it," Codrescu said. "But I think I have more to say about immigrants precisely because I have been talking about it and thinking about it and because it is a matter of some urgency in our current political discourse."

Codrescu, a commentator for National Public Radio's news program, "All Things Considered," is best known for his books, "The Muse is Always Half-Dressed in New Orleans" and "License to Carry a Gun." He is also the editor and founder of the literary journal, "Exquisite Corpse."

Codrescu said it was not until his return to Romania to report on the country's revolution that he began to re-evaluate his American experience.

"I didn't go back merely to report," Codrescu said. "I went back because I wanted to smell things. I wanted to go back and recover my childhood, and I wanted to take big, deep breaths in my hometown."

Codrescu said in Romania, he found his old friends had been transformed into survivors of a miserable and broken system where material things are the supreme value.

"For them, America was the heavenly Wal-Mart," Codrescu said.

"That's what God was during Communism because God was everything, and everything can be found at Wal-Mart."

Codrescu, who also is an English professor at

PAT MAHON — The Daily Egyptian

Author Andrei Codrescu speaks to a packed house in the Student Center Tuesday night.

"For [the Romanian immigrants] America was the heavenly Wal-Mart ... because God was everything and everything can be found at Wal-Mart."

Andrei Codrescu,
Author

Louisiana State University in Baton Rouge, said upon returning from Romania; he was in shock.

"Everything was so new, carelessly abun-

dant, thoughtlessly shiny and so easily taken for granted," Codrescu said.

Codrescu said a paradox of immigration is that although immigrants can be well fed and can afford to purchase furniture and material goods, they have no one to share this food and possessions with.

He said immigrants are not socially accepted by their American neighbors.

"Immigration is cruel to new immigrants," Codrescu said. "They are mostly invisible to Americans except as objects of dismay and subjects of political demagoguery."

He said immigrants often are misled into believing America is a paradise.

"When this realization began to dawn on my mother, she began to rage against her new country," Codrescu said.

"She deplored its rudeness, its insensitivity, its outright meanness and indifference to chase after the almighty buck, as well as her inability to partake in warm genuine fellowship."

Codrescu said even for all of America's weak points, it still is far better than Romania in that immigrants do not have to live in fear of governmental persecution.

"She (Codrescu's mother) had left behind a lot that was good, but she had also left behind a vast range of daily humiliation," Codrescu said.

"My mother began to realize that she got a good deal after all because in addition to food and furniture, they had thrown in freedom."

He said his experience in the United States was different from his mother's experience in that he came for freedom and not for food.

"I was drunk with freedom, and I wasn't about to tamper my euphoria with the age-old weariness of repressed Europeans," Codrescu said. "I had arrived at an ecstatic moment in history, and I was determined to make the most of it."

Codrescu said there is nothing new about current anti-immigration sentiments.

"Most immigration after the mid-18th century would have never happened if the majority had any say in it," Codrescu said. "They didn't because immigration was driven by a demand for labor." Codrescu said his opinions have caused him to step on a lot of toes. For example, Codrescu came under fire by the Christian Coalition after a Dec. 19 radio commentary.

He read a religious pamphlet that he received

see IMMIGRANT, page 7

SIUC students join prayer circle for peace

By Sheila Stowers
Daily Egyptian Reporter

A prayer group of more than 30 students circled around the flag pole between Woody and Quigley halls Wednesday morning to pray for the campus and the nation.

The students started arriving at 7

a.m., and as the set time of 7:15 a.m. approached, more students filtered in from every direction, set down their book bags and joined the circle.

This group of SIUC students was one of many around the world participating in the annual See You at the Pole event. According to the See You at the Pole website, stu-

dents from the United States, Singapore, Canada, the Philippines, Guatemala, Taiwan, Saipan, Russia, Austria and other countries joined simultaneously on campuses worldwide to pray.

The SIUC prayer group was organized by Lorraine Parkinson, a junior in biological science from Heath, Ohio. Parkinson is a member

of the Fellowship of Christian Athletes.

She said she and some of her friends talked about participating, but no one seemed to be organizing anything. Parkinson said she decided to organize it herself.

"I just really felt like it was something I should do," Parkinson said.

Called home lately?

1-800-COLLECT®

Save up to 44%

EDITORIAL

GPSC deserves vote in deciding which programs cancelled

THE GOVERNMENT OF THE UNITED STATES was built around the idea that government should be by the people and for the people. Simply put, people should have some sort of say when it comes to the government that represents them. Perhaps the Graduate and Professional Student Council members brushed up on their history of politics.

At the group's Sept. 11 meeting, GPSC voted to ask for a part in the decision-making process concerning SIUC's graduate programs that are scheduled for modification or elimination. The vote was for a resolution that would give GPSC a vote in what happens to these programs.

To want a say in what happens to graduate programs only makes sense. GPSC is made up of graduate students, and it only seems natural that they would want some kind of influence in the decision-making process. To have a vote in something that directly influences them is a very good idea. By the people, for the people.

GPSC IS ENTITLED TO HAVE THEIR OPINION matter. The council is directly affected by what happens to these programs and should have a say in something this important. The entire process would benefit from hearing the group's input about something that they deal directly with.

Not giving the group a say would be like telling the graduate students that they have no choice in the matter but have to deal with it in a helpless way. Life is not fair, but at least by letting GPSC have a vote, the campus administration would make sure that everyone knows where the council stands.

All 87 graduate programs will be up for review in the near future by the Illinois Board of Higher Education. Some of the criteria the board will be looking at are demand, cost, job placement and the time it takes to receive a degree.

IBHE HAS VOICED CONCERN THAT SOME programs have low enrollment and graduation rates, as well as others producing more graduates than the job market can accommodate. As a result, some of the programs are targeted for cancellation. GPSC wants, and rightfully so, some kind of voice when it comes to the future of these programs.

One of the problems, however, that could arise is if GPSC uses its vote as a way to keep programs that have no chance of surviving. If given a say in the process, GPSC members should make sure that they use the power given for the best possible reasons.

GPSC should speak for all the students that it directly represents. This means that sometimes members may need to ask what is best for the majority and not just focus on some programs that they don't want to see go.

The best way the GPSC could benefit the students would be to act as a liaison between graduate students and the review process. That way, with both sides being constantly informed about the other, the transition will be smoother. It also may provide certain alternatives to cutting the programs.

QUOTABLE QUOTES

"If a man does not keep pace with his companions, perhaps it is because he hears a different drummer. Let him step to the music which he hears, however measured or far away."
—Henry David Thoreau

LETTERS TO THE EDITOR

Ph.D.s important in science

Yes, Mr. Howard, you are absolutely right about the Ph.D. business. If we would believe as you do that we Ph.D. students represent a kind of livestock herded into the academy, left alone to chew our scholarly cud and then herded out into a marketplace consisting entirely of vegetarians.

Yes, Mr. Howard, you are correct that the University is a business, but it is not the cattle business. So allow me to escort you out of the farming industry and into the academic industry.

Where I have taught in the past, administrators hired the number of teachers they needed based on projected enrollment.

We part-time instructors got to teach classes when enrollment was high, but not when we were not needed. And coincidentally, just enough teaching assistantships were granted to meet

the labor demand. This is like stocking the shelves of your store to meet what you predict will be the demand. Students buy education. That is the product we Ph.D. teaching assistants provide.

Taxpayers, Mr. Howard, fund universities for the same reason they pay tuition — because they value education.

Now, let me try to persuade you, Mr. Howard, why education is valuable. When someone boils the collected value of an entire body of scientific work — huge by any measure — into the caricature, "The standard deviation of variable x is unaccounted for in relation to the mean of all uncorrelated results," and then has the audacity to presume that nothing should be written unless he — an understander of English — understands what it means, I

think, how little intelligent information we should have left. I'd rather not leave the standards of Western knowledge solely in your hands. Sorry, Jeff.

Why, indeed, Mr. Howard, could we not leave the nuclear research industry in the hands of some ambitious students with two years of advanced physics?

When children have cancer, why, indeed could we not leave them in the care of some motivated cancer research scientists with M.S. degrees? I mean, it's all just garble anyway, right Jeff?

In short, I am glad to be a writer and teacher of English, in hopes that I might lead a few people through the confusion of such poor thinking.

Steve Long
doctoral student, English

Student upset over Ph.D. bashing

I was aghast to read Mr. Jeff Howard's article, which appeared in the Sept. 13 *Daily Egyptian*. The article only goes to epitomize the author's state of utter confusion, how can anyone with a modicum of rationality make such misinformed assertions that a Ph.D. degree is not necessary — in the public school — and that those seeking the degree should do so at private institutions where they would pay for the expenses.

I have serious problems with your callous and arbitrary characterization of Ph.D. programs. Your assertions are tantamount to sheer naiveté.

If we adopt your frivolous argument, then I must ask why you are obtaining a bachelor's degree in philosophy. Oh, wait a minute, an associate degree

should suffice, right Mr. Howard? Additional learning beyond the associate could be self directed, and there would be no need for a bachelor's degree. Your getting a bachelor's degree is a waste of taxpayer's money.

Your unsavory attack on the humanities is laughable. While some Ph.D.'s have been complacent, you conveniently failed to acknowledge the glaringly enormous time undertaking original research, which they share at conferences, etc.

Some indulge in research areas that have never been explored that augment in no small measures our intellectualism. Would you discount this crucial contribution to intellectual advancement, Mr. Howard?

Similarly, there is nothing iniquitous about scholars contradict-

ing one another or embellishing on the work of others. That has been the hallmark of academia. But I am sure you are quite oblivious of that, Mr. Howard, as you are of the fact that such contradictions at worst give us a rationale to probe further and at best enhance our scholarship.

Mr. Howard, your article belies your palpable ignorance. Such a line of reasoning takes us all back 2,000 years.

I challenge you to educate yourself on the important contributions Ph.D.'s have made to society. While you are doing so, I ask that you remember one fact — that Ph.D.'s are also taxpayers.

Phil Tam-Al Alalibo
graduate student, political science

Daily Egyptian

Student Editor-in-Chief
MARC CHASE

Editorial Page Editors
ALAN SCHIFF

Managing Editor
LANCE SPERRE

News Staff Representative
JENNIFER CAMDEN

AND

Faculty Representative
JAMES LYON

ANNA PADDON

How to submit a letter to the editor:

A: You B: Letter C: Editor

350 words maximum

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.

Holy day of atonement near

In the name of Allah, the beneficent, the merciful: To all who read these few words, I extend to you the greetings of peace, As-Salaam-Alaikum.

Under a cloudless sky and crowning sun on Oct. 16, 1995, the honorable Louis Farrakhan, leader of the Nation of Islam, called a sea of black men, numbering more than one million — not to retribution or war as many had feared — but to atonement, reconciliation and the responsibility of building God's New World Order. The God of Justice had declared that it was time for us as black men and as Christians, Muslims, Hebrews and Nationalists, young and old, members of every fraternal, civic and political organization to stand together as one to declare our right to justice and our right to determine the future of ourselves and our people.

The Holy Day of Atonement started with pre-dawn Islamic and Christian prayers, traditional African libation and drums. It was followed by a program that featured spiritual, political, social and economic messages by blacks from diverse schools of thought from America, the Caribbean and Africa. The program was closed by the Honorable Louis Farrakhan.

Prior to Oct. 16, 1995, some of the persons participating in the Holy Day of Atonement activities had never worked together, but they decided to be examples of atonement and reconciliation. We have never seen black men demonstrate love for each other as was witnessed at the Million Man March. If you believe that God is love, love was certainly present. That love had a transforming effect on the hearts and minds of many of those men that were present at the march or were at home watching on television. Government and transit officials, as well as tourists, admitted that the Day of Atonement was the most peaceful and orderly day of events that they had ever seen. With this peace, work could begin.

Some 200,000 men registered to

PERSPECTIVES — by enoch muhammad

voted on Oct. 16 while 700 black medical and emergency professionals manned first-aid stations. Another 500 black lawyers and paralegals monitored the crowd and police, along with thousands of MMM marshals. The work of self-determination and unity continued, and as of now, a little more than 14,000 applications have been filed to adopt those children. The Adopt an Inmate program was announced and since the MMM, several thousand inmates have been adopted in prisons across this nation. The murder rate has gone down in many of the cities since the MMM, and black men went home to their wives and families that they abandoned to ask for forgiveness. The transformative effects of the MMM are still being felt.

The MMM has spawned two major events set to occur during the next two months that will further impact the nation and the world. A National Political Convention will convene Sept. 27 through Sept. 29 in St. Louis to address the issues impacting urban areas and the poor that so far have been ignored by either party. The observance of the World Day of Atonement Oct. 16, the first anniversary of the MMM, will have a message sent to all the nations of the world from the United Nations plaza in New York City, and it will feature a keynote address by the Honorable Minister Farrakhan.

Here at SIUC, the Holy Day of Atonement, Reconciliation, Responsibility and Absence must be observed in the spirit of the MMM. We desire to work with leaders of various religious faiths, for there is a real spiritual work needed to break down these false barriers that keep people locked into these religious cocoons that don't allow us to work

on common issues together.

The Black Affairs Council's theme this year is "Collective Efforts Pursuing The Essence of Umoja." Umoja means to strive for and maintain unity in the family, community, nation and race. All black organizations, students and RSO's should support the BAC's Unity Rally this Sunday. Unity is key for elevation! Information concerning the National Political Convention and Holy Day of Atonement activities will be announced at the upcoming Thursday meetings of the Black Affairs Council and the Black Think Tank.

Also, the little letter which appeared in the *Daily Egyptian* on Sept. 7, I believe should not be dignified with a response but with a public discussion between you and me concerning my views and your observation of my views. Attempts to tear down a person for the hopeful elevation of yourself is demonstrative of the mind of a slave or a person with evil intentions in their heart. Please respond to this issuing of a debate in the same public manner in which you condemn me. Thank you for taking time to read these few words. As-Salaam-Alaikum (Peace Be Unto You).

Enoch Muhammad is a senior in educational administration.

PERSPECTIVES ARE PUBLISHED TWICE A WEEK, AND ARE THE SOLE OPINION OF THE AUTHOR. THE PERSPECTIVES COLUMN IS OPEN TO THE PUBLIC TO SUBMIT A PERSPECTIVE; DELIVER IT TO THE DAILY EGYPTIAN EDITORIAL OFFICE WITH A PICTURE ID.

PREGNANT?

Contact the Student Health Programs Wellness Center for information and confidential counseling at 536-4441.

(SIUC students only)

Call Now!
Delivery Hotline
549-3991

CHINA EXPRESS

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

Where else can you get food fast without getting fast food?

...Only at CHINA EXPRESS
Quality and Quantity go hand in hand.

Prices range from \$2.15-\$3.99

25¢

EGGROLL

Permanent Hair Removal

by KAREN BOARDMAN, Certified Electrologist

Complementary Consultation &

\$10 off

Free Electrolysis Treatment

(work) 549-8188 or 549-6332 (home)

at Sahadi Spa • 715 S. University • Carbondale, IL 62901

Offer expires November 1, 1996

VISA Connection

Your link to plastic convenience at great fixed rates from SIUC Credit Union

VISA Gold

- 11.9% Fixed APR
- No Annual Fee
- Limits to \$15,000
- Local VISA Coordinator
- No Cash Advance Fee
- Gold Card Core Services
 - Auto Rental Insurance
 - Warranty Manager Service
 - Travel and Emergency Service
- No Fee American Express Travelers Checks
- World-Wide Convenience

6.9%
APR

VISA Classic

- 13.92% Fixed APR
- Scorecard Travel & Gift Awards
 - Bonus Points for Each Dollar Spent Redeemable for Gifts, Airfare and Car Rental
- No Annual Fee
- Free Travel Insurance
- Local VISA Coordinator
- No Fee American Express Travelers Checks
- No Cash Advance Fee
- World Wide Convenience

13.92%
APR

Main Office
1217 W. Main St.
Post Office Box 2888
Carbondale, IL
618-457-3595

Branch Office
VA Medical Center
Trailer #2
Marion, IL 62959
618-993-5244

NCUA

CREDIT
SIUC
UNION

LETTERS TO THE EDITOR

Jesus Christ confused with God

In response to the article of 9/12/96 concerning Jack Crumbly's search for God through his rejection of Christianity, I believe he did not recognize the true Living God.

He said that when he and his wife went to church that the minister would talk so much about Jesus instead of God, period. But that is the whole point Jack — that Jesus Christ is not God.

I find it sad that your church did not make this crystal clear, nevertheless, it is stated in the Holy Bible. It is the holy Scriptures that make you wise to accept God's salvation by trusting in Jesus Christ. The

entire Bible was given to us by inspiration from God and is useful to teach us what is true (II Tim 3:15-16 TLB).

Before anything else existed, there was Christ with God. He has always been alive and is himself God (John 1:1 TLB).

Whoever transgresses and does not abide in the doctrine of Christ does not have God. He who abides in the doctrine of Christ has both the Father and the Son (II John 9 NKJV).

You see, for me, not any god will do; only the Living God. Jesus says through his word "I am the way, the

truth and the life: no man comes unto the Father but by me." (John 14:6 KJV).

The only path to the Father is through his Son who was resurrected (raised from the dead) and is alive today providing Eternal Life for those who believe. Relationship/loving fellowship with Christ is essential and preferable for me over a religion based on the rules and writing of a deceased prophet. Christ is alive, and He is Love Eternal.

Lynn Mowry
Carbondale resident

Eradicate racial sickness in America

Ivan Pavlov once experimented with some animals, conditioning them to respond in certain ways according to whatever stimuli they were exposed to. In many cases, pain was used. This sometimes resulted in the animals developing a healthy sort of paranoia.

Compare and contrast the paranoia of these lab animals with that of the Jews of the 1940's, the Hutus and Tootsi's of Rwanda, the African-Americans, etc... I have prayed to God that one day the oppressor will at least understand how the oppressed feels; also known

as empathy.

There are many shortcuts in life that truly save time; much like a microwave. There is no microwave for understanding each other. This is the individual trust of all who live. Unfortunately, we have stereotyped and shortened just about every facet of life. Racial sickness has overtaken America, and it may be incurable. Just as the Jews once desired to return to their homeland, there are some Africans in America who desire their homeland (repatriation). Martin Luther King once prophesied to African-Americans saying, "We

as a people will get to the Promised Land!"

America, and other nations, owe us much for all the great things we have done under extraordinary duress. People like Dr. Richard Charles Drew, without him there would be no Red Cross, Granville T. Woods (traffic light), Benjamin Banneker, George Washington Carver, etc. Reparations and repatriation America! (Jesus saves/Acts 2:38)

George Williams
senior, education

A day of fishing, fun

Party entertains 600 youths

By Dave Armstrong
Daily Egyptian reporter

Brandy Addison cast her fishing line into the lake with the air of a pro. Each time she cast, she immediately reeled the line in, ready to do it again.

Addison, a 9-year-old student at Washington School in Marion, was perfecting her cast and having a good time doing it.

Addison was one of the estimated 600 volunteers and special populations children invited Wednesday to Frank Bleyer Lake for a day of fishing. The private lake is located off Old Route 13 between Carbondale and Murphysboro.

Special populations citizens are defined as either physically or mentally handicapped, including those who are learning disabled.

Frank Bleyer, for whom the lake is named, has been having the semi-annual event since 1988.

"We started off having about 30 kids," Bleyer said. "Now it has gone up to 600."

Bleyer said he had toyed with the idea of having children fish at his lake for a long time and ultimately decided to help special populations children. He said it was a worthy cause, so he decided to carry it out.

Bleyer said providing fishing supplies and food for all the people present is a chore. While Bleyer purchases all the poles and keeps

them in good order, he has been able to receive donations from local businesses to cover the purchase costs.

Bleyer, whose hobby is raising fish, stocks the eight-acre lake with hybrid bluegill and bass.

In the warm weather Wednesday,

Each special populations person was teamed up with a volunteer or one of the teachers. Amid the laughter of the children, the volunteers helped bait hooks, select tackle and helped everyone have a good time.

Ashley Brockhouse, a high-school student who takes classes at John A. Logan Community College, volunteered to help two kids:

"I helped out last year, and I liked being with all the people," Brockhouse said. "Last time I helped out the elderly, and this time I'm helping kids."

As she spoke, one of her fishermen, 9-year-old Brannon Mackins, wandered up and asked her to help bait his hook. Brockhouse asked him what he had caught.

"I caught one fish," Mackins said matter-of-factly. "I had a second one, but it got away."

Some students have their teachers help them fish.

Larry Leenig, a teacher from Lincoln Middle School, 208 W. Monroe St.,

helped out some of his students.

"I've been doing this for about five years now," Leenig said. "The chaperones have about as much fun as the kids do."

"The event is a good thing because most of these kids don't get out in the country much."

ANNETTE BARR — The Daily Egyptian

Josh Case, an eighth grade student in Boy Scout troop 112 from Mt. Vernon, helps out his new friend, Dedrick Cooper, a third grader at De Soto Grade School, during the Semi-Annual Fishing Expedition for Special Populations Wednesday at Frank Bleyer Lake.

there were people sitting on the grass, fishing from wherever they found a spot.

Not all of those participating were children. Many were young adults and elderly people from various agencies, such as the Tri-County Educational Center.

ANNETTE BARR — The Daily Egyptian

Scooter Bond, a third grade student from De Soto, baits his hook with a worm. Wednesday at Frank Bleyer Lake.

Nature

continued from page 1

management of trees. She said students should be more involved in forest issues.

"We want everyone to be included in protecting our forests, but student apathy kills community," Kordecki said. "Students are the backbone of this community, and student apathy will get us nowhere."

Kathleen Tracy, a senior in social work from Murphysboro and a center member, said when the Forest

"Everyone is entitled to their own opinions."

Becky Banker,
Forest Service
spokeswoman

Service cuts pines, erosion will occur because trees hold the soil in place.

She said wildlife and trees belong in the forest and should not be harmed or be destroyed.

Tracy told listeners at the event, "It's going to be different when they cut, so I suggest you all go out there and enjoy it while you can."

Becky Banker, a spokeswoman for the Forest Service, said the service had no comment or reaction to the protest.

"Everyone is entitled to their own opinions," Banker said.

Alfredo Rangel, a senior in marketing from Chicago who attended the event, said he was not aware that the Forest Service has contracts for logging in that area.

"We shouldn't have to worry about people cutting down trees from such a beautiful place."

Code

continued from page 1

Professional Student Council president, said he believes revisions to the code are appropriate and necessary.

"There were some stalker issues that had come up, and the code does not adequately deal with that issue," Terry said.

Beggs said concerns about student conduct codes are not unique to SIUC.

"You have a genuine concern among all university campuses in

terms of providing a safe, supportive environment for students," Beggs said. "When you have people commit extreme behaviors, you want to deal with that in a timely, fair manner."

Paratore said a committee will be formed by Friday to address possible code revisions. She said the committee should approve a new code in time for spring semester. She said the committee will include representatives from Undergraduate Student Government, GPSC, University Legal Counsel, University Housing, Student Judicial Affairs and two representatives from the Faculty Senate.

Tres Hombres

Mexican Restaurant

From Austin, Texas

Hoo Doo Cats

Rockabilly, Blues, Texas Swing

Leiny Honey Weiss \$1.50/pint
Cranberry Margaritas \$1.95

The Best Mexican Food in Southern Illinois

Lunch and dinner specials daily

Saluki Family Weekend

"Wow, our son nominated us 'Family of the Day'! We have to send him more money!!"

Starts Friday October 11, 1996

...let your family know how much you appreciate them!!!

Write an essay highlighting why you think your family should be "Family of the Day" during Saluki Family Weekend. Your family could win a \$100 bookstore gift certificate and tickets to the weekend events!!!

SPC Call the SPC office at 536-3393 for rules and more information.

TAMING A GIANT

TO SPOT A TRAIN

CELTIC PRIDE

The Drovers use alternative and Irish influences to bring Carbondale one of the most original sounds in recent times.

CALENDAR	2
FOCUS	3
CDs, FILMS	4
FOCUS	5
COVER STORY	6-7
BRIEFS	8
FOCUS/TV LISTINGS ..	9
TV LISTINGS	10-11
WEBSITES	12

PULLOUT
SECTION

Exploring the River-to River Trail

...to enjoy the best of both worlds. The opportunity to work in a dynamic, fast-paced environment, while also enjoying the benefits of a stable, long-term career. This is the opportunity you've been waiting for. Join our team today and we'll make sure you're always in the driver's seat.

CALENDAR

- sept. 19-25

location	thursday	friday	saturday
BOOBY'S	ALRIGHT BLUES BAND	SMAC SHAPERS	BLUE RHINOS
BURT'S			
HANGAR 9		ST. STEPHEN'S BLUES	DROVERS' TANTRUM
PINCH PENNY	THE RAIN RAVENS		FISHSKINS
P.L.'S	DI SHOW WITH BRIAN	SLAPPIN' HENRY BLUE	
TRES HOMBRES	HOODOO CATS	ALL NEW DANCE MIX	DANCE MIX
DETOURS	ALTERNATIVE RAVE	DI PARAGON	DI PARAGON
GATSBY'S		CUMBERLAND	CUMBERLAND
FRED'S		ROGER THE WILD CHILD	ROGER THE WILD CHILD
STIX		MEMORY LANE KARAOKE	DIXIE CHICKENS
STUDENT CENTER		GORDON'S	
CLASSIC COUNTRY	DT BROWN DANCE PARTY		
COUSIN ANDY'S			

location	sun/monday	tuesday	wednesday
BOOBY'S		OPEN MIC NIGHT	IPSO FACT
PINCH PENNY	MERCY		MARCO MADNESS
P.L.'S		PROFESSOR 50'S	RETRO WEDNESDAY
DETOURS		TROPICAL TUESDAY	
GATSBY'S II	DI PARAGON	KILLER COUNTRY DJ SHOW	KARAOKE
STIX		COUNTRY DANCE LESSON	
CLASSIC COUNTRY			

verbal

"I would never lie about that. Yeah, I have. Let's just say I'm no angel. Have I ever used drugs to the extent that it destroyed my life? No. Have I ever endangered anyone else with my drug use? No. I'm not perfect either. I've talked openly about taking so much LSD during the 'Gish' period that I was stuttering."

— Smashing Pumpkins leader Billy Corgan in the Sept. 19 Rolling Stone on his own drug use in relation to the death of touring keyboardist Jonathan Melvoin and the drug use of drummer Jimmy Chamberlin.

muses

REGIONAL CONCERTS

Riverport, St. Louis 968-1800

Sept. 20, 8 p.m.
THE CRANBERRIES w/ special guest: Crocker
Sept. 25, 8 p.m.
ALANIS MORISSETTE

St. Francis, St. Louis 534-1111

Sept. 21, 6 p.m.
TRACY BYRD

Galaxy, St. Louis 231-2404

Sept. 25, 9 p.m.
THE JESUS LIZARD w/ Six Finger Satellite

The Sheldon, St. Louis 533-9900

Sept. 26, 7:30 p.m.
ARLO GUTHRIE

St. Pointe, St. Louis 781-4716

Oct. 10, 9 p.m.
COWBOY MOUTH w/ Belle Starr

American Theatre, St. Louis 968-1800

Sept. 26, 8 p.m.
BECK w/ Dirty Three

Oct. 1, 8 p.m.

THE BLACK CROWES w/ BR549

Oct. 12, 8 p.m.

HARRY CONNICK JR.

Kiel Center, St. Louis 968-1800

Oct. 2, 7:30 p.m.

SMASHING PUMPKINS

Oct. 5, 8 p.m.

MELISSA ETHERIDGE

Union Station, St. Louis 421-6655

Oct. 4, 6:45 p.m.

BLACK UHURU

Off Broadway, St. Louis 773-3363

Sept. 27, 9 p.m.

DAVE ALVIN & THE GUILTY MEN

Cardinale

Sept. 21

St. Louis Beethoven Society Presents Austrian Pianist

STEPHAN MOLLER

Shryock Box Office: 453-2787

Tickets: \$10 public; \$5 students

Entertainment Editor	CHAD ANDERSON
Assistant Entertainment Editor	DUSTIN COLEMAN
Entertainment Writer	LISA M. PANGBURN
Entertainment Writer	BRIAN T. SUTTON
Film Reviewer	IAN MILLER
Layout/Design Editor	TREVOR HOBAN
Page Designer	CYNTHIA SHEETS
Page Designer	DAVE MACK
Graphic Editor/Cover Designer	JEFF SIEMERS
Graphic Artist	AGNIESZKA PIECZONKA
Photo Editor	CURTIS K. BIASI
Photographer	AMY STRAUSS
Photographer	PAT MAHON

If you could, you would

Macintosh. More affordable than ever.

With low student prices on Macintosh computers, you can start doing whatever it is you want to do. And to make it even easier for you to purchase a Macintosh, apply for the Apple Computer Loan. So you can take home a Mac, and you won't have to make a payment for 90 days. How do you get started? Just call Apple Campus Direct at 1 800 877-4433 ext. 704 today and order a Mac.

Leave your mark.

Power Macintosh 7200
PowerPC 601/120 MHz/16MB RAM
1.2GB SX CD-ROM/DVD display

Power Macintosh 8200
PowerPC 601/100 MHz/16MB RAM
800MBVX CD-ROM/DVD display

Power Macintosh 7800
PowerPC 604/120 MHz/16MB RAM
1.2GBVX CD-ROM/DVD display

Save \$100* on an Apple printer when you buy a Mac.

AppleCampusDirect

1 800 877-4433 ext. 704

24 hours a day, 7 days a week

Free one-year Apple warranty.

*Offer expires October 11, 1996. No payment of interest or principal will be required for 90 days. Interest accruing during this 90-day period will be added to the principal and will bear interest, which will be included in the repayment schedule. For example, the month of May 1996 had an interest rate of 12.15% with an Annual Percentage Rate (APR) of 13.15%. A monthly payment of \$12.86 for the Power Mac 7200 system is an estimate based on a total loan amount of \$1,513.83, which includes a sample purchase price of \$1,299 and a 6% loan origination fee. Interest is variable based on the Prime Rate as reported on the 1st business day of the month in The Wall Street Journal. Also a spread of 1.5%. Monthly payment and APR shown assumes deferral of principal and does not include state or local sales tax. The Apple Computer Loan has an 8 year loan term at 8% no prepayment penalty and is subject to credit approval. Monthly payments may vary depending on actual computer system price, total loan amount, state and local sales taxes and a change in the monthly variable interest rate.

*Offer expires October 11, 1996 and applies when you purchase a qualifying Macintosh computer and qualifying Apple printer.

© 1996 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, AppleCare, LaserWriter, Mac, Macintosh, Performa, PowerBook, Power Macintosh and StylusWriter are registered trademarks of Apple Computer, Inc. Power Mac is a trademark of Apple Computer, Inc. PowerPC is a trademark of International Business Machines Corporation, used under license from Apple. All Macintosh computers are designed to be accessible to individuals with disabilities. To learn more (USA only), call 800-600-7008 or TTY 800-551-0601.

...a... 1 500 877-4433 ext. 704 or visit us at <http://campus-app.com/>

Taming a 6-ton beast of sound

Organist creates thousands of sounds from 25-foot instrument

By CHAD ANDERSON.

With more controls than a space shuttle, Shryock Auditorium's Reuter Pipe Organ sits majestically in the north balcony of the house. And just a simple glance at the organ demands respect for any individual who is able to tame the beast of keys, pedals, knobs and pipes.

Marianne Webb, an SIUC organist and professor of music, describes the pipe organ in simple terms, as if playing the complex monster was as easy as blowing into a kazoo. It may seem simple to her because she designed it more than 25 years ago, but to the average person, the organ might seem impossible to even turn on.

Webb began designing the six-ton organ in 1970, and construction by the Reuter Organ Company of Lawrence, Kan., began in 1971.

But Webb said she spent two years pondering exactly how to draw the blueprints for it.

She added a personal touch to the instrument, designing the general pistons of the organ, which control the variety of sound produced by the pipes, so it could be controlled easily by both the right and left hand of the organist.

"Anyone who designs an instrument is

photos by: Pat Mahon

"I practice four hours a day and enjoy playing the instrument very much. I don't have a favorite song to play. My favorite is whatever I happen to be playing at the time."

Marianne Webb,
SIUC organist

going to make their own personal touches," Webb said.

"What I did is probably so detailed that you wouldn't want to write about it."

The organ cost \$91,000 to build in

1971, but Webb said the organ is now valued at about \$750,000.

"It's insured, but I'd hate to see anything happen to it," she said.

"You just can't replace it, and it would

probably take forever to get another organ."

All of this planning and building from 25 years ago is now ready to be celebrated Friday by combining the sound of the organ with the accompaniment of other distinguished instruments such as the oboe, bassoon and clarinet.

The instruments will be played by faculty members of the school of music at 8 p.m. in Shryock.

The 25th anniversary performance, which is free to the public, should provide music for everyone, Webb said.

"The program has a lot of variety in it, and it should appeal to a wide segment of the population," she said.

Webb said no two-pipe organs are the same, and the biggest challenge of being an organist is being able to adapt to playing according to the different styles of the organs.

What makes Shryock's organ different from others is its capability to play many different styles of music.

"The organ is of an eclectic design and was custom designed for this building," Webb said.

"Some organs are only able to play baroque literature, but I wanted to make sure that we could play all of the classical literature."

There are more than 3,100 different sounds that the organ can create because of its three keyboards of 66 notes and its 58 ranks, which give the notes different tones.

While this pipe organ may have 58 ranks and stands about 25 feet high, Webb said the organ is only of medium size.

"Pipe organs range in size from three to 210 ranks, so this one is only moderately large in size," she said.

However impressive the organ may be in size, sound and appearance, it still will range its volume from a quiet hum to an eerie, sharp sound reminiscent to the music of "Phantom of the Opera."

"It has an enormous range of dynamics and timbres," Webb said. "I practice four hours a day and enjoy playing the instrument very much. I don't have a favorite song to play. My favorite is whatever I happen to be playing at that time."

Wouldn't it be great if...

..There was a way to advertise for a whole week with one ad.

..And my ad could be with TV listing so I know that it would get read.

..And customers would come flocking in to my store because of the ad.

..And I would get repeat business from these same customers.

..And wouldn't it be great if I was alive to see my ad.

536-3311

燕 Yan Jing 京 Restaurant

Carry-out • Banquet Facility • Cocktails

We are open 7 days a week

Lunch Buffet Mon-Sun, 11:00-3:00 \$4.65/p

Dinner Buffet Sun-Thur, 5:00-8:30 \$6.95/p

20 Dishes Included. Sesame Chicken and much more!

Chinese Seafood Buffet Weekend

Fri.-Sat. 5:00-9:30, \$8.95/adults

22 CHOICES: CRAB LEGS, LOBSTER MEAT, SCALLOPS, SHRIMP, FISH, SALAD BAR, DESSERT BAR, AND MUCH MORE!

ALL YOU CAN EAT!

Special Price and Complete Menu for Banquet

Call 457-7686 for Details

1285 E. Main, East of University Mall

FILM FINDS

-by Ian miller

BETTER-LIVING-THROUGH-CHEMICALS

I was skeptical whether Carbondale would get it or not, but recently "Trainspotting" pulled into AMC University Place 8 theaters. It is rare occasion when this area gets such films, so I advise all of you to go and see this one.

Director Danny Boyle ("Shallow Grave") paints a vivid picture of four Scottish heroin addicts. Renton (Ewan McGregor), the main character. Is on a roller-coaster of addiction and attempted reform — reform that finally comes from his acceptance of a socially dead life (a 9-to-5 existence).

Renton's crew consists of Sickboy (Jonny Lee Miller), Spud (Ewan Bremner), Tommy (Kevin McKidd) and Begbie (Robert Carlyle), the only one without a heroin addiction, but with an attitude to take its place. To feed their habit, they steal anything that is not nailed down. They even make a trip to an old folks' home to take the patients' drugs and television. All the performances are good, with exceptional performances from McGregor and Carlyle.

The subject matter cannot be overlooked, no matter how funny the movie is. Director Danny Boyle never lets you forget the pain that is inherent in the use of drugs on this level, by showing the main characters in

a light that is less than flattering most of the time. I do believe that Boyle goes over the edge a couple of times by using visuals that are just plain disturbing for no other reason than to evoke a response that should be present without them. These moments do not destroy the film, but do make the filmmaker seem irresponsible at times.

Other than a few lapses of judgment, I was pleased with the direction of Boyle. He consistently takes the audience places it did not expect to go with his camera work and visuals.

The film's most successful aspect is the way it makes people realize how little they can relate or feel emotions for other people. Many times in the film, people's suffering is displayed to the audience. At these times, to my shock, most people were laughing. Boyle's use of comedy in such a serious story finally makes one start to question at which points in the film people should find humor and which they should be disgusted.

Keep in mind that all the actors are Scottish, and the accents are very thick. So, go into the movie wanting to hear everything, or you will miss a lot of the dialogue. But do not let this deter you from going to see this film.

IAN MILLER'S VIDEO DELUXE, PICK OF THE WEEK

The quick fix video for this week is a movie that is similar in many ways to "Trainspotting." I had never seen "Drugstore Cowboy" before, and to tell you the truth, I had really wanted to review another of Danny Boyle's films, "Shallow Grave." However, I took a chance and was pleased with the outcome.

"Drugstore Cowboy," starring Matt Dillon and Kelly Lynch, is an interesting story about young, junkie lovers. It is similar to Boyle's film because it takes interesting chances with the visuals. But it does not include the hard-hitting nature of "Trainspotting." Viewers are never shown the physical toll that the drugs take on the characters, and that takes away from the total impact of the film. ***

- Why?
- Wait for the boot to come out
- Worth one L
- Better than a Cuban cigar
- I'd miss a Bears' game for this one

the scale

CD CAPSULES

-by dustin coleman

John Mellencamp
Mr. Happy Go Lucky
Mercury Records, 1996

Those performers who have maintained a long-lasting career in the music business have done so by adjusting to the times. John Mellencamp realized this in 1992 and came out with "Anything We Want," which was different than anything he had done before.

He continues this adjustment on his new album, "Mr. Happy Go Lucky." Mellencamp mixes this album with songs such as "Jerry,"

which has driving, upbeat drumbeats with a dramatic composition of guitar chords. Then on the song, "Full Catastrophe," Mellencamp mixes Irish music with the hard edge of country singer Steve Earle.

Mellencamp is no Neil Young, but he has survived through the ever changing 1990s, which ended the career of so many 1980s performers who could not adjust.

★★★★

Sublime
Sublime
MCA, 1996

Every once in awhile you will come across an album that you like, but for some reason you cannot pin point why. Sublime's self-titled album is one of those.

The album is a mix of reggae, folk and rock 'n' roll. The album is much in the vein of the Red Hot Chili Peppers and Beck. But Sublime is a little less mainstream and more of a grassroots ska band. The first song, "Garden Grove," will give listeners a taste of

what is to come on the rest of the album. The song has rhythmic drumbeats with soft acoustic chord selections that will remind listeners of Beck's "Loser." Then on "Under My Voodoo," the band mixes Hendrix-like riffs with reggae rhythms.

All the songs on the album are good, but none stand out as a hit. It is an album full of tracks that are easy to listen to and original at the same time.

★★★★

Dig
Defenders of the Universe
Radioactive Records, 1996

Being in a power-pop band these days is tough business. "Defenders of the Universe," the new release from the band Dig, is proof. Listeners may remember the band from its 1994 hit song "Believe."

But if you did not like them then, you will hate them now. The big problem with this album is the same problem with a lot of music today, in that it sounds the same. But in Dig's

case, the band over exemplifies this problem in a whole-hearted fashion. It does not matter if one listens to the hard guitars and pop lyrics of the song, "Whose Side You On?" or the last song, "Opus," the listener will swear that he or she just heard the same song on the radio by another band. It is the responsibility of bands to try to expand and diversify. In this sense, Dig is irresponsible.

★

- Best used as a Frisbee
- Borrow, don't buy
- Hope it's one of your 10 free CDs from BMG
- Buy, don't borrow
- A must have for any collection

the scale

Down By Law
All Scratched Up!
Epitaph, 1996

In the age of Green Day and Offspring, many people are asking what has happened to punk music. This question can be easily answered in Down By Law's new album, "All Scratched Up."

The band pulls no gimmicks on this album — just 17 songs of basic punk rock music. Unlike many punk albums today, this one does not dwell in misery to the point of being pretentious. The band members do not put their

personal matters out on a platform. The album's songs range from offbeat slash and burn punk songs to the three-chord, verse-chorus rock songs. In the song, "Bullets, Guns, Rifles," the band speaks of anarchy. Then the band reveals what they think is a perfect female on "A Different Kind of Girl."

Whether listeners consider this album punk, punk rock or hard core, in reality, it is a great rock-n-roll album that does not have a bad song on it.

★★★★★

Retreat and regroup

Weekend in the woods to focus on meditation, relaxation and vegetarian cooking

By CHAD ANDERSON

ILLUSTRATION BY AGNIESZKA PIECZONKA

There are few things finer than a relaxing weekend getaway in the woods, which is exactly what SIUC's Ananda Marga Yoga Club is offering Friday through Sunday at Little Grassy Lake.

The event is titled the Renaissance Weekend Gathering, but people should not jump to conclusions and imagine knights in shining armor swinging battle axes and swords. "It's more like a universal enlightening experience," Ron Marusz, faculty adviser of the Ananda Marga Yoga Society, said. "With the title, I realize people may think it's knights jousting, but renaissance means more than that — not just the medieval time period that people learn about in history."

The weekend retreat actually involves learning more about meditation, relaxation and vegetarian cooking. Yoga will be one of the main focuses of the weekend, and one of the goals is to inform people that yoga is more than posing and meditation.

"Some people think yoga is just postures, but it's actually a lifestyle," Marusz said. "Some of the other practices include things like what foods to eat, which can help improve your postures."

"Some people use the yoga postures to release stress or tension, and some use it to increase their awareness and get into the philosophical side."

This year marks the third annual Renaissance Weekend Gathering, and Marusz said the event has been successful in the past two years because of a group of people who have been steadily involved with the organization.

"There have been 25 to 40 people both years," he said. "We rent a lodge from the United Methodist Camp, and they let us use their lakefront facilities such as the beach and canoes. So it's more than just yoga. There are also things to enjoy such as nature, canoeing and volleyball. It's a real nice setting."

"(How successful it is) depends on the time of year and the people involved. Some people are curious, and some just want to try yoga. But there has been a corps of about 15 people that have been involved since the beginning."

One of the more interesting parts of the event may be the vegetarian cooking session. Campers will be able to receive first-hand experience on how to prepare a variety of meals that are cooked without meat.

"The meals will include about everything that doesn't consist of meat and eggs," Marusz said. "There will be things like pasta, rice and tofu dishes, and we'll give people ideas for vegetarian cooking. They will also be able to help prepare the meals, and there will be people to help them with questions."

The getaway is designed so that people of all traditions, nationalities and races can attend and get along together, he said.

"One of the presentations will be the Dances of Universal Peace," Marusz said. "It's a collected movement with songs from different traditions like Native American, Buddhist and Jewish traditions."

For information, contact Ron Marusz at 457-6024. Cost for SIUC students is \$15 and \$40 for the general public. The price includes lodging and meals for the entire weekend.

....So you're still not in the Get into the Entertainment Guide?

A weekly supplement in
Daily Egyptian

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

Discounts • Discounts • Discounts

Call and Reserve your space Today
Don't miss out again!
536-3311

The River to River Trail

Story By Lisa Pangburn

Photos By Amy Strauss

Most hikers will visit the Pomona General Store before continuing on the last part of their hike.

Throughout the trail, there are numerous sights to see and conquer. Legendary towns and unbelievable natural formations are only part of what makes The River to River Trail is an ecological, as well as a spiritual experience.

The leaves are beginning to change from a summer lush green to a combination of fall orange and brown. The time of year that offers cool autumn nights and less humid days is a time when The River to River Trail sees an abundance of traffic.

"The Trail," as many backpacking veterans call it, begins at Battery Rock on the Ohio River and winds through the Shawnee National Forest to Devil's Backbone Park on the Mississippi River.

Throughout the trail, there are numerous sights to see and conquer. Legendary towns and unbelievable natural formations are only part of what makes The River to River Trail is an ecological, as well as a spiritual experience.

Lisa Eversgerd, a senior in recreation from Germantown, has backpacked the trail and said she soon will be doing it again.

"The trail is a tough one," she said. "It can really put a hiker to the test, but I think that there has never been a day when I felt more proud of myself when I reached my destination point."

Eversgerd said she chose The River to River Trail because it is in Southern Illinois and because it is a long hike. "I go to school down here, so the trail was something I could research before taking it," she said. "It is always so important to research the hike you are planning to take, but this area is so gorgeous that I couldn't wait to get on the trail."

"It can take anywhere from a week and a half to two weeks and sometimes longer. It just depends how long you spend at the different sights and if you get off the trail."

John O'Dell, chairman of The River to River Trail Society, said the trail is nearly 50 years old and is 146 miles long.

"The trail has been a concept since the settlers came through," he said. "But it has really only been an attraction for about 50 years. Before that, it used to have small parts sporadically marked. Now, it's a 146-mile marked trail."

O'Dell said The River to River Trail Society is a non-profit organization that does many things for the trail.

"We do all kinds of things for it," he said. "We have made our own signs to keep hikers on the trail, we have printed more than 46,000 brochures for people, and we have an annual clean-up day in April where we try and get most of the trash picked up and make sure all the signs are still intact."

The trail beginning at Battery Rock on the Ohio River continues to Camp Cadiz, where one of the original Civilian Conservation Corps worker sites existed.

Jean Glone, of the U.S. Forest Service, said Camp Cadiz is a good place for a rest along the trail.

"There are 11 camp sites," she said. "Camp Cadiz is a relatively primitive camping site, but it has running water, which is always a good thing for hikers. The sites there only cost \$4 for a night's stay."

Following the trail west, Eversgerd said Garden of the Gods is a favorite along the journey.

"It was such a wonderful experience to come into Garden of the Gods," she said. "Before, I had just driven there and hiked, but it's such a different feeling when you've been hiking through the forest and come onto these huge rock formations. I think that was one of my favorite stops along the way."

Garden of the Gods offers 12 campsites and is maintained year round by the Forest Service.

Williams Hill in Herod is the next trail head along the trek. Standing at 1,064 feet, it is the second highest point in Illinois and is the highest point in Southern Illinois.

Sarah Davis, an employee of the Route 34 Ranch located near Herod, said many people come through the area needing a place to stay the night or rest for a spell.

"We have people come through just needing a little breather," she said. "We offer a place to stay and the beautiful scenery that is offered in this area."

Hikers or people that ride horses come through and may need directions or just some company for awhile.

Glone said the River to River Trail is mostly used by hikers, but along the way, the trail is used by horseback riders sporadically.

"Sometimes the hikers will stay at a ranch or stop in for directions along their way," she said. "After Herod, sometimes hikers may visit the One Horse Gap Ranch you can come upon

"I really enjoy riding in Southern Illinois," she said. "The cliffs and the flowers are so beautiful down here."

— Sally Harris, Golconda

when traveling west from Herod

Sally Harris, a resident of rural Golconda, said she has been a trail boss of the One Horse Gap for nearly eight years.

"I really enjoy riding in Southern Illinois," she said. "The cliffs and the flowers are so beautiful down here. It's nice to see people travel a ways just to ride down here because I feel proud showing them everything this area offers. Sometimes it's like a fairy tale because when the sun moves in different places, things will look different."

"I enjoy riding by myself and getting close to all the wildlife. You can really get close when you're on a horse. We have a fair amount of hikers come through, and it's a nice thing to talk with them and hear their tell stories. But for me, I'll stay on my horse."

Continuing west, a hiker will pass many beautiful areas such as Millstone Bluff, that received its name from the mills that pioneers made, and Tunnel Hill, a town that emerged after the railroad was laid. The tunnel still exists and is located at the edge of town.

Maggie Simpkins, a Tunnel Hill resident who has traveled the trail, said she enjoyed coming upon towns while hiking.

"You will be hiking for hours on end, and it's nice to kind of creep into an old town — especially here in Southern Illinois where a lot of the towns are so historical," she said.

Eversgerd said after Tunnel Hill, she hiked for two days to come upon Ferne Clyffe State Park, where she followed the equestrian trail through the park.

"The rock formations in this park were really beautiful as well," she said.

"There were some great caves and hollows that I couldn't ignore, so I spent a lot of time there just explor-

time to enjoy what you are hiking. So many people are in a hurry to get done, but if you hurry, you can't enjoy it."

Snaking farther west, the next large park is Giant City State Park. The equestrian trail also is used through this park, and after about two to three hours a hiker will come upon the town of Makanda.

In Makanda, there are several stores to look at. Eversgerd said the General Store offers the most help to hikers.

"The people there were so helpful," she said. "By that time, I was running low on supplies, and I was able to get something to eat and drink there. The store has a pretty good assortment of fluids, and you can buy sandwiches there. I also spent some time looking around in the other shops, too."

"People are always so nice to backpackers, and it helps when your muscles are sore and tired for people to tell you they are envious that you can backpack a trail like the River to River."

Simpkins said Cedar Lake is the next point where many people stop to camp.

"There is a great cave there, so when you set up your camp, you feel pretty safe," she said. "There is a really small waterfall and a lake, so you can take your water purifier and fill

up. It's a pretty commercial area, and people need to remember to pack out what they pack in. Sometimes there are beer cans left over or glass bottles lying around. That just makes the area look bad."

Another site many hikers make sure to visit is the Pomona Natural Bridge near Pomona.

The bridge is a natural rock formation that covers a valley. Most hikers will visit the Pomona General Store before continuing on the last part of their hike.

The owner of the general store, Mark Hutchings, said his store is a common stopping point for many hikers and bikers who are on the trail.

"People will come through and need directions," he said. "The trail is sometimes a tough one to follow. It winds around, and sometimes people get lost. But we always try to get them back on their way."

Hutchings smiled and said hikers sometimes can use more than just directions.

"We've had people come in and need a pep talk, you know, something to keep them going," he said. "It's not an easy trail by any means, and sometimes people just need a little talk to keep them going."

Adrian Block, a mountain biker from Chicago, stood in line at Hutchings' store drenched in perspiration. He said his first time on the trail was a tough one.

"This is clearly the hardest trail I've ever ridden," he said. "I love the challenge because it's really a good time. And at the same time, it's good exercise."

Accompanying Block was Steve Lipe, another biker from Chicago. He seemed weary, but at the same time full of energy.

"This trail can wear you out, but it's such a great feeling to know you are accomplishing this," he said.

Lipe said the River to River Trail is always a good one to ride because of the low traffic.

"No one is ever on this trail," he said. "It's nice to be able to go at your own speed and not worry about hurting someone. It's a beautiful area."

The last stretch of the trail includes Horseshoe Bend. It is a high bluff that overlooks the Mississippi River, Glone said. "That is a beautiful place to stop and just rest awhile because you can rest and see your destination," she said. When Simpkins finally reached her destination of Grand Tower, she said she felt relieved but at the same time sad.

"I spent a long time out on the trail, and when I arrived at Grand Tower, I was done," she said. "It was a wonderful experience, and I was so proud of myself when I reached it. But a little voice in my head told me to just keep going."

"Backpacking that trail was my first long trip, and it gave me the confidence to do more. It wasn't easy by any means, but it was worth it."

entertainment
notes from
here, there
& everywhere:

Lead

PINCH PENNY BEER FEST

CARTER AND CONNELLY WILL HEADLINE THE 1996 Beer Festival at Pinch Penny Pub Saturday. Ole Fishskins will also perform. Festival goers will have the opportunity to taste nearly 170 beers, including four of Pinch Penny Pub's micro-brewed beers.

Tickets are \$12 in advance and \$15 at the door. Ticket prices include beer tasting, food, a souvenir glass and entertainment.

The event is from 3 to 6 p.m. The beer garden will open depending on the weather.

SPOTLIGHT ON PERFORMANCE

GRADUATE STUDENTS IN THE DEPARTMENT OF SPEECH Communication will be presenting various theatrical performances Saturday at Marlon Kleinau Theater in the SIUC Communications Building as part of the annual Spotlight Performances.

Jack Price, coordinator of the event, said students will be performing theatrical monologue, literature, poetry and performance art.

Price said the event is good for students who are not enrolled in any performance classes or not involved in any productions because it gives them a chance to perform. The event begins at 8 p.m. It is free and open to the public.

SPINAL TAP REBORN

SPINAL TAP FANS may not recognize the band's latest project because it comes in the form of a non-rock feature film. The film, "Waiting for Guffman," directed by and co-written by Spinal Tap guitarist Nigel Tufnel, is about small-town theater and small-town egos in Blaine, Mo.

The soundtrack is written by Tufnel and other Tap members Michael McKean and Harry Shearer. The film premiered at this year's Toronto Film Festival.

VAN DAMME-It!

JEAN-CLAUDE VAN DAMME POWERED HIS WAY TO the top of a relatively limp box-office chart this weekend. His movie "Maximum Risk" debuted in the top spot with just under \$6 million worth of tickets sold.

Anna Paquin's "Fly Away Home," about a young girl's relationship with a flock of geese, came in second, followed by "Bulletproof," "Tin Cup" and "First Kid."

SOUNDGARDEN IN EUROPE

SOUNDGARDEN KICKED OFF ITS 24-SHOW European tour this week in Glasgow, Scotland. The band will play in Spain, England, Switzerland, Italy, Germany, France, Belgium, Holland, Denmark, Finland and Norway and then will wrap up the tour Oct. 18 in Stockholm, Sweden.

After that, the band will start a 23-show North American tour Nov. 6. In Salt Lake City. The tour concludes Dec. 11 in the band's hometown of Seattle.

RAPPERS TO GATHER FOR TUPAC

THE NATION OF ISLAM HAS announced that it will bring together some of rap's most prominent names for a holy day of atonement in memory of slain rapper Tupac Shakur, who died of gunshot wounds Saturday. The event is scheduled for Sunday at Mosque No. 7 in Harlem, N.Y. Those on the guest list include the Notorious B.I.G., Bad Boy boss Sea "Puffy" Combs, members of a Tribe Called Quest and Public Enemy's Chuck D.

BOND ... JAMES BOND

MGM UA IS BACK IN BUSINESS, AND JAMES BOND has put it there. Variety magazine reports Roger Spottiswoode is in final negotiations to direct the next film in United Artists' Bond series. Pierce Brosnan will once again reprise his role as agent 007.

The project, which is being referred to as "Bond 18," is the first big deal to be signed since Kirk Kerkorian took over the studio. The film will start shooting in the first quarter of next year.

AL THE SPY?

AL PACINO REPORTEDLY WANTS to do for Aldrich Ames what he did for such notable characters as Michael Corleone, Tony Montana and Richard III. Variety magazine says Pacino is in the advanced stages of negotiations to play Ames—the CIA turncoat—in the movie "Killer Spies." Carl Franklin, whose credits include "One False Move" and "Devil in a Blue Dress," will direct. The film could begin shooting this spring after Pacino finishes work in "Devil's Advocate."

VICIOUS ADDICTION

ANNE BEVERLEY, MOTHER OF FORMER SEX PISTOLS bass player Sid Vicious, died of an apparent drug overdose Sept. 6. She was found dead in her home in Swadlincote, Derbyshire England. Vicious died of a heroin overdose in 1979 while on bail, pending the murder case of his girlfriend Nancy Spungden. Police went to the home of the registered drug addict after friends reported they thought Beverley was suicidal.

OASIS

FANS OF THE BRITISH BAND
Oasis need not worry for now, as the band has announced that they did not cancel their U.S. tour because of a breakup. The cancellation was just a decision made by the band. The band says it is looking forward to releasing a new album in the summer of 1997.

• compiled by glyph staff

Quatros
Original Deep Pan Pizzas

Fast Free Delivery
549-5326

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

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

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

222 W. Freeman - Campus Shopping Center

Another great case for buying ACUVUE.[®]

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

PEARLE[®]
vision center

Dr. John Strakal
University Place Across from the mall
Carbondale Hours: M-F 9-8
529-3451 Sat 9-6

Ask
about a
free trial pair.

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

Johnson & Johnson
VISION PRODUCTS INC.

7-9 years, examination and other professional
services for each box of lenses. Offer good in U.S. &
Canada. Offer cannot be used in conjunction with other
discounts. Some restrictions may apply. See your
eye care professional for details. © 1997 Johnson &
Johnson. All rights reserved. For more information,
call 1-800-445-2345. See your eye care professional
for details. © 1997 Johnson & Johnson. All rights reserved.

Drovers crash Carbondale with Celtic sound

Irish folk and alternative rock styles collide at Hangar 9

By LISA M. PANGBURN

Many bands have come and gone in Carbondale, and many bands have visited the Strip to make an impression on bar-goers.

However, few bands have had the chance to get a record deal from a major label, have appeared in movies and have mixed the music of Irish folk and alternative rock.

The Drovers, a Chicago-based band, will be cruising into Hangar 9, 511 S. Illinois Ave., Saturday as part of its nationwide tour to perform its own style of Celtic music.

The plethora of Instruments split between four band members include fiddles, a mandolin, a pump organ and an hourglass-shaped drum called a dumbek. The band also plays "normal" instruments such as bass guitar, guitar and drums.

When the instruments come together, a unique fusion of Irish folk and alternative rock emerge to connect with the soul.

The band has appeared in such movies as "Blink" and "Backdraft" and has had a chance to sign a few major record labels. However, the stardom that it has acquired through the years is

something that fiddle player Sean Cleland wants to keep a firm grasp of.

"We definitely want this to last as long as possible," he said from a telephone in Ames, Iowa. "We have done a lot of different things, but I think we prefer to build a following on a more personable level. We don't want to just do arenas because when you play in a club, people can see what you're feeling when you're up on stage."

Cleland said the style of music The Drovers are known for came from an interest in Irish music.

"I became really interested in it when I was a little kid," he said. "I looked around and persuaded some people to play with me, and here we are. It's a good feeling to know things can come out of dreams."

Cleland said when the members play at a club, the band gets almost the same reaction everywhere.

"The people who see us play seem to turn the place into a nice little festival setting," he said. "It always seems to turn into a gathering of some sort."

The Drovers are nationally known for playing an interesting mixture of Celtic and alternative rock, but Cleland said the band just likes to keep the music positive.

"I'd say the music we do is interactive," he said. "We want to reach people and give a positive sort of tribal flavor to the audience."

Cleland said Saturday will be The Drovers fifth time in Carbondale. The concert begins at 10 p.m.

"We always have a good time when we play at the Hangar 9," he said. "The people in that town are all pretty nice."

"It's a good feeling to know things can come out of dreams."

Sean Cleland,
violinist for the Drovers

"We want to reach people and give a positive sort of tribal flavor to the audience."

Sean Cleland,
violinist for the Drovers

Television Listings

THURSDAY EVENING															A=ON CAMPUS B=MARION AREA C=CARBONDALE AREA															SEP. 19, 1996	
		A	B	C	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30															
BROADCAST STATIONS																															
WSIL	(3)	(3)	(3)	News	Ent. Tonight	High Incident (In Stereo)	Behind Closed Doors IV	Turning Point	News	Nightline	Seinfeld	Hard Copy																			
WPSD	(3)	(3)	(3)	News	Wh. Fortune	Friends	Single Guy	Seinfeld	Suddenly	Pretender "The Pilot"	News	Tonight Show (In Stereo)	Late Night																		
KBSI	(7)	(8)	(8)	Simpsons	Mad-You	Martin	Single	New York Undercover	Star Trek: Next Gener.	Roseanne	Cops	Married...	Murphy																		
WTCT	(9)	(7)	(7)	Marriage	Life	TCT Today	D. Leonard	Bishop J.	J. Osteen	Praise the Lord																					
WSIU	(15)	(15)	(15)	News-Laher		The West (In Stereo) (Part 5 of 8)	The West (In Stereo) (Part 5 of 8)	The West (In Stereo) (Part 5 of 8)	The West (In Stereo) (Part 5 of 8)	Business	News-Laher																				
KFVS	(18)	(12)	(12)	News	Home Imp.	Diagnosis Murder	Moloney "Hard Choices"	48 Hours (In Stereo)	News	Late Show (In Stereo)	Extra																				
KSDK	(8)	(15)	(15)	News	Wh. Fortune	Friends	Single Guy	Seinfeld	Suddenly	Pretender "The Pilot"	News	Tonight Show (In Stereo)	J. Springer																		
WCEE	(11)	(11)	(11)	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	From Beyond	From Beyond	In the Word With Gil	Nightsongs																				
KPLR	(11)	(11)	(11)	Step-Step	Mad-You	Babylon 5 "5c Transit V"	Cape "In Friends We Trust"	News	Seinfeld	Cheers	Martin	Roseanne																			
CABLE STATIONS																															
CNN	(16)	(34)	(34)	Moneyline	Crossfire	Prime News	Politics	Larry King Live	World Today	Sports	Moneyline	NewsNight	Showbiz																		
COURT	(16)	(42)	(42)	Justice	News	Prime Time Justice	Trial Story: Racism		World Crimes on Trial (R)	Prime Time Justice (R)	Trial Story (R)																				
CSPAN	(31)	(31)	(31)	House of Representatives	Prime Time Public Affairs					Prime Time Public Affairs (R)																					
DISC	(16)	(34)	(34)	Bey. 2000	Next Step	Wild Discovery: Baby	Mysteries	Movie Magic	Time Traveler (R)	Next Step	Bey. 2000	Wild Discovery: Baby																			
EI	(16)	(34)	(34)	Melrose Place (In Stereo)	Gossip	Behind	Talk Soup	News Daily	Beverly Hills (R)	Howard S.	Howard S.	Melrose Place (In Stereo)																			
ENC	(22)	(24)	(24)	(4.45) "Reds" *** (1981)	Warren Beatty, PG-13	"Blood Blues" *** (1988)	Matthew Broderick, PG-17	"The Time Machine" *** (1960)	"Fight Mad" ***																						
ESPN	(22)	(24)	(24)	Sportscenter	Kickoff	College Football: Florida State at North Carolina State, (Live)				Sportscenter		Baseball	Running																		
FAM	(4)	(25)	(25)	Watsons "The Braggar"	Highway to Heaven	Rescue 911 (In Stereo)	700 Club			Three Stooges		Bonanza																			
FX	(16)	(34)	(34)	In Color	No Relation	Picket Fences	Miami Vice (Part 1 of 2)	In Color		Picket Fences		Mission: Impossible																			
LIFE	(16)	(34)	(34)	HopeGlori	Designing	Unsolved Mysteries	"Child of Rage" (1992, Drama)	Mel Harris		Living	Mysteries	Unsolved Mysteries																			
MTV	(29)	(29)	(29)	Singled Out	Real World	Makeover Madness	Unplugged (In Stereo)	Yol (In Stereo)		Singled Out	RenStimpy	Alternative Nation																			
NICK	(9)	(24)	(24)	Doug	Rugrats	Happy Days	Happy Days	I Love Lucy	Munsters	M.T. Moore	Rhoda	Tast	Odd Couple	Bewitched	Jeanie																
TLC	(16)	(34)	(34)	Renovation	Renovation	History	Archaeol.	Hunters in the Sky (R)	Universe Chng.	History	Archaeol.	Hunters in the Sky (R)																			
TNN	(29)	(29)	(29)	Dukes of Hazzard	Life of Hank Williams	Prime Time Country (In Stereo)				Club Dance (R) (In Stereo)	News	Life of Hank Williams																			
TNT	(29)	(29)	(29)	In the Heat of the Night	"The Good, the Bad and the Ugly" *** (1967, Western)	Clint Eastwood, Lee Van Cleef	"The Desperate Trail" *** (1994) 4/5																								
USA	(49)	(49)	(49)	Highlander: The Series	Murder, She Wrote	"Raising Arizona" *** (1987, Comedy)	Nodas Cape	Sink Stallings (In Stereo)	Big Date	Reneade																					
WGN	(16)	(34)	(34)	Fam. Mat.	Bzzz	Major League Baseball: Chicago Cubs at St. Louis Cardinals, (In Stereo Live)				News	Hfmooner	In the Heat of the Night																			
WTBS	(22)	(22)	(22)	Videos	Major League Baseball: Montreal Expos at Atlanta Braves, (Live)					"The Principal" *** (1987, Drama)	James Belushi, Time Approximate																				
PREMIUM STATIONS																															
HBO	(39)	(39)	(39)	"Tommy Boy" *** (1995, Comedy)	Chris Farley, PG-13	"Power 94" *** (1995) Eric Roberts, R	Crypt Tales	Inside the NFL (In Stereo)	"State of Iron" (1995) R																						
MAX	(37)	(37)	(37)	Clash of the Titans (1991)	"Free Willy 2: The Adventure Home" *** (1995) PG	"Tracks of a Killer" (1995) Kelly LeBrock	"Kiss of Death" *** (1995, Drama) R																								
SHOW	(20)	(31)	(31)	"Mixed Nuts" (1994)	"Gang in Blue" *** (1998, Drama) R	Clip Notes	Bedtime (R)	Sherman	Latino	Full Frontal	"Inside" *** (1996) R																				

WHEN YOU RIDE DRUNK, ONE MORE FOR THE ROAD CAN HAVE AN ENTIRELY DIFFERENT MEANING.

Alcohol quickly affects your judgment, balance, and coordination. Don't drink and ride. Or your last drink might be your last drink.

MOTORCYCLE SAFETY FOUNDATION

KENOSHA THEATRES MOVIES!

3.50
Fox Eastgate • 457-5685

Rich Man's Wife (R)
★Daily 5:00 7:30 9:45
First Kid (PG)
★Daily 4:45 7:00 9:30
Spitfire Grill (PG13)
Daily 4:30 7:15 9:45

Varsity • 457-6100
Maximum Risk (R)
Daily 4:45 7:15 9:45
Very Brady Sequel (PG13)
Daily 5:00 7:30 9:30
Emma (PG)
★Daily 4:15 7:00 9:30

ALL SEATS \$1.00

LIBERTY • 457-6022
Murphy's Law (PG13)
Daily 7:00

Now FREE REFILL on popcorn and drink!

LIBERTY THEATRE
Murphy's Law • 457-6022

INDEPENDENCE DAY (PG-13)
STARTS FRIDAY!

Varsity Theatre
South Campus, SE • 457-6100

Bette MIDLER
The FIRST WIVES Club (PG)
STARTS FRIDAY!

DRUNK DRIVING DOESN'T JUST KILL DRUNK DRIVERS.
Alonzo Drake, killed 3/17/91 at 1055pm on Robbins Rd., Harvest, AL.

Next time your friend insists on driving drunk, do whatever it takes to stop him. Because if he kills innocent people, how will you live with yourself?

FRIENDS DON'T LET FRIENDS DRIVE DRUNK.

You'll be taking a step in the right direction

When you place an ad with the Daily Egyptian
Call 536-3311 and place your ad today.

FRIDAY EVENING			A-ON CAMPUS		B-MARION AREA		C-CARBONDALE AREA			SEP. 20, 1996				
A	B	C	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
BROADCAST STATIONS														
WSIL	(5)	(3)	News	Ent. Tonight	Family Matters	Clueless	Boy-World	20/20	News	Nightline	Seinfeld	Hard Copy		
WPDS	(6)	(3)	News	Wh. Fortune	Unsolved Mysteries	Dateline (In Stereo)	Homelife	Life	News	Tonight Show (In Stereo)	Life	Light		
KBSI	(7)	(3)	Simpsons	Mad You	Sliders	X-Files "Wetworld" (R)	The "Crying Game" ****	(1992) Stephen Rea	Married... With Children	Charisma	Carman			
WTCT	(8)	(7)	Vital Issues	Life	TCT Today	D. Leonard	Frederick K. Price	Praise the Lord						
WSIU	(1)	(3)	News-Lehrer		Wash. Week	Wall St.	McLaughlin	Ask	Citizens: Election Survival	Business	News-Lehrer	Instructional		
KFSV	(12)	(3)	News	Home Imp.	Dave's	Raymond	Mr. & Mrs. Smith "Pier" (R)	Nash Bridges	News	Late Show (In Stereo)	Extra			
KSDK	(3)	(3)	News	Wh. Fortune	Unsolved Mysteries	Dateline (In Stereo)	Homelife	Life	News	Tonight Show (In Stereo)	J. Springer			
WCCE	(1)	(3)	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	From Beyond	From Beyond	In the Word With G	Nightings				
KPLR	(1)	(3)	Step-Step	Major League Baseball: St. Louis Cardinals at Cincinnati Reds	(Live)				News	Seinfeld	Cheers	Martin	Roseanne	
CABLE STATIONS														
CNN	(10)	(3)	Moneyline	Crossfire	Prime News	Politics	Larry King Live	World Today	Sports	Moneyline	Newsnight	Showbiz		
COURT	(12)	(3)	Justice	News	Prime Time Justice	Prime Time Justice	Prime Time Justice	World Today	Prime Time Justice (R)	Prime Time Justice (R)	Prime Time Justice (R)	Prime Time Justice (R)		
CSPAN	(1)	(3)	Close Up Foundation (R)	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs		
DISC	(16)	(3)	Bay, 2000	Next Step	Wild Discovery: Grizzly	Wild Discovery: Grizzly	Wild Discovery: Grizzly	Wild Discovery: Grizzly	Wild Discovery: Grizzly	Wild Discovery: Grizzly	Wild Discovery: Grizzly	Wild Discovery: Grizzly		
EI	(3)	(3)	Melrose Place "Revenge"	Gossip	Uncut	Talk Soup	Servy Swimsuits (R)	Howard S.	Howard S.	Melrose Place "Revenge"	"Operation Crossbow" ****	(1995) Sophia Loren		
ENC	(2)	(3)	"The Seven Percent Solution"	*** (1976) PG	"Arabesque" ****	(1966) Adolphe Menjou	*** (1966) Adolphe Menjou	*** (1966) Adolphe Menjou	*** (1966) Adolphe Menjou	*** (1966) Adolphe Menjou	*** (1966) Adolphe Menjou	*** (1966) Adolphe Menjou		
ESPN	(2)	(3)	Sportscenter	Sportlight	Billiards	Voices of the Game (R)	Baseball	Sportscenter	Sportscenter	Sportscenter	Sportscenter	Sportscenter		
FAM	(3)	(3)	Wall to Wall	The "Fawcett"	Highway to Heaven	Rescue 911 (In Stereo)	700 Club	Three Stooges	Three Stooges	Three Stooges	Three Stooges	Three Stooges		
FX	(3)	(3)	In Color	No Relation	Picket Fences	Miami Vice (Part 2 of 2)	In Color	Picket Fences	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible		
LIFE	(3)	(3)	Hop!Gloria	Designing	Weddings of a Lifetime V	"Some Kind of Wonderful" ****	(1997) Eric Roberts	Living	Mysteries	Unsolved Mysteries	Unsolved Mysteries	Unsolved Mysteries		
MTV	(3)	(3)	Singled Out	Rock	Buzzkill (R)	Basketball: Rock N' Jock 8-Ball Jan V.	RenStimpy	RenStimpy	Singled Out	Sports	Yel (R) (In Stereo)	Yel (R) (In Stereo)		
NICK	(3)	(3)	Doug (R)	Rugrats	Happy Days	Happy Days	I Love Lucy	Munsters	U.T. Moore	Rhoda	Taboo	Odd Couple		
TLC	(3)	(3)	Renovation	Renovation	FBI/Smear (R)	Hunters in the Sky (R)	Universe Chng.	FBI/Smear (R)	Hunters in the Sky (R)	Hunters in the Sky (R)	Hunters in the Sky (R)	Hunters in the Sky (R)		
TNN	(3)	(3)	Dukes of Hazzard	Championship Rodeo (R)	Prime Time Country (In Stereo)	"Cub" Dance (R) (In Stereo)	News	Championship Rodeo (R)	Championship Rodeo (R)	Championship Rodeo (R)	Championship Rodeo (R)	Championship Rodeo (R)		
TNT	(3)	(3)	In the Heat of the Night	"Duel at Diablo" ****	(1966) Western James Garner	"Valdez Is Coming" ****	(1971) Burt Lancaster	"Valdez Is Coming" ****	(1971) Burt Lancaster	"Valdez Is Coming" ****	(1971) Burt Lancaster	"Valdez Is Coming" ****		
USA	(3)	(3)	Highlander: The Series	"Renegade: Self Defense"	"Separate Lives" ****	(1995) Suspense James Belushi	Big Easy (In Stereo)	Big Easy (In Stereo)	Big Easy (In Stereo)	Big Easy (In Stereo)	Big Easy (In Stereo)	Big Easy (In Stereo)		
WGN	(3)	(3)	Major League Baseball: Chicago Cubs at Pittsburgh Pirates	(In Stereo Live)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)		
WTBS	(3)	(3)	Videos	Major League Baseball: Montreal Expos at Atlanta Braves	(Live)				"Mr. Destiny" ****	(1990) Comedy James Belushi	Time Approximate			
PREMIUM STATIONS														
HBO	(3)	(3)	Inside the NFL (In Stereo)	Real Sports (In Stereo)	Comedy Hour: Jon Stewart	Boxing: Wilfredo Rivera vs. Pernell Whitaker	Comedy	Comedy	Comedy	Comedy	Comedy	Comedy		
MAX	(3)	(3)	"5-15" "M2: Wonderful"	"Bushwhacked" ****	(1995) Daniel Stern	"The Specialist" ****	(1994) Sylvester Stallone	"The Specialist" ****	(1994) Sylvester Stallone	"The Specialist" ****	(1994) Sylvester Stallone	"The Specialist" ****		
SHOW	(1)	(3)	Terms of Endearment PG	"Canadian Bacon" ****	(1995) Comedy Alan Alda	PG: "Poltergeist: The Legacy"	Bedtime	Latino	"Under the Gun" (1995)					

SATURDAY EVENING			A-ON CAMPUS		B-MARION AREA		C-CARBONDALE AREA		SEP. 21, 1996					
A	B	C	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
BROADCAST STATIONS														
WSIL	(5)	(3)	Videos	Videos	Second Noah (In Stereo)	"Naked Gun" 2.1/2: The Final Insult ****	(1994) Adam Sandler	News	Outer Limits (In Stereo)	Paid Prog.				
WPDS	(6)	(3)	News	Wh. Fortune	Dark Skies "Pilot: The Awakening" (R)	Profilier "Pilot" (R)	Highlander: The Series	Mad TV	Mad TV	Mad TV	Mad TV	Mad TV		
KBSI	(7)	(3)	Hercules-Jimys	Cops	Cops (R)	America's Most. Wanted (R)	Highlander: The Series	Mad TV	Mad TV	Mad TV	Mad TV	Mad TV		
WTCT	(8)	(7)	MainStreet	Deliverance	TCT Today	Epistles (R)	Hour of Power (In Stereo)	Carman	Pat Boone	Van Impe	Ron Luce	Real Videos	Powerview	
WSIU	(1)	(3)	Illinois Adv.	Naturescene	Lawrence Welk Show	On the Waterways	Walker, Texas Ranger	News	MA'S'H	MA'S'H	MA'S'H	MA'S'H		
KFSV	(12)	(3)	News	Home Imp.	Medicine Woman	Touched by an Angel	Walker, Texas Ranger	News	MA'S'H	MA'S'H	MA'S'H	MA'S'H		
KSDK	(3)	(3)	News	Wh. Fortune	Dark Skies "Pilot: The Awakening" (R)	Profilier "Pilot" (R)	News	MA'S'H	MA'S'H	MA'S'H	MA'S'H	MA'S'H		
WCCE	(1)	(3)	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.		
KPLR	(1)	(3)	Adventures of Sinbad	Tarzan: The Epic Adventures	"Tarzan's Return"	On Location: Tarzan	Seinfeld	Mad You	Highlander: The Series					
CABLE STATIONS														
CNN	(10)	(3)	Capital	Politics	Prime News	Sports Sat.	Larry King Weekend	World Today	Sports Tonight	NewsNight	Style (R)	Style (R)		
COURT	(12)	(3)	What's the Verdict?	News	Lock & Key	Lock & Key	Lock & Key	Lock & Key	Lock & Key	Lock & Key	Lock & Key	Lock & Key		
CSPAN	(1)	(3)	America and the Courts	American Perspectives	American Perspectives	American Perspectives	American Perspectives	American Perspectives	American Perspectives	American Perspectives	American Perspectives	American Perspectives		
DISC	(16)	(3)	Movie Magic	Mysterious	Wonderful World of Dogs	Dolphins, Whales and Us	Justice Files "Adoption"	Fangst (R)	Wonderful World of Dogs	Wonderful World of Dogs	Wonderful World of Dogs	Wonderful World of Dogs		
EI	(3)	(3)	"The Big Blue" ****	(1988) Adventure Jean-Marc Barr	Models Inc. "Grayson Inc."	Howard S.	Howard S.	Talk Soup (R)	Fashion Review	Fashion Review	Fashion Review	Fashion Review		
ENC	(2)	(3)	"Brainstorm" ****	(1983) Christopher Walken	PG: "Stand by Me" ****	(1986) Rob Marshall	"Stand by Me" ****	(1986) Rob Marshall	"Stand by Me" ****	(1986) Rob Marshall	"Stand by Me" ****	(1986) Rob Marshall		
ESPN	(2)	(3)	Scoreboard	College Football: Louisiana State at Auburn	(Live)	Scoreboard	Sportscenter	Sportscenter	Sportscenter	Sportscenter	Sportscenter	Sportscenter		
FAM	(3)	(3)	Big Valley	"The Desperados" ****	(1952) Western Vance Edwards	"Death of a Gunfighter" ****	(1959) Richard Widmark	Remington Steele	Remington Steele	Remington Steele	Remington Steele	Remington Steele		
FX	(3)	(3)	College Football: Clemson at Missouri	(Live)	In Color	Miami Vice	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible		
LIFE	(3)	(3)	Convicts-Dodds	"Back to School" ****	(1985) Rodney Dangerfield	Traders (In Stereo)	Weddings of a Lifetime V	Hop! Gloria	Murphy	Murphy	Murphy	Murphy		
MTV	(3)	(3)	Buzzkill (R)	Road Rules	My So-Called Life	Makeover Madness	Singled Out	Real World	Road Rules	RenStimpy	Top 20 Video Countdown	Top 20 Video Countdown		
NICK	(3)	(3)	Monsters	Rugrats	Alex Mack	SpaceCase	All That (R)	Pete & Pete	I Love Lucy	Lucy and Desi	Happy Days	Yan Dyke		
TLC	(3)	(3)	How'd They Do That?	Operation R	Human Experience	Human Experience	Human Experience	Human Experience	Human Experience	Human Experience	Human Experience	Human Experience		
TNN	(3)	(3)	Talent Roundup	Opry	Grand Opry	Stellar Bros. (In Stereo)	Yesterlyer (In Stereo)	Operation R	Operation R	Operation R	Operation R	Operation R		
TNT	(3)	(3)	In the Heat of the Night	In the Heat of the Night	"The Star Chamber" ****	(1983) Michael Douglas	"Come" ****	(1978) Suspense Genevieve Buckle	"Come" ****	(1978) Suspense Genevieve Buckle	"Come" ****	(1978) Suspense Genevieve Buckle		
USA	(3)	(3)	"Bird on a Wire" ****	(1990) Mel Gibson	"Pacific Blue" "Pier Black"	Weird Sci. "Weird Sci."	"Miami Models" (1995) Comedy Gregory Van Dam	Night Court	"Blue Steel" ****	(1992) Drama	"Raging Bull" (1980)			
WGN	(3)	(3)	Major League Baseball: Chicago Cubs at Pittsburgh Pirates	(In Stereo Live)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)		
WTBS	(3)	(3)	Major League Baseball: Montreal Expos at Atlanta Braves	(Live)										
PREMIUM STATIONS														
HBO	(3)	(3)	Folklit ****	30 Seconds "Copycat" ****	(1995) Sig. "By Weaver" (R)	Gloria Estefan: The Evolution Concert (In Stereo Live)	Against ****							
MAX	(3)	(3)	"5-15" "The Crayon" ****	"The Rook" ****	(1995) Drama Clint Eastwood	"The Rook" ****	(1995) Drama Clint Eastwood	"The Rook" ****	(1995) Drama Clint Eastwood	"The Rook" ****	(1995) Drama Clint Eastwood	"The Rook" ****		
SHOW	(3)	(3)	"4:45" "Duke Show" (1994)	"Species" ****	(1995) Science Fiction Ben Kingsley	Roger Corman Presents "Death Game"	Women	Red Shoe	Body Shot					

SUNDAY EVENING			A-ON CAMPUS			B-MARION AREA			C-CARBONDALE AREA			SEP. 22, 1996		
A	B	C	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
BROADCAST STATIONS														
WSIL	(5)	(3)	Videos	Videos	Lois & Clark-Superman	"Two Mothers for Zachary" (1990) Valerie Bertinelli	News	Seinfeld	Seinfeld	Ent. Tonight				
WPDS	(6)	(3)	Dateline (In Stereo)	3rd Rock From the Sun	"On Deadly Ground" **** (1994) Steven Seagal	News	Living	Siskel	Two					
KBSI	(7)	(3)	Big Deal (In Stereo)	"Rudy" **** (1993) Drama Sean Astin	(In Stereo)	Star Trek: Deep Space 9	Football	Coaches	FX: The Series					
WTCT	(8)	(7)	E.V. Hill	Jack Hayford	Hal Lindsey	James Kennedy	Best of Praise-A-Thon							
WSIU	(1)	(3)	Ghostwriter	Scholarship	The West (In Stereo) (Part 6 of 8)	The West (In Stereo) (Part 6 of 8)	"And the Earth Did Not Swallow Him" **** (1994)							
KFSV	(12)	(3)	60 Minutes (In Stereo)	Touched by an Angel	"What Love Sees" (1996) Drama Richard Thomas	News	MA'S'H	MA'S'H	MA'S'H	MA'S'H				
KSDK	(3)	(3)	Dateline (In Stereo)	3rd Rock From the Sun	"On Deadly Ground" **** (1994) Steven Seagal	News	Sports Plus	FX Series						
WCCE	(1)	(3)	Public Affairs	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Worship	Nightongs				
KPLR	(1)	(3)	Kirk	Brotherly	Parent	Harvey	Unhappily With Roger	Team Baywatch USA (R)	"Chariots of Fire" **** (1981) Drama Ben Cross					
CABLE STATIONS														
CNN	(10)	(3)	Capital	Crossfire	Prime News	Sport Sp.	CNN Presents	World Today	Sports Tonight	CNN Presents (R)				
COURT	(12)	(3)	Wash. News	Prime Time Justice	Prime Time Justice	Prime Time Justice	Prime Time Justice	Prime Time Justice	Prime Time Justice	Prime Time Justice	Prime Time Justice	Prime Time Justice		
CSPAN	(1)	(3)	Road to the White House	Booknotes	British House	Road to the White House	Booknotes (R)	British House	Booknotes (R)	British House	Booknotes (R)	British House		
DISC	(16)	(3)	Fangst (R)	Discover Magazine (R)	Discover Magazine (R)	Discover Magazine (R)	Discover Magazine (R)	Discover Magazine (R)	Discover Magazine (R)	Discover Magazine (R)	Discover Magazine (R)	Discover Magazine (R)		
EI	(3)	(3)	"A Fine Romance" **** (1992) Comedy Julie Andrews	"Mike's Murder" **** (1984) Debra Winger	"The House on Carroll Street" (1988)	"Frenzy" (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)		
ENC	(2)	(3)	"Oliver!" **** (1968) Musical Ron Moody	"Mike's Murder" **** (1984) Debra Winger	"The House on Carroll Street" (1988)	"Frenzy" (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)	NFL Primetime (R)		
ESPN	(2)	(3)	NFL Primetime	Major League Baseball: Boston Red Sox at New York Yankees	(Live)	Father Dowling Mysteries	J. Oatzen	Larry Jones	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible		
FAM	(3)	(3)	"The Karate Kid Part III" **** (1989) Drama	"Columbo: A Bird in the Hand" **** (1992) Mystery	Barbara Walters	Scarecrow and Mrs. King	Scarecrow and Mrs. King	Scarecrow and Mrs. King	Scarecrow and Mrs. King	Scarecrow and Mrs. King	Scarecrow and Mrs. King	Scarecrow and Mrs. King		
FX	(3)	(3)	In Color	Baseball	No Relation	Lost Found	Vegas	In Color	In Color	In Color	In Color	In Color		
LIFE	(3)	(3)	Traders (In Stereo)	"Search for Grace" **** (1994) Lisa Hartman Black	Intimate Portrait	Road Rules	Road Rules	Road Rules	Road Rules	Road Rules	Road Rules	Road Rules		
MTV	(3)	(3)	Jama Cdn.	Singled Out	Road Rules	Sports (R)	MTV Video Music Awards (R) (In Stereo)							
NICK	(3)	(3)	My Brother You Ain't	How News	Happy Days	Happy Days	Munsters	Odd Couple	Teal	Van Dyke	Newhart	M.T. Moore	Rhoda	
TLC	(3)	(3)	Need Stuff	America	How'd They Do That?	Happy Days	Gomez: Gold Rush	Castle Grooms of England	How'd They Do That?	How'd They Do That?	How'd They Do That?	How'd They Do That?		
TNN	(3)	(3)	In-Fish	Bill Dance	Go Fish! (R)	Outdoors	Championship Bull Riding	Liveline	Drag Racing (In Stereo)	Ready Road	Ready Road	Ready Road		
TNT	(3)	(3)	Pro Football Tonight	NFL Football: Philadelphia	Eagles at Atlanta Falcons	Race Day				Pro Football Post Game	75 Seasons: NFL			
USA	(3)	(3)	Run for Dream	Parent, She Wrote	Unlik	Stalkings (In Stereo)	Big Easy (In Stereo)			Silk Stalkings (In Stereo)	Real Wild Cinema (R)			
WGN	(3)	(3)	Kirk	Brotherly	Parent	Harvey	Unhappily With Roger	News	Replay	Risks	One West Waikiki (R)	Hercules		
WTBS	(22)	(3)	National Geographic Explorer				Moon Shot (R) (Part 1 of 2)			National Geographic Explorer (R)				
PREMIUM STATIONS														
HBO	(3)	(3)	"Beverly Hills Cop" (1993)	"Terms of Endearment" **** (1983) Drama PG	"Crimes of the Century" **** (1996) Stephen Rea	"Power 98" **** (1996) R								
MAX	(3)	(3)	"E.O." (1996) Drama	"Drop Zone" **** (1994) Wesley Snipes	"R" (1996) R	"Someone to Watch" **** (1996) Thriller	"Andy Warhol's Frankenstein" (1974)							
SHOW	(3)	(3)	"Big Run in the Family" ****	Sex and the Silver Screen	"S" (1996) R	"Cannepan's Minds" **** (1995) R	Sherman	Full Frontal	Blown Away					

MONDAY EVENING												A=ON CAMPUS B=MARION AREA C=CARBONDALE AREA			SEP. 23, 1996	
A	B	C	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30		
BROADCAST STATIONS																
WSIL	(3)	(3)	News	Ent. Tonight	Gymnastics (In Stereo)	NFL Football: Miami Dolphins at Indianapolis Colts. (In Stereo Live)	News	Nightline	News	Nightline	News	Nightline	News	Nightline		
WPDS	(6)	(6)	News	Wh. Fortune	Forworthy	Mr. Rhodes	"She Cried No" (1996, Drama) Candace Cameron Bure	News	Tonight Show (In Stereo)	Late Night	News	Tonight Show (In Stereo)	Late Night	News		
KBSI	(7)	(7)	Simpsons	Mad-You	Malrose Place (In Stereo)	Party Girl	Lush Life	Babyfrenzy 5 "Sc Transi Vir"	Roseanne	Cops	Married...	Murphy	Murphy	Murphy		
WTCT	(9)	(9)	LifeStyle	Life	TCT Today	D. Leonard	Benny Hinn	Praise the Lord	News	Married...	Married...	Schmbach	The Answer	The Answer		
WSIU	(1)	(1)	News-Lehrer	News-Lehrer	The West (In Stereo) (Part 7 of 8)	The West (In Stereo) (Part 7 of 8)	Business	News-Lehrer	News-Lehrer	News-Lehrer	News-Lehrer	News-Lehrer	News-Lehrer	News-Lehrer		
KFVS	(2)	(2)	News	Home Imp.	Cosby	Pearl	Murphy	Cybill	Chicago Hope (In Stereo)	News	Late Show (In Stereo)	Extra	Extra	Extra		
KSDK	(3)	(3)	News	Wh. Fortune	Forworthy	Mr. Rhodes	"She Cried No" (1996, Drama) Candace Cameron Bure	News	Tonight Show (In Stereo)	J. Springer	News	Tonight Show (In Stereo)	J. Springer	News		
WCEE	(1)	(1)	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	"Overrun" (1970, Drama) Ivan Rassinov	In the Word With Gil	Night Songs	News	News	News	News	News		
KPLR	(1)	(1)	Step-Step	Mad-You	7th Heaven (In Stereo)	Savannah (In Stereo)	News	Seinfeld	Cheers	Martin	Roseanne	Roseanne	Roseanne	Roseanne		
CABLE STATIONS																
CNN	(6)	(6)	Moneyline	Crossfire	Prime News	Politics	Larry King Live	World Today	Sports	Moneyline	NewsNight	Showbiz	Showbiz	Showbiz		
COURT	(6)	(6)	Justice	News	Prime Time Justice	Trial Story	Supreme	News	Prime Time Justice (R)	Trial Story (R)	Prime Time Justice (R)	Trial Story (R)	Prime Time Justice (R)	Trial Story (R)		
CSPAN	(6)	(6)	Public Policy Conference	Public Policy Conference	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs		
DISC	(6)	(6)	Be. 2000	Next Step	Wild Discovery	Wild Discovery	Secrets of the Pharaohs	Hiller: The Whole Story	Next Step	Be. 2000	Wild Discovery	Wild Discovery	Wild Discovery	Wild Discovery		
EL	(6)	(6)	Malrose Place (In Stereo)	Malrose Place (In Stereo)	Gossip	Uncut (R)	Talk Soup	News Daily	Celebrity Homes (R)	Howard S.	Howard S.	Malrose Place (In Stereo)	Malrose Place (In Stereo)	Malrose Place (In Stereo)		
ENC	(2)	(2)	"The Time Machine" *** (1960, Rod Taylor, G.)	"The Time Machine" *** (1960, Rod Taylor, G.)	"The Formula" *** (1960, George C. Scott, PG)	"The Formula" *** (1960, George C. Scott, PG)	"Revenge" *** (1992, Drama) Kevin Costner, R	Baseball	Sportscenter	Baseball	Baseball	Baseball	Baseball	Baseball		
ESPN	(2)	(2)	Sportscl.	NFL Prime Monday	Gymnastics: World Professional Team Championships	Gymnastics: World Professional Team Championships	Baseball	Sportscenter	Baseball	Baseball	Baseball	Baseball	Baseball	Baseball		
FAM	(4)	(4)	Waltons "The Bestest"	Waltons "The Bestest"	Highway to Heaven	Highway to Heaven	Rescue 911 (In Stereo)	700 Club	Three Stooges	Bonanza	Bonanza	Bonanza	Bonanza	Bonanza		
FX	(3)	(3)	In Color	No Relation	Picket Fences	Picket Fences	Miami Vice	In Color	In Color	Picket Fences	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible		
LIFE	(3)	(3)	HopeGlori	Designing	Unplugged	Unplugged	Rockmunt	Road Rules	Mega-Dose	Singled Out	RenStimpy	Alternative Nation	Alternative Nation	Alternative Nation		
MTV	(3)	(3)	Singled Out	Designing	Unplugged	Unplugged	Rockmunt	Road Rules	Mega-Dose	Singled Out	RenStimpy	Alternative Nation	Alternative Nation	Alternative Nation		
NICK	(3)	(3)	Doug	Rugrats	Happy Days	Happy Days	I Love Lucy	Munsters	M.T. Moore	Rhoda	Taxi	Odd Couple	Bewitched	Jeanie		
TLC	(3)	(3)	Renovation	Renovation	Wonders	Paleoworld	Survivors	Survivors	Miracle Planet (R)	Wonders	Paleoworld	Survivors	Survivors	Survivors		
TNN	(3)	(3)	Dukes of Hazard	Dukes of Hazard	CMT Presents-Concerts	CMT Presents-Concerts	Prime Time Country (In Stereo)	Club Dance (R) (In Stereo)	News	CMT Presents-Concerts	CMT Presents-Concerts	CMT Presents-Concerts	CMT Presents-Concerts	CMT Presents-Concerts		
TNT	(3)	(3)	In the Heat of the Night	In the Heat of the Night	WCW Monday Nitro (Live)	WCW Monday Nitro (Live)	Thunder in Paradise	WCW Monday Nitro (R)	News	WCW Monday Nitro (R)	News	WCW Monday Nitro (R)	News	WCW Monday Nitro (R)		
USA	(3)	(3)	Highlander: The Series	Highlander: The Series	Murder, She Wrote	WWF: Monday Night Raw	Silk Stalkings (In Stereo)	Silk Stalkings (In Stereo)	Big Date	Wiper	Big Date	Wiper	Big Date	Wiper		
WGN	(3)	(3)	Major League Baseball: Chicago Cubs at Pittsburgh Pirates. (In Stereo Live)	Major League Baseball: Chicago Cubs at Pittsburgh Pirates. (In Stereo Live)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)		
WTBS	(3)	(3)	Major League Baseball: Montreal Expos at Atlanta Braves. (Live)	Major League Baseball: Montreal Expos at Atlanta Braves. (Live)	"The Birds II: Land's End" *** (1994) Brad Johnson, R	"The Birds II: Land's End" *** (1994) Brad Johnson, R	"Moon Shot"	"Moon Shot"	"Moon Shot"	"Moon Shot"	"Moon Shot"	"Moon Shot"	"Moon Shot"	"Moon Shot"		
PREMIUM STATIONS																
HBO	(2)	(2)	"The Night Before" *** (1992) Richard Gere, R	"The Night Before" *** (1992) Richard Gere, R	First Look	"Power of Attorney" *** (1995, Drama) R	Back From Madness	Back From Madness	Back From Madness	Back From Madness	Back From Madness	Back From Madness	Back From Madness	Back From Madness		
MAX	(2)	(2)	"Eyes of an Angel" *** (1995, Science Fiction) Ben Kingsley, R	"Eyes of an Angel" *** (1995, Science Fiction) Ben Kingsley, R	"A Walk in the Clouds" *** (1995, Drama) R	"The Dark Dancer" (1995, Suspense) R	Bedtime (R)	"Canadian Bacon" *** (1995) Alan Alda	"Blood Run" *** (1995) R	"Blood Run" *** (1995) R	"Blood Run" *** (1995) R	"Blood Run" *** (1995) R	"Blood Run" *** (1995) R	"Blood Run" *** (1995) R		
SHOW	(2)	(2)	Fun With Dick and Jane	Fun With Dick and Jane	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R	"Species" *** (1995, Science Fiction) Ben Kingsley, R		

EVEN WITH AN AIR BAG, YOU'RE NOT COMPLETELY COVERED.

Save six bags worth of great in-front-end collisions, but only a safety belt can protect you from side and rear-end collisions. So buckle up. And you'll cover all the bases. YOU COULD LEARN A LOT FROM A DUMMY. BUCKLE YOUR SAFETY BELT.

TUESDAY EVENING															A=ON CAMPUS B=MARION AREA C=CARBONDALE AREA					SEP. 24, 1996	
A	B	C	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30							
BROADCAST STATIONS																					
WSIL	(3)	(3)	News	Ent. Tonight	Roseanne	Life's Work	Home Imp.	Spin City	Relativity "Pit"	News	Nightline	Seinfeld	Hard Copy	Hard Copy							
WPDS	(6)	(6)	News	Wh. Fortune	Mad-You	Something	Frasier	Caroline	Dateline (In Stereo)	News	Tonight Show (In Stereo)	Late Night	Late Night	Late Night							
KBSI	(7)	(7)	Simpsons	Mad-You	"Pretty Poison" (1996, Suspense) Grant Show, (R)	"Pretty Poison" (1996, Suspense) Grant Show, (R)	Star Trek: Next Gener.	Roseanne	Cops	Married	Murphy	Murphy	Murphy	Murphy							
WTCT	(9)	(9)	Jerusalem	Life	TCT Today	D. Leonard	Liberty in the Spirit	Praise the Lord	News	Married	Married	Married	Married	Married							
WSIU	(1)	(1)	News-Lehrer	News-Lehrer	The West (In Stereo) (Part 8 of 8)	The West (In Stereo) (Part 8 of 8)	The West (In Stereo) (Part 8 of 8)	Business	Sports	Firing Line	Instructions	Instructions	Instructions	Instructions							
KFVS	(2)	(2)	News	Home Imp.	Promised Land "Prody"	"After Jimmy" (1996, Drama) Meredith Baxter, R	"After Jimmy" (1996, Drama) Meredith Baxter, R	News	Late Show (In Stereo)	Extra	Extra	Extra	Extra	Extra							
KSDK	(3)	(3)	News	Wh. Fortune	Mad-You	Something	Frasier	Caroline	Dateline (In Stereo)	News	Tonight Show (In Stereo)	J. Springer	J. Springer	J. Springer							
WCEE	(1)	(1)	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	"Blackboard, the Pirate" *** (1992) Robert Newton, R	In the Word With Gil	Night Songs	News	News	News	News	News							
KPLR	(1)	(1)	Major League Baseball: St. Louis Cardinals at Pittsburgh Pirates. (Live)	Major League Baseball: St. Louis Cardinals at Pittsburgh Pirates. (Live)	News	News	News	News	News	News	News	News	News	News							
CABLE STATIONS																					
CNN	(6)	(6)	Moneyline	Crossfire	Prime News	Politics	Larry King Live	World Today	Sports	Moneyline	NewsNight	Showbiz	Showbiz	Showbiz							
COURT	(6)	(6)	Justice	News	Prime Time Justice	Trial Story	War Crimes on Trial	War Crimes on Trial	Prime Time Justice (R)	Trial Story (R)	Prime Time Justice (R)	Trial Story (R)	Prime Time Justice (R)	Trial Story (R)							
CSPAN	(6)	(6)	House of Representatives	House of Representatives	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs							
DISC	(6)	(6)	Be. 2000	Next Step	Wild Discovery	Wild Discovery	World-Wind	Terra X (R)	Hiller: The Whole Story	Next Step	Be. 2000	Wild Discovery	Wild Discovery	Wild Discovery							
EL	(6)	(6)	Malrose Place (In Stereo)	Malrose Place (In Stereo)	Gossip	Attractions	Talk Soup	News Daily	Sizzling St. Tropez (R)	Howard S.	Howard S.	Malrose Place (In Stereo)	Malrose Place (In Stereo)	Malrose Place (In Stereo)							
ENC	(2)	(2)	"Look Who's Talking" *** (1989) John Travolta, G	"Look Who's Talking" *** (1989) John Travolta, G	"Oklahoma Crude" *** (1973) George C. Scott, PG	"Oklahoma Crude" *** (1973) George C. Scott, PG	"The Four Musketeers" *** (1975) PG	"The Four Musketeers" *** (1975) PG	"The Four Musketeers" *** (1975) PG	"The Four Musketeers" *** (1975) PG	"The Four Musketeers" *** (1975) PG	"The Four Musketeers" *** (1975) PG	"The Four Musketeers" *** (1975) PG	"The Four Musketeers" *** (1975) PG							
ESPN	(2)	(2)	Sportscl.	Major League Soccer: Conference Semifinal	Brooklyn Dodgers	Baseball	Sportscenter	Baseball	Baseball	Baseball	Baseball	Baseball	Baseball	Baseball							
FAM	(4)	(4)	Waltons	Highway to Heaven	Rescue 911 (In Stereo)	700 Club	Three Stooges	Bonanza	Bonanza	Bonanza	Bonanza	Bonanza	Bonanza	Bonanza							
FX	(3)	(3)	In Color	No Relation	Picket Fences	Picket Fences	Miami Vice	In Color	In Color	Picket Fences	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible							
LIFE	(3)	(3)	HopeGlori	Designing	Unplugged	Unplugged	Rockmunt	Road Rules	Mega-Dose	Singled Out	RenStimpy	Alternative Nation	Alternative Nation	Alternative Nation							
MTV	(3)	(3)	Singled Out	Designing	Unplugged	Unplugged	Rockmunt	Road Rules	Mega-Dose	Singled Out	RenStimpy	Alternative Nation	Alternative Nation	Alternative Nation							
NICK	(3)	(3)	Doug	Rugrats	Happy Days	Happy Days	I Love Lucy	Munsters	M.T. Moore	Rhoda	Taxi	Odd Couple	Bewitched	Jeanie							
TLC	(3)	(3)	Renovation	Renovation	Neat Stuff	America	Survivors	Survivors	Miracle Planet (Part 6 of 6)	Neat Stuff	America	Survivors	Survivors	Survivors							
TNN	(3)	(3)	Dukes of Hazard	Dukes of Hazard	Ryman Gospel Reunion	Ryman Gospel Reunion	Prime Time Country (In Stereo)	Club Dance (R) (In Stereo)	News	Ryman Gospel Reunion	Ryman Gospel Reunion	Ryman Gospel Reunion	Ryman Gospel Reunion	Ryman Gospel Reunion							
TNT	(3)	(3)	In the Heat of the Night	In the Heat of the Night	"Cahill, U.S. Marshal" *** (1973) John Wayne, R	"Cahill, U.S. Marshal" *** (1973) John Wayne, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R	"The Man Who Shot Liberty Bells" *** (1962, Western) James Stewart, R							
USA	(3)	(3)	Highlander: The Series	Highlander: The Series	Murder, She Wrote	Bazing: Vinny Pazienza vs. Dana Rosenblatt	Silk Stalkings "S.O.B." *** (1995) PG	Big Date	Renegade	Big Date	Renegade	Big Date	Renegade	Big Date							
WGN	(3)	(3)	Fam. Mat.	Major League Baseball: Chicago Cubs at Cincinnati Reds. (In Stereo Live)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)	News (In Stereo)							
WTBS	(3)	(3)	Major League Baseball: Atlanta Braves at Florida Marlins. (Live)	Major League Baseball: Atlanta Braves at Florida Marlins. (Live)	"Messenger of Death" *** (1988) Charles Bronson, R	"Messenger of Death" *** (1988) Charles Bronson, R	"Eye of the Needle" *** (1996) R	"Eye of the Needle" *** (1996) R	"Eye of the Needle" *** (1996) R	"Eye of the Needle" *** (1996) R	"Eye of the Needle" *** (1996) R	"Eye of the Needle" *** (1996) R	"Eye of the Needle" *** (1996) R	"Eye of the Needle" *** (1996) R							
PREMIUM STATIONS																					
HBO	(2)	(2)	"Clear and Present Danger" *** (1994) Kiefer Sutherland, R	"Clear and Present Danger" *** (1994) Kiefer Sutherland, R	"Copycat" *** (1995) Sigourney Weaver, R	"Copycat" *** (1995) Sigourney Weaver, R	Comedy Hour: Jon Stewart	Artists (R)	"Glory" *** (1989) Matthew Broderick, R	"Glory" *** (1989) Matthew Broderick, R	"Glory" *** (1989) Matthew Broderick, R	"Glory" *** (1989) Matthew Broderick, R	"Glory" *** (1989) Matthew Broderick, R	"Glory" *** (1989) Matthew Broderick, R							
MAX	(2)	(2)	"Going Under" *** (1995, Suspense) Kelly LeBrook, R	"Going Under" *** (1995, Suspense) Kelly LeBrook, R	"Tracks of a Killer" (1995, Suspense) Kelly LeBrook, R	"Tracks of a Killer" (1995, Suspense) Kelly LeBrook, R	"Storyville" *** (1992, Suspense) James Spader, R	Hot Line (R)	Specialist (R)	Specialist (R)	Specialist (R)	Specialist (R)	Specialist (R)	Specialist (R)							
SHOW	(2)	(2)	Wynns on 42nd Street "PG"	Wynns on 42nd Street "PG"	Roger Corman Presents "Death Game" *** (1995, Drama) R	Roger Corman Presents "Death Game" *** (1995, Drama) R	Women	Love Street	Deceptions II: Edge *** (1995) R	Deceptions II: Edge *** (1995) R	Deceptions II: Edge *** (1995) R	Deceptions II: Edge *** (1995) R	Deceptions II: Edge *** (1995) R	Deceptions II: Edge *** (1995) R							

WEDNESDAY EVENING															A=ON CAMPUS B=MARION AREA C=CARBONDALE AREA															SEP. 25, 1996	
A		B		C		6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30														
BROADCAST STATIONS																															
WSIL	(5)	(5)	(5)	News	Ent. Tonight	Ellen	Tommy's	Grace Under	Drew Carey	Primetime Live	News	Nightline	Seinfeld	Hard Copy	Hard Copy	Hard Copy	Hard Copy														
WPDS	(6)	(6)	(6)	News	Wh. Fortune	Wings	Larouquette	Newsradio	Men-Badly	Law & Order "L.D."	News	Tonight Show (In Stereo)	Late Night	Late Night	Late Night	Late Night	Late Night														
KBSI	(7)	(7)	(7)	Simpsons	Mad-You	Beverly Hills, 90210	Party of Five (In Stereo)	Party of Five (In Stereo)	Star Trek: Voyager	Roseanne	Cops	Married...	Murphy	Murphy	Murphy	Murphy	Murphy														
WTCT	(9)	(9)	(9)	JustFacts	Life	TCT Today	Life in Word	Genesis	Van Impe	Praise the Lord	News	Married...	Married...	Duplantis	Duplantis	Duplantis	Duplantis														
WSIU	(1)	(1)	(1)	News-Lehrer	News-Lehrer	Survival	Survival	Presidential Debate (Live)	News	News	News	News	News	News	News	News	News														
KFVS	(2)	(2)	(2)	News	Home Imp.	Nanny	Nanny	"Once You Meet a Stranger" (1996) Jacqueline Bisset	News	Late Show (In Stereo)	Extra	Extra	Extra	Extra	Extra	Extra	Extra														
KSDK	(3)	(3)	(3)	News	Wh. Fortune	Wings	Larouquette	Newsradio	Men-Badly	Law & Order "L.D."	News	Tonight Show (In Stereo)	J. Springer	J. Springer	J. Springer	J. Springer	J. Springer														
WCEE	(1)	(1)	(1)	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Movie	Movie	Movie	Movie	In the Word With Gil	NightSongs	NightSongs	NightSongs	NightSongs	NightSongs														
KPLR	(1)	(1)	(1)	Step-Step	Mad-You	Sister, Sis...	Nick Freno	Wayans	Jamie Foxx	News	Seinfeld	Cheers	Martin	Roseanne	Roseanne	Roseanne	Roseanne														
CABLE STATIONS																															
CNN	(6)	(6)	(6)	Moneyline	Crossfire	Prime News	Politics	Larry King Live	World Today	Sports	Moneyline	NewsNight	Showbiz	Showbiz	Showbiz	Showbiz	Showbiz														
COURT	(6)	(6)	(6)	Justice	News	Prime Time Justice	Trial Story	War Crimes on Trial	War Crimes on Trial	Prime Time Justice (R)	Trial Story (R)	Trial Story (R)	Trial Story (R)	Trial Story (R)	Trial Story (R)	Trial Story (R)	Trial Story (R)														
CSPAN	(6)	(6)	(6)	House of Representatives	House of Representatives	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs	Prime Time Public Affairs														
DISC	(6)	(6)	(6)	Be. 2000	Next Step	Sisterhood (R)	Invention	Next Step	Hiller: The Whole Story	Next Step	Be. 2000	Sisterhood (R)	Sisterhood (R)	Sisterhood (R)	Sisterhood (R)	Sisterhood (R)	Sisterhood (R)														
EL	(6)	(6)	(6)	Malrose Place (In Stereo)	Malrose	Gossip	Fashion File	Talk Soup	News Daily	Making of a Supermodel	Next Step	Be. 2000	Sisterhood (R)	Sisterhood (R)	Sisterhood (R)	Sisterhood (R)	Sisterhood (R)														
ENC	(2)	(2)	(2)	Sports V. NFL	24 Hours to KILL: 4-15 (1995; Drama)	Life	The New Centurions	1972 George C. Scott	1972 George C. Scott	Their Lives	1993 Ruddy Pops	1972 George C. Scott	1972 George C. Scott	1972 George C. Scott	1972 George C. Scott	1972 George C. Scott	1972 George C. Scott														
ESPN	(3)	(3)	(3)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)	Major League Baseball: Teams to Be Announced (Live)														
FAM	(4)	(4)	(4)	Wallons "The Awakening"	Highway to Heaven	Rescue 111 (In Stereo)	700 Club	In Color	In Color	In Color	Picket Fences	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible	Mission: Impossible														
FX	(3)	(3)	(3)	In Color	No Relation	Picket Fences	Picket Fences	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)	Men Don't Tell: (1993; Drama)														
LIFE	(6)	(6)	(6)	HopeGirl	Designing	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries	Unwashed Mysteries														
MTV	(9)	(9)	(9)	Singled Out	Unfiltered	Happy Time (In Stereo)	Unplugged (R) (In Stereo)	Real World	Real World	Real World	Singled Out	Real World	Real World	Real World	Real World	Real World	Real World														
NICK	(3)	(3)	(3)	Doug	Doug	Rugrats	Happy Days	Happy Days	Happy Days	Happy Days	Happy Days	Happy Days	Happy Days	Happy Days	Happy Days	Happy Days	Happy Days														
TLC	(6)	(6)	(6)	Renovation	Renovation	Ultrasequence	World	Survivors	Survivors	Miracle Planet (R)	Ultrasequence	World	Survivors	Survivors	Survivors	Survivors	Survivors														
TNN	(3)	(3)	(3)	Dukes of Hazzard	Dukes of Hazzard	Emery-Waylen Jennings	Prime Time Country (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)	Club Dance (R) (In Stereo)														
TNT	(2)	(2)	(2)	In the Heat of the Night	In the Heat of the Night	"El Dorado" (1967; Western)	Western	Western	Western	Western	Western	Western	Western	Western	Western	Western	Western														
USA	(2)	(2)	(2)	Highlander: The Series	Highlander: The Series	Murder, She Wrote	The Road to Gayness	1995 CeeCee	1995 CeeCee	1995 CeeCee	1995 CeeCee	1995 CeeCee	1995 CeeCee	1995 CeeCee	1995 CeeCee	1995 CeeCee	1995 CeeCee														
WGN	(1)	(1)	(1)	Fam. Mat.	Videos	Sister, Sis...	Nick Freno	Wayans	Jamie Foxx	News (In Stereo)	Seavannah	Seavannah	Seavannah	Seavannah	Seavannah	Seavannah	Seavannah														
WTBS	(2)	(2)	(2)	Fame	Videos	"Superman III" (1983; Fantasy)	Christopher Reeve	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor	Nicholas Pryor														
PREMIUM STATIONS																															
HBO	(2)	(2)	(2)	(3:30) "Malcolm X" (1992)	(3:30) "Malcolm X" (1992)	No Mercy	(1986; Drama)	Richard Gere	Richard Gere	Richard Gere	Richard Gere	Richard Gere	Richard Gere	Richard Gere	Richard Gere	Richard Gere	Richard Gere														
MAX	(2)	(2)	(2)	(5:00) "Hosea" (1995)	(5:00) "Hosea" (1995)	"Dr. Quigley" (1992)	Larry Drake	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)	"Rolling Point" (1993; Drama)														
SHOW	(2)	(2)	(2)	(4:00) "September" (1995)	(4:00) "September" (1995)	The Ultimate Suspect	(1995; Thriller)	Boyz n the B	Boyz n the B	Boyz n the B	Boyz n the B	Boyz n the B	Boyz n the B	Boyz n the B	Boyz n the B	Boyz n the B	Boyz n the B														

Web sites have everything for the spy

By BRIAN T. SUTTON

For those who believe the United States is in danger of terrorist attacks, wish to start a revolution or just want to be James Bond, the Internet is one-stop shopping.

PREPARATION:

First, amass knowledge of the spy world with the most comprehensive site on the Net.

<http://www.tscm.com/>

The Counter Intelligence and Technical Security WWW Page is a large site with

plentiful, design and loads of information. The page shows what a wiretapping device looks like, who bugs who and how to debug a home or office. After paranoia sets in, click on the links to begin your training.

OUTFITTING THE COUNTER TERRORIST:

Every spy, terrorist, counter-intelligence agent or revolutionary needs an array of gadgets that set him or her apart from ordinary folks.

<http://www2.com/docs2/2/spyshop.html>

This shopping mall contains all the nec-

essary and superfluous items for the terrorist, revolutionary or spy in the family.

FINDING THE BAD GUYS:

If bugging a neighbor is not saucy enough, there are databases of intelligence groups, terrorists, anti-terrorists, revolutionaries and plain old criminals online. Or you can get help from a "professional."

<http://www.site.gmu.edu/~cdibona/tpw.html>

Terrorist Profile Weekly Archives. Great fun for party talk or serious research work for the would-be counterintelligence agent.

<http://ourworld.compuserve.com/homepages/NightHawk/>

Sherry Miller, the private investigator of NightHawk, claims to be able to find anyone or information on anyone.

LEAVE IT TO THE PROS:

The adventure of a lifetime could take several years of military training or expensive professional training coupled with thousands of dollars if the whole idea has become too much, surf over and check out a professional.

<http://www.dur.ac.uk/~dcs3pjb/jb/home.html>

The name is Bond. James Bond.

HALF A DOZEN WAYS TO EARN AN EARLY RETIREMENT.

1. Eat high-fat, high-cholesterol foods.
2. Smoke.
3. Ignore your high blood pressure.
4. Heavily salt everything you eat.
5. Put on extra weight.
6. Stop exercising regularly.

Follow these steps and you could retire from work, and from life, sooner than you planned.

American Heart Association

WE'RE FIGHTING FOR YOUR LIFE

This space provided as a public service.

Flamms Orchard
Old Rt 51 Cobden
Open 9 - 6 daily
893-4241

**Apples,
Cider, Mums,
Apple Butter, Jellies, Jams**

DETOURS
457-7259
760 E. Grand

CHECK OUT OUR STUFF!

THUR.
Domestic, Imports
& Premium Liquors
1.00 EVERYTHING
--WELL ALMOST--
ERI & SAT
Dance Retro &
Alternative Stuff
25¢ Drafts
...LOTS OF COOL STUFF!
SEE YA!

Pinch Penny Pub

Tonight
Rainravens
Blue Moon Belgian White \$1⁵⁰ pint

Friday
Copper Dragon Crafted Brews \$1⁵⁰ pint
Extra Large Peel & Eat Shrimp 4-9
\$3²⁵ 1/2 lb \$7²⁵ lb

Saturday
1996 Beer Festival! 3:00-6:00pm
Advance Tickets \$12⁰⁰ At the Door \$15⁰⁰
Live Music, Souvenir Glass, Food & Beer Samples
Sam Adams Lager/Golden Pilsner/
Scotch Ale \$1⁵⁰ pint
Availability Limited

Sunday
Murphy's Stout, Newcastle, Bass Ale \$2⁰⁰ pint

Mercy
700 E. Grand • 549-3348 • Must be 21 to Enter

Take a Good LOOK at This

For over eighty years the back page was off limits to advertisers. But because of such an overwhelming demand, management has reconsidered. Now you can take advantage of this rare opportunity! However, many of the spaces have already been reserved. So Call your ad representative today!!

536-3311

**Advertise today in the
Daily Egyptian**

Priestly profile changing

The Washington Post

On the Sunday after the much-publicized suicide of a Navy admiral whose right to wear a Vietnam combat medal had been questioned, the Rev. Mark Chimiak of Little Flower Parish in Bethesda, Md., delivered what he called a "from-the-heart homily" about medals and self-image.

Experience, Chimiak said, gave him credibility: He is a graduate of the U.S. Naval Academy and spent five years in the Marine Corps before taking up his religious studies.

Like an increasing number of Roman Catholic priests, he delayed his vocation, entering a seminary at 27. He was ordained last summer at 33.

Delayed vocations have changed the profile of the priesthood. In 1966, 95 percent of seminarians were 18 to 25, according to the Rev. Gene Hemrick, research director for the National Conference of Catholic Bishops.

Today 33 percent are in that age group, 33 percent are ages 26 to 31 and 33 percent are older. The men in the two latter groups are all second-career people," Hemrick said. Second-career priests have been a

mixed blessing for the church, Hemrick and other specialists said. On the minus side, late starters generally have fewer years to give the church, and some of them — at least in the early going — are a little less flexible than a younger person would be," Hemrick said.

For some men over 40, he added, there is a certain energy that's not there — not physical energy so much as creative energy.

The Rev. Mark Brennan, director of men's vocations for the Archdiocese of Washington, said, "We have to do some real work sometimes in helping them to get past their secular-career mode of thinking."

Men who have been commanding bosses, for example, have to learn a leadership style that won't grate on parish volunteers. Men who are used to having their weekends free must adapt to working Saturdays and Sundays.

On the plus side, second-career priests provide sorely needed manpower. Between 1966 and 1994, the U.S. Catholic population increased from 40 million to 60 million. In that period, the number of parish priests dropped from about 36,000 to about 33,000, according to the Center for Applied Research in the

Apostolate at Georgetown University here.

Besides sheer numbers, a lot of these men bring very positive attributes, from their secular careers," Brennan said. "You know, a guy who has an MBA or went through med school or practiced law can relate to a lot of things that people in the pews deal with."

As a Marine, Chimiak spent part of his time in Okinawa, Japan, where he commanded a 350-man company and ran weapon ranges.

Immigrant

continued from page 3

on the street that described the "rapture" — the end of the world — as more than 4 million people departing this world in less than one-fifth of a second.

"The evaporation of 4 million who believe this crap would leave the world an instantly better place," he said on the radio.

Some familiar with Codrescu attended the lecture with high expectations, like Kirsten Lillegard, a graduate student in

English from Omaha, Neb.

"I thought he was funny and insightful," Lillegard said. "It was everything I expected of Codrescu. He had a kind of warmth you don't get over the radio."

Anthony Berezcky, a senior in industrial design from Blue Island, said he went to the lecture because he was interested in the subject matter.

"My parents are from Romania, and I'm first generation here," Berezcky said.

"I thought it would be interesting to see someone from the same country my parents are from."

Old Cars, New Cars
And Classic Cars
meineke
Discount Mufflers
Keeps Cars
Of All Ages
Like New.

Exhaust • Brakes • Shocks • Struts • Springs • C.V. Joints
Free Undercar Inspection & Estimate
OPEN MON.-SAT. 8AM TO 6PM

Lifetime Brake Pads & Shoes
Save 10% Off Lifetime Brake & Shoes
Additional parts & service may be needed at extra cost.
One Coupon Per Vehicle
Expires 10-15-96 • Member of Meineke
Offer valid through 10-15-96 at Meineke. Carbone's location only. Not valid with any other offer or warranty work. Must present coupon at time of estimate.

Brake Special
With Free Inspection
Includes new pads or shoes, inspect front and rear brakes, adjust wheel alignment, inspect suspension, steering, and shock absorbers.
Save \$52.95
Expires 10-15-96 • Member of Meineke
Offer valid through 10-15-96 at Meineke. Carbone's location only. Not valid with any other offer or warranty work. Must present coupon at time of estimate.

Lifetime Muffler
Save 10% Off Lifetime Mufflers
Includes: One Year Parts & Labor
Includes One Year Parts & Labor
Additional parts & service may be needed at extra cost.
Expires 10-15-96 • Member of Meineke
Offer valid through 10-15-96 at Meineke. Carbone's location only. Not valid with any other offer or warranty work. Must present coupon at time of estimate.

Daily Egyptian

536-3311

DIRECTORY

For Sale:

Auto
Parts & Services
Motorcycles
Bicycles
Recreational
Homes
Mobile Homes
Real Estate
Antiques
Furniture
Appliances
Stereo Equipment
Musical
Electronics
Computers
Cameras
Books
Sporting Goods
Pets & Supplies
Miscellaneous
Auctions & Sales
Yard Sales

For Rent:

Rooms
Roommates
Sublease
Apartments
Townhouses
Duplexes
Houses
Mobile Homes
Mobile Home Lots
Commercial Property
Wanted to Rent
Help Wanted
Business Opportunities
Employment Wanted
Services Offered
Wanted
Free
Lost
Found
Rides Needed
Riders Needed
Entertainment
Announcements
Spring Break
Personals
"900" Numbers

CLASSIFIED DISPLAY ADVERTISING

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

CLASSIFIED ADVERTISING RATES

(based on consecutive running dates)
1 day.....\$1.01 per line, per day
3 days.....83¢ per line, per day
5 days.....76¢ per line, per day
10 days.....63¢ per line, per day
20 or more.....52¢ per line, per day
Minimum Ad Size:
3 lines, 30 characters per line
Copy Deadline:
12 Noon, 1 day prior to publication

SMILE ADVERTISING RATES

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

CLASSIFIED ADVERTISING POLICY

Please Be Sure To Check Your Classified Advertisement For Errors On The First Day Of Publication

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their 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.

All classified advertising must be processed before 12:00 Noon to appear in the next day's publication. Anything processed after 12:00 Noon will go in the following day's publication. Classified advertising must be paid in advance except for those accounts with established credit. A 32c charge will be added to billed classified advertising. A service charge of \$15.00 will be added to the advertiser's account for every check returned to the Daily Egyptian unpaid by the advertiser's bank. Early cancellation of a classified advertisement will be charged a \$2.00 service fee. Any refund under \$2.00 will be forfeited due to the cost of processing.

All advertising submitted to the Daily Egyptian is subject to approval and may be revised, rejected, or cancelled at any time.

The Daily Egyptian assumes no liability if for any reason it becomes necessary to omit an advertisement.

A sample of all mail-order items must be submitted and approved prior to dead-line for publication.
No ads will be mis-classified.

CLASSIFIED CLASSIFIED CLASSIFIED CLASSIFIED

Auto

94 CAVALIER, 74,xxx mi, \$6995. 93 FESTIVA, 37,xxx mi, \$5895. 92 TOPAZ, 53,xxx mi, \$4395. 92 SUBARU JUSTY, 71,xxx mi, \$1795. 91 HYUNDAI SCOUPE 28,xxx mi, \$5995. 90 GEO TRACKER, 4wd, 54,xxx mi, \$6995. 90 MITSUBISHI ECLIPSE, 73,xxx mi, \$6695. 89 AEROSTAR, 64,xxx mi, \$5995. 89 5-10 Pickup, 4wd, 82,xxx mi, \$4995. 89 SPECTRUM, 81,xxx mi, \$1995. AAA Auto Sales, 665 N. Illinois, 549-1331.

90 BMW 325I MUST SELL. Sharp, low mileage, leather, 4-spd, sunroof, a/c, cd. A real pocket rocket for \$12,900, 687-1339.

90 DODGE DYNASTY, exc cond, auto, good body, 130,xxx mi, \$2,550 obo, call 763-4647.

90 HONDA ACCORD, MINT cond, 68,xxx mi, pwr everything, must see to appreciate, \$9000, 529-5728.

90 MERCURY SABLE GS WAGON, full power, c/c, 3.8 liter, 6 passenger, low mi, \$6000, call 549-4339.

90 MITSUBISHI ECLIPSE, auto, power, cruise, air/mi cond, 9,xxx mi, well maintained, \$6000, 529-4424.

89 ESCORT GT, 5 spd, air, runs great, economical, good student car, \$2500 obo, 618-426-3087.

89 HONDA PRELUDE, 5 spd, 2 dr, 114,xxx mi, a/c, cruise, sunroof, exc cond, \$6600, 529-4654.

89 ISSAN STANZA, 4 dr, auto, rims, new paint, \$1000. Good Samaritan Ministries 457-5794.

88 MAZDA 323, 4 dr, 5 spd, a/c, stereo, 140,xxx mi, runs great, \$1,200 obo. Call Jeff at 351-9771.

88 SAAB 900S, four wheel drive, auto, sunroof, cassette, \$4,795 obo, 529-5999.

87 CHRYSLER CONQUEST, red with black leather interior, 56,xxx mi, new engine & turbo, \$5900 obo. Call 457-1671.

86 CHEVY CAVALIER, automatic, 4 door, blue, runs well, \$1300 obo, call 457-8839 anytime.

86 HONDA ACCORD LX, automatic, new muffler, new tires, excellent condition, \$3,300, 549-0093.

86 PONTIAC GRAND AM, 5 spd, am/fm/cass, new battery & fire. Needs some work, \$800, 457-5112.

84 HONDA ACCORD, 5 spd, ps, a/c, Pioneer stereo, runs well, \$1500 obo, call 529-3320 after 6 pm.

77 TOYOTA CHINOOK CAMPER, pop top, stove, great for weekends, \$2450, 351-9071.

AAA AUTO SALES buys, trades & sells cars. See us at 605 N. Illinois or call 549-1331.

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

Sell your car fast in the Daily Egyptian Classifieds
536-3311

WANTED TO BUY!

Cars, trucks, and vans not running
724-4623

Parts & Service

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

Motorcycles

95 HONDA CBR 600 F3, low mileage, lots of extras, excellent condition, priced to sell, 618-997-5480.

87 HONDA MAGNA 20K. Red w/ white trim. like new, records avail. must see, \$3,500 obo, H 351-1569.

1995 MOTORCYCLE, KAWASAKI NINJA ZZR, exc cond, 3,500 miles, green, \$2,700, call 549-7811.

92 600 NINJA, 89 600 Hurricane, 87 1000 Hurricane, 83 750 Magna, 83 750 Suzuki, 87 150 Elie, 85 250 Elie, 82 SP 125. See at Cycle Tech, 549-0531.

93 SUZUKI GSR 1100, blue & white, two many options to list, mint cond, 1st \$5000 takes it, 529-3728.

89 HONDA VTR 250cc, white & blue, 11,xxx mi, well maintained, runs great, \$1400, call 536-8487.

83 HONDA CBR1000, exc cond, 5 speed w/ overdrive, new tires, new rear brakes, \$1000, 549-2568.

87 CM 450 CUSTOM HONDA, runs & looks great, low mileage, \$1150 obo, 351-9966.

81 KAWASAKI 450 GSR, 12,xxx mi, good cond, runs good, must sell \$995, Call 371-0181.

Bicycles

BIKES \$15 TO \$45 for 1, 3, 10 speed. \$25 to \$50 for mountain bikes, 457-7591.

Homes

FOR SALE BY BUILDER, 1680 sq ft, two story contemporary house on old 13 three bdrm, 1 1/2 bath, master bdrm w/ walk-in closet, two car garage w/ opener, ceramic tile, large kitchen w/ garden window, large lot, Canadian clad windows, \$89,900, Chris B., 457-8194, 529-2013.

APTS, MOBILE HOMES, AND TOWNHOUSES, \$155-\$495. Call 457-8511.

Mobile Homes

RENT TO OWN, Carbondale Mobile Homes, N. Hwy 51, Call 549-3600 for details.

CDAIE, fully turn, newly remodeled, on bus line, can be moved, must see, Must Sell \$2700/obo, 549-9469.

MUST SELL 12 x 30 furnished, a/c one bedroom, \$1900/obo, 529-3424 or 687-3800.

3 BDRM, 1 1/2 bath, 2 x 45, gas heat, a/c, must b moved, Wedgewood Hills #6, \$5000, 549-5596.

Furniture

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

ELENA'S GENTLY USED FURNITURE 5% discount w/ student id. Delivery avail. Min from Cdale, 987-2438.

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

THIS & THAT SHOPPE, 816 E. Main, Cdale, Vre Luy, sell, and consign, 547-2698.

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

BEOS, dressers, desk, sofas, armchairs, table/chairs, bridge, rug, washer/dryer, VCR, TV, 529-3874.

NOTEWORTHY STUDIO
Pro audio recording, duplication & graphic design. Great prices.
500 CD's \$2195-500 Cass/\$949
Full color packages.
618-549-0845.

Electronics

Wanted to Buy:
refrigerators, washers, dryers,
a/c, computers, stereo equip.,
TV's, VCR's, working or not.
Repair Service—TV's/VCR's
Able Electronics, 457-7767.

WORD PROCESSOR \$95, 19" color
TV & VCR \$75/ea, portable laptop
printer \$125, 257-7394.
PANASONIC 3DO Game System +
a few games, like new, excellent condition,
\$100 abo, 549-6499.

INEXPENSIVE & PROMPT VCR, TV, &
stereo repair, 30 years experience, 549-9183.

Computers

NEW: 4 Ram \$37, 8 Ram \$69, 16
Ram \$135, 28.8 Modem \$99, 8X CD-
rom \$129. Best Deals On Sales,
Service & Upgrades. Call
CD MASTERS, 351-1066.

Books

BOOK SALE Sat. Sept. 21, 8:30-1:00,
C'Dale Public Library, 405 W. Main.
Rain date Sept. 22, 2:00-4:30 pm.
Friends of C'Dale Public Library.

Sporting Goods

PING PONG TABLE—Only 2 yrs old,
you have out \$75 abo, call
529-7233 ask for Brittain.

Pets & Supplies

RED TAILED BOA, 5 foot long, healthy,
very tame, loves to be handled, 351-
9534 other 3 pm.

Miscellaneous

Find It In Classified

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

CASIE DE-SCHAMBER KIT, \$14.95,
view all premium and pay per view
channels, 800-752-1389.

WESLO CARLIGO GUIDE, good condition,
\$125 CASH ONLY,
351-9620.

1994 POLARIS SL 750 waterrunner,
good condition, \$3500, must sell, call
529-0169 leave message.

FOR SALE PANASONIC 3DO (2
games incl), like new, also 3 other
games for 3DO, also 3 drum cases.

BEER NEONS, microwave/cart, folding
table 70"x30", TV/cass, coffee table,
living rm chair, 529-2187.

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

FOR SALE:
Queen size waterbed \$200.
Call Jim 549-9511.

MATCHING COUCH & CHAIR with at-
toman, good condition, \$200 abo,
457-2366.

LOVE SEAT COUCH \$75, table &
chairs \$75, Kenwood stereo receiver
\$75, exc condition, 547-2406.

Appliances

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

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

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

Musical

\$99 Guitars, \$11.99 Guitar Stands, DJ
Rentals, P.A.'s, Karaoke, Video
Cameras, Lighting, Party P.A.'s, Sound
Care Music, 457-5641.

good cond, 12", 13", 16" tom, call 618-
643-4128 other 5 pm.

Auctions & Sales

SALE: A little of everything: food,
furniture, clothing, etc. Must be sold by
end of September, 547-7685.

FLEA MARKET, Anna City Park, Sept.
21, 8 a.m. - 3 p.m. 21st Annual, 60
Booths. 893-2567 or 893-2067.

Rooms

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

PRIVATE ROOMS FOR STUDENTS,
\$160/mo, call Shelan Rentals
529-5777 to make an appointment.

**PRIVATE ROOMS, FEMALES
PREFERRED, \$250/mo, ALL UTIL
PAID** Close to SIU, study lounge avail,
call 618-997-3436.

QUET COUNTRY setting, large room in
very nice home, w/private bath, furn,
w/d, \$300/mo, 547-3575.

**ONLY TWO ROOMS LEFT—Nice &
Spacious, walk to campus, w/d, c/a,
\$175 + util, 549-4578.**

PRIVATE ROOMS, util, w/d, \$160/mo, 2
bdrm apts, \$295/mo, furn, near SIU,
Fall & Spring, 529-4217.

Roommates

M/F NEEDED, 3 bdrm apt, very
clean, furn, \$200/mo (neg) + 1/3
utilities, 351-9776 other 5pm.

MALE NON-SMOKER, serious student
to share small furnished house, \$175
per month + 1/3 util, 804 K N. Bridge,
351-0902.

SHARE HOUSE near campus,
VERY MODERN & NICE! Laundry,
deck, lofted ceilings! Pref: Grad
students, \$300/mo, Call 351-9311.

ROOMMATE WANTED, female, to
share nice home in country (5 min from
C'Dale), beautiful setting, \$200/mo + 1/3
util, call 549-7430.

FEMALE NON-SMOKER housemate,
everything furnished, move right in,
laundry too, 684-5584.

Sublease

3 BEDROOM SUB LET AVAILABLE
October 15, call 529-6049 and leave
message.

Apartments

Furn 2 BDRM, edge of campus, good
neighborhood, Gass Property
Managers, 529-2620.

Schilling Property Mgmt
529-2954
529-0895

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

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

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

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

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

4 BLOCKS TO CAMPUS 2 or 3
bdrm, air, w/d, private drive, lease, no
pets. 529-3506 or 684-5917.

STUDIO & 1 BDRM APTS furn or
unfurn; a/c, water/trash, laundry &
swimming pool. 457-2403.

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

LG 3 BDRM at 910 W Sycamore,
\$300/mo + dep, incl water, trash, &
cable TV. Avail now 457-6193.

TOP C'DALE LOCATIONS extra
nice 2 bdrm furn apts, only
\$310/month total, at 423 W Monroe,
no pets, call 684-4145 or 684-
6862.

1 bdrm furn apt, only \$195/mo, 2
miles west of Kruger west, no pets;
call 684-4145 or 684-6862.

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

1 BDRM FURNISHED APT, no pets or
children, trash pick up, furn, deposit
necessary, \$225/mo, 684-6093.

LG 1 BDRM, kitchen, bath, lg rm, a/c-
furn, quiet, water/trash incl, cable
avail, \$325/mo + dep, 529-3267.

EFFIC APTS Fall 96/Spr 97, furn,
near SIU, well-maintained, water/trash,
laundry, \$200, 547-4422.

1 BEDROOM FURNISHED apartment,
4 blocks to SIU, water/trash incl,
\$165/mo, 687-2475.

RENTAL LIST OUT. Come by
508 W. Oak to pick up list and get to
fr-3 door, in box. 529-3581.

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

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

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

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

**ONE BDRM APT 2 blks from cam-
pus, laundry facility, \$265/mo,**
Call 457-6786, 12:30-4:30.

LEWIS PARK, one bedroom apartment,
available October 1, call John at 549-
4420 after 3 pm.

LG 1 BDRM APT, close to campus, furn,
no pets, avail now, water incl, 547-
7337.

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

ONE BDRM FURN, util incl, good for
seniors or grad students, no pets, lease
req, call 684-4713 after 4pm.

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

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

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

**ONE BDRM APT 2 blks from cam-
pus, laundry facility, \$265/mo,**
Call 457-6786, 12:30-4:30.

LEWIS PARK, one bedroom apartment,
available October 1, call John at 549-
4420 after 3 pm.

LG 1 BDRM APT, close to campus, furn,
no pets, avail now, water incl, 547-
7337.

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

ONE BDRM FURN, util incl, good for
seniors or grad students, no pets, lease
req, call 684-4713 after 4pm.

TOWNHOUSES

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

Duplexes

BRAND NEW 2 BDRM, quiet, private,
country setting, near Cedarville, d/w,
w/d hook-ups, many extras, \$485,
893-2776.

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

NICE 2 BDRM DUPLEX for the
price of 1 bdrm. 1 mile from
town. Private road. Very
quiet, 459-0081.

NEAR CRAB ORCHARD LEASE, 1
bedroom duplex with airport, \$225/
month, no pets, 549-7400.

The Daily Egyptian Auto Guide

For a QuickFix...

Or a New Car...

WAL*MART TIRE & LUBE!!! EXPRESS

GUARANTEED LOWEST PRICES ON TIRES

*BF GOODRICH *UNIROYAL
*MICHELIN *DOUGLAS
*GOODYEAR

1450 E. MAIN CARBONDALE
457-3615

1991 Nissan NX 2DR, Auto Trans, A/C, \$4,900
1989 Plymouth Sundance, Auto, A/C, \$1800
1987 Mazda B2200 pick-up, 5-speed, A/C, 61K miles...\$3,695

Wallace
Carbondale

549-2255 • 800-457-8116
Chrysler • Plymouth • Mazda
303 E. Main

Murdale Unocal 76

Engine	Brake	Transmission	Timing Belt
Tune-Ups	Service	Service	Alternator
\$29.95	\$39.95	\$29.95	20%
4 cyl	per axle	Filter Extra	off Labor

COUPONS MUST BE PRESENTED WITH INCOMING ORDERS
Quality Used Tires Starting at \$10.00
1501 W. Main 457-6964 exp. date 10/19/96

QUALITY AUTO

87 LYNX GT SPORT	Red, 90K, 5-spd.	\$1,750.00
87 CHEVY NOVA	90K, 5spd., clean	\$1,750.00
88 DODGE ARIES	90K, auto, a/c	\$1,995.00
86 LESABRE LEO	Auto, a/c, loaded	\$1,995.00
8. ACCORD SE	90K, 5-spd., a/c, p. sunroof	\$1,995.00
86 HONDA CRX	90K, auto, a/c	\$1,995.00
88 CAMRY DLX	90K, 5-spd., a/c	\$1,995.00
88 SENTRA SE	Auto, 90K, a/c	\$2,500.00
88 BERETTA GT	90K, auto, loaded	\$2,500.00
86 CAMRY LE	Auto, 1-owner	\$2,500.00
86 MAZDA RX7 SE	Gray, 5-spd., a/c	\$2,500.00
89 CULPASS CALAIS	Auto, a/c, 80K	\$2,995.00
86 CELICA GT	5-spd, a/c, clean	\$2,995.00
91 GRAND AM	Gray, auto, a/c	\$2,995.00
87 MAXIMA SE	Auto, a/c, sunroof	\$3,500.00
91 ESCORT GT	5-spd., a/c, super sharp	\$3,500.00
89 PROBE GT	90K, auto, a/c	\$3,995.00
90 PLYMOUTH LASER 70K	auto, a/c, sunroof	\$4,995.00

1501 W. Main 457-6964
Carbondale 529-2882

Don's Auto Body Repair

Don Jewell
618-684-6469
631 N. 14th Street Murphysboro, Illinois 62966

THE SHOP
Radiators & Repairs

- Oil Filter & Lube (most cars) \$10.95+tax
- Includes Free Safety Inspection
- Complete Foreign & Domestic Repair

Expires October 17th
318 N. Illinois City 'n' save 457-8411

Reserve your space in the Daily Egyptian Auto Guide today!
Call Amanda at 536-3311 ext. 217 for information on rates and restrictions.

THE CAR STORE
Dependable Cars and Trucks

1995 Toyota Tercel DX 4 Dr.....	\$219.00 per mo*
Automatic, A/C, Only 29,000 miles	
1994 Isuzu Rodeo LS 4 Dr.....	\$15,775.00
V6, All Power, Sharp	
1994 Chevy Silverado Pickup.....	\$16,900.00
350-V8, All Power, Short Bed, Black	
1992 Pontiac Sunbird SE Coupe.....	\$5,420.00
A/C, Automatic, Red	
1991 Pontiac Grand Am LE 2Dr.....	\$5,449.00
All Power, A/C, Blue	
1990 Ford Aerostar Wagon.....	\$7,510.00
6 cyl, 7 Passenger, Low Miles	

*Based on \$10,995 w/5000 trade or cash down, 60 mo, 10.50 APR plus tax, lic. & title with approved credit

RE 13 W. Main • Murphysboro • 629-11 Walnut
Main • Murphysboro • 629-11 Walnut
629-6050 • 629-4442 • 301 9726

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

NICE CLEAN APT, almost new carpet, in sub-division, large backyard, working air, couples preferred, deposit required. Sorry no pets. Avail Oct 1. Call 457-5984.

HOUSES

NICE FURN CLEAN 3 bdrm, 9 mo lease, 5 min walk to Rec Center, no pets, 527-7639.

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

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

TWO BDRM house, near SIU, furn, carpeted, a/c, 12/mo lease, \$500/mo. No Pets. 457-4422.

AVAIL NOW 3 bdrm 3 bdrm, clean, near SIU, lease paid & rel. No Pets. 529-1422 or 529-5331.

TOP C/D'ALE LOCATIONS

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

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

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

MBORO 2 BDRM house, carpet, w/d hook-up, basement, \$375/mo, 687-2475.

COUNTRY SETTING, 2 bdrm, \$300/mo. In town, 3 bdrm, 2 baths, \$450/mo. Country Court Mobile Home, 2 bdrm, \$200/mo 457-8220.

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

RENTAL LIST OUT call by 5:00 PM to pick up, call to front door, in box, 527-3581.

CLOSE TO SIU, 5 BDRMS, private lake, appl ind, pool, family or grads. \$850/mo, 684-6271 or 529-4000.

3 BDRM, AIR, w/d, quiet, area, shady yard, \$495, 457-4210.

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

2 BEDROOM close to campus, available immediately, \$400/mo, 1st + last + sec, 549-2090.

Avail Now 1, 2, 3, 4 bedroom houses & apts, furn or unfurn, walk to SIU, 549-4808, 10-6pm.

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

CARTERSVILLE HOUSE, 2 bedroom, unfurnished, shaded back yard, garage, call 795-6108.

Mobile Homes

NICE 2 BDRM, clean, furn, close to Rec Center, w/d, 1165 - \$325, no pets, 527-7639.

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

RISE THE BUS TO Carbondale Mobile Home, Highway 51 North. 549-3000.

WEDGEWOOD HILLS

2 & 3 bdrm mobile homes, 3 bdrm house, furnished, central air, 1-5 pm weekdays, 1001 E. Park, 549-5596. <http://www.wedgewoodhouse.com>

CHRISTMAS AND SNOWBOARD COLORADO
B. 12/1-12/25, 10:00-6:00 PM
STEAMBOAT BRECKENRIDGE 167
VAL/BEAVER CREEK
AFFORDABLE
1-800-SUNCHASE

WOW! ONLY \$165: Clean, nice furnished 2 bdrm, Air, Laundrymat, 31 mi North. Available now. 549-3850.

Nearly new mobile homes 905 & 1000 Park small pets allowed

Schilling Property Mgmt
529-2954
549-0895

COME LIVE WITH US, 2 bdrm, air, quiet location, \$175-\$475, 529-2432 or 684-7643

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

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. Glissom Mobile Home Park, 616 E. Park St., 457-6405, or Roxanne Mobile Home Park, 2301 S. Illinois Ave., 549-4713.

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

EXTRA NICE, 21G BDRMS, FURN, carpet, a/c, quiet park, no pets, 549-0491 or 457-0609.

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

TIERED OF ROOMMATES? One bdrm, furn, a/c, cable tv, quiet & clean. Excellent location Between SIU and Logan, next to Route 13, 2 mi east of University Mall. Crab Orchard lake just across the road. \$200 dep; \$155/mo; gas for heat & cooking, water, trash pickup, lawn maintenance in a lot rate of \$50/mo, no pets, 527-6337 days, 549-3002 nights.

2 BDRM MOBILE HOME, bdrms in down town, close to rec center & airport, \$450/mo, Aug to Aug lease, 549-3838.

COUNTRY LIVING, 2 mi east, nice, 1 person, 10 x 50, furn, no pets, \$120/mo, 529-3581 or 529-1820.

Wanted to Rent

MALE GRAD NON-SMOKER needs low rent clean, quiet place to live. IMMED. Call 515-233-6843.

HELP WANTED

MODELS WANTED for photography. Swimwear, casual, lingerie. Help build your portfolio & mine. 534-1428, 9am-5pm, R.B. Studios.

529-1082 For Rent 529-1082

ONE BEDROOM	THREE BEDROOM
509 S. Ash-1 left	405 W. Cherry
514 S. Bowditch #4	503 W. Cherry
402 E. Hester	506 S. Dixon
410 E. Hester	408 E. Hester
507 W. Main #2	617 N. Oakland
202 N. Poplar #3	501 Oak

Best Selections in Town

TWO BEDROOM	FOUR BEDROOM
906 W. McDaniel	503 W. Cherry
410 E. Hester	408 E. Hester
617 N. Oakland	
501 Oak	

Best Selections in Town Available Now 529-1082

LIVE IN LUXURY!

ALL NEW TOWNHOUSES

3 Bedrooms

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

Call **529-1082**

Available Now!

HELP WANTED: MALE HAIR ASSISTANT, 529-5989 call and ask for Jamie.

THE C'DALE PARK DISTRICT is now accepting applications for: Tumbling and Basketball instructors, as well as Varsity. Applicants must be able to work varied morning and afternoon shifts, Mon-Fri and Sat. Apply at the LIFE Community Center, 2500 Sunset Drive, Positions open until filled. EOE.

Immediate opening for Senior Stretch and Tone Instructor for the C'dale Park District. Opportunity to instruct either both sessions: Tuesday, Thursday, 9 am - 9:45 am, and Monday, Wednesday, Friday, 9 am - 9:45 am. Sessions begin Oct 1. Applications accepted at the LIFE Center, 2500 Sunset Drive. Position opened until filled. EOE.

FULL-TIME CLIA DIRECT SERVICE WORKER: This position works directly with consumers that have chronic mental illness and need assistance in completing daily living tasks. Hours are typically from 8:30 am to 5:00 pm Monday through Friday, with occasional weekend and evening hours as needed. Five years human service experience or a Bachelor's degree in human services required. Good documentation skills are necessary. The applicant must possess a valid driver's license and have 9 years driving experience, reliable transportation that is in good condition, auto insurance, and a good driving record. Must pass health care worker background check. EOE. Send resume and cover letter by 9/24/96. To: CLIA Coordinator, Southern Illinois Regional Social Services Inc., 604 East College, Suite 101, Carbondale, IL 62901-3399

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

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

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

ATTENTION EVERYONE! Earn \$500 to \$1,500 Weekly Working From Home/Dorm! No Experience Necessary! Set Your Own Hours! Serious Individuals Call! TOLL FREE 1-800-585-2252.

\$1750 WEEKLY POSSIBLE mailing out. For info call 301-306-1207.

PROGRAM COORDINATOR NEEDED to run a group home. Must have experience with staff supervision & fiscal management. Must be detail oriented and good with paper work. Good salary plus benefits. EOE. Mail resume to: Executive Director, Union County Counseling Services, P.O. Box 548, Anna, IL 62906.

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

SALES REPS WANTED-full or part time, high commission rate, call Bob 457-5770.

MUSIC NEEDED: Organist-Choir Director. Send inquiries to First Presbyterian Church, 51 Crescent Drive, M'boro, IL 62966.

CRUISE SHIPS NOW HIRING Earn up to \$2000+/month. World travel. Seasonal & full-time positions. No exp necessary. For more info, call 1-206-971-3550 ext. C57429

APPLY IMMEDIATELY!

Pi Kappa Alpha

Would Like To Congratulate Our Spring 96 Scholars

Bob Driggers 3.85
Tom Olson 3.7
Brad McLaughlin 3.5
Charles Lucke 3.4
Steve Tuteja 3.4
Sabin Orr 3.3
Pat Murphy 3.25
Michael Echevarria 3.2
Brian Withey 3.2
Eric Wieck 3.17
Andy Jansen 3.1
Jon Menese 3.1
Lynn Hense 3.0
Marty Busch 3.0
Dave Schiavone 3.0
Brian Donovan 3.0

PROFESSIONAL ACTORS NEEDED for long hour video. Must be oval weekends & have good memorization skills. 2 lead roles & many smaller parts avail. Pay involved. Great opportunity to star in a video that will have wide distribution. Call Greg G 529-5044 or Helen G 529-1501.

Position Announcement Children's Mental Health Counselors to provide community and home based therapy to children who are seriously emotionally disturbed. Duties include crisis intervention, case management, hospitalization services, and case management. Minimum qualifications are a Masters degree in a human services field and two years experience providing therapy and crisis intervention services. Salary commensurate with degree and experience. Send resume specifying the position to: Youth Services Program Director, 604 E. College, Suite 101, Carbondale, IL 62901-3399. Application deadline, September 30, 1996. EOE.

RETAIL CLERK full-time, \$5.50 & up. Reliable, honest. Call 9:30 a.m. - Noon, 549-6599.

BUSINESS OPPORTUNITIES

STUDENT BUSINESS OPPORTUNITY. Earn great income and benefits, working for sale, 1-942-2881.

SERVICES OFFERED

Steve the Car Doctor Mobile mechanic. Home based. Salary, 457-7984, or Mobile 528-8393.

RESUMES RESUMES that best represent you. SAME DAY SERVICE. Ask for Ron. 547-2058.

THESIS MANAGEMENT SERVICES From proposal to final draft. Call 457-2058 for free app. Ask for Ron.

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

FOREVER BRAIDS Styling Team. Box, Cornrows, Geni/Nu/Silly Locs, Micro, Plait, Twist, Goddess, & Fishtail 457-7247 or 351-1782.

WANTED

WANTED BROKEN A/C's. Will pick up. Call 529-5290.

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

FREE

If you have something to give away, use the Daily Egyptian Classifieds. Ads for free items are **FREE** for three days (no fee renewal). *ad must be for merchandise 536-3311.

LOST

KITTEN LOST-W. MILL AREA, gray & black tiger stripes, 8 mo old, female, owners to Chumby, Call 529-3340.

FOUND

FOUND DOG-Brown & Black Labrador & Pit bull mix? Green collar. Call 529-2685.

ENTERTAINMENT

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

ANNOUNCEMENTS

ATTENTION STUDENTS! GRANTS & SCHOLARSHIPS AVAILABLE FROM SPONSORS. NO REPAYMENTS EVER. \$\$\$ CASH FOR COLLEGE \$\$\$ FOR INFO 1-800-257-3834.

FREE FINANCIAL AID! Over \$6 billion in public and private sector grants & scholarships is now available. All students are eligible regardless of grades, income, or parent's income. Let us help. Call Student Financial Services: 1-800-263-6495 ext. F57424.

HOMECOMING 1996 GET INVOLVED!

WANTED: Candidates for King and Queen Elections, and Entries for Parade Floats/Cars/Marching units. Applications available in the SPC Office, for more info, call SPC-536-3333.

KINGS/QUEENS FLOATS!

TRAVEL

*****SPRING BREAK 97***** Sell 15+ & travel first Cancun, Bahamas, Mazatlan, Jamaica or Florida Campus Manager positions available. Call NOW! TAKE-A-BREAK (800) 95-BREAK!

Free Pregnancy Test Confidential Help

549-2794

Shawnee
CRISIS PREGNANCY CENTERS

215 W Main St.

You Won't Break Your Bank with Daily Egyptian

Guaranteed Results!

Place a classified ad this week September 16 -20th

If your merchandise doesn't sell, the Daily Egyptian will renew your ad for the same number of days **FREE!**

- Ad must be to sell merchandise (no rental or service ads)
- You must notify the D.E. before noon the day ad expires

D.E. Classifieds
1259 Communications Bldg.
536-3311

JUMBLE

THAT SCRAMBLED WORD GAME

Write the letters of the words in the boxes below. The letters are in the order they appear in the word. The first letter is given. Write the rest of the letters in the boxes. The words are: SBAAH, STAY, GAYPIN, INTYME.

Print answer here: _____

SINGLE SLICES

by Peter Kohlsaat

Doonesbury

by Garry Trudeau

Shoe

by Jeff MacNelly

Thatch

by Jeff Shesol

Mother Goose and Grimm

by Mike Peters

Mixed Media

by Jack Ohman

THE Daily Crossword by Avery P. Bromfield

ACROSS

- 1 Son of Nica
- 5 Legless
- 8 Fairy
- 14 Fairy
- 15 Robinson
- 16 "Cruel" author
- 19 On — with (adverb)
- 17 Musical of commoned hurt
- 20 Tattered
- 22 Strong effort
- 21 Infant
- 23
- 24
- 25
- 26
- 27
- 28
- 29
- 30
- 31
- 32
- 33
- 34
- 35
- 36
- 37
- 38
- 39
- 40
- 41
- 42
- 43
- 44
- 45
- 46
- 47
- 48
- 49
- 50
- 51
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60
- 61
- 62
- 63
- 64
- 65
- 66
- 67
- 68
- 69
- 70
- 71
- 72
- 73
- 74
- 75
- 76
- 77
- 78
- 79
- 80
- 81
- 82
- 83
- 84
- 85
- 86
- 87
- 88
- 89
- 90
- 91
- 92
- 93
- 94
- 95
- 96
- 97
- 98
- 99
- 100

DOWN

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25
- 26
- 27
- 28
- 29
- 30
- 31
- 32
- 33
- 34
- 35
- 36
- 37
- 38
- 39
- 40
- 41
- 42
- 43
- 44
- 45
- 46
- 47
- 48
- 49
- 50
- 51
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60
- 61
- 62
- 63
- 64
- 65
- 66
- 67
- 68
- 69
- 70
- 71
- 72
- 73
- 74
- 75
- 76
- 77
- 78
- 79
- 80
- 81
- 82
- 83
- 84
- 85
- 86
- 87
- 88
- 89
- 90
- 91
- 92
- 93
- 94
- 95
- 96
- 97
- 98
- 99
- 100

Wednesday's Puzzle solved:

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----

Try our convenient drive-thru service

830 W. Walnut St.
Sun-Wed 11a.m.-1a.m.
Thurs-Sat 11a.m.-3a.m.

We Deliver! 549-3030

Lunch Special

11a.m. to 4p.m.
1 10" 1-topping & 1-20 oz drink
\$4.95

Second Pizza **\$3.00**

Large 1-topping \$5.99

Second Large \$5.00

Coupons are valid with any offer. Offer valid with coupon only. Valid at participating store only. Prices may vary. Customer pays sales tax where applicable. No. Our drivers carry less than \$20.00. Cash value .02¢ (2¢) Domino's Pizza, Inc.

How the hospital staff gets comfortable.

London

BIRKENSTOCK

The original comfort shoe.

SHAWNEE TRAILS

Campus Shopping Center
529-2313

© 1996 Birkenstock is a registered trademark.

PAT MAHON — The Daily Egyptian

Cross country runner Ben Basalay, a sophomore in architecture from Hoffman Estates, stretches out before practice at McAndrew Stadium Wednesday.

Basalay

continued from page 12

instinct. He went home for the summer after his freshman year and trained hard, making tremendous improvement.

Basalay said he kept working hard and tried to keep up with the veteran runners as a means to improve.

"The older guys were setting a good example for me," he said. "I would just try to hang with them a little longer every day."

The improvement earned Basalay the No. 8 spot on last year's team, which finished first in the Missouri Valley Conference and 22nd in the Nov. 20 NCAA National Meet in Ames, Iowa — a finish he calls the highlight of his career at SIUC.

Basalay said he did not quit after

being red-shirted because he knew he wanted to be part of a winning team.

"I saw how close a group the guys from the team were," he said. "They were all working for a common goal, and I wanted to be a part of that."

The common goal Basalay saw in the 1994 team is the same goal he said he sees in the 1996 squad.

"All the goals of the 1994 team are what we are trying to do this year, too," he said. "We are all working for a common goal. I want to do my best to help the other guys out. I want to help them out in the MVC meet and in the NCAA meet."

Sophomore team member Joseph Parks, an undecided major from Eldorado, said he also sees good qualities in Basalay.

"Ben is one of the hardest workers on the team," he said. "He is determined to get better and has so much

motivation that has helped him improve. I think the younger guys see him as an example that hard work can help you improve."

Basalay said his motivation to run comes from the sport itself.

"Before a race, when you are standing on the line you feel close with your teammates," he said. "You are there to help them and they are there to help you. Running is the source!"

As far as Cornell is concerned, Basalay is just a great athlete.

"Ben doesn't brag. Instead, he is quiet and humble," Cornell said. "He goes out there and does his job. The sky's the limit to him. He has a bigger heart than anyone I have ever known."

The SIUC men's cross country team will host rival University of Illinois at 10:45 a.m. Saturday.

Kratochvil

continued from page 12

second in RBIs (163); and fourth in homers (24), hits (235) and total bases (367), all while ranking only ninth in games played (197).

Kratochvil also added to his accolades the Abe Martin Award, the highest award from the SIUC baseball program. The award symbolizes honesty, loyalty, dedication and leadership. Kratochvil also received first-team, all-Missouri Valley Conference honors in 1994 and 1995 — the only Saluki catcher given the honor twice.

"Tim meant a lot to this program the past four years," Callahan said. "He walked away from this program as one of the most successful players ever."

But success on the collegiate level is just like success on the high school level: it does not always translate to the next level. Even hitting well and playing flawless defense in Class A ball does not necessarily translate into playing time or a shot at Double A or Triple A ball because teams tend to give draft picks a chance.

Kratochvil was acquired through free agency by the Spinners.

"I expected to get drafted after my junior season at SIUC," he said. "But I didn't have the numbers that stood out to scouts."

But Kratochvil said he was happy to get the chance to put his foot in the minor league door.

His numbers with the Spinners for the most part shine next to draft picks on the team.

"I played relaxed and started off hot in the beginning and rode

it out," he said.

Kratochvil put in limited work with the Spinners, only playing in 45 games. He was a designated hitter and played first base, frequently catching as the season progressed. His batting average put him among the best on the team. Kratochvil started as the Salukis' catcher but was signed by the Spinners as a first baseman.

He said he prefers working behind the plate.

"I've always been a better catcher," he said.

He may prefer crouching behind the plate, but standing next to it with a bat in his hands is definitely one of his strengths. Kratochvil hit .304 in 158 at bats with the Spinners, the second highest average behind draftee and fellow first baseman Shea Hillenbrand.

Even though he showed the coaches at SIUC he can hit the ball, Callahan was surprised that Kratochvil hit so well in his first season in the minor leagues.

"It is a little surprising to hear he hit in the .300 range," Callahan said. "He definitely has some ability from an offensive standpoint. I'm not shocked that maybe a little surprised that he hit as well as he did."

Kratochvil presently student-teaches social studies at Benton High School and is relaxing in the off season. But he has hopes to be invited to spring training, where he can show Boston's coaches his skills on the diamond.

"I have some sense of accomplishment," Kratochvil said about his first season.

"I had nothing to lose because no one expected me to be there. But my major trial will be at spring training."

BASEBALL

Playoff hopes dim for Red Sox

The Hartford Courant

3-hour, 26-minute game and a 4-2 Red Sox victory.

DETROIT—The Boston Red Sox are not mathematically eliminated from the playoffs, but that is a formality. With 12 games left, their hopes have faded into the distance.

The Tigers never had playoff hopes. The worst team in baseball was out of the race before the season began.

But on a cold, cloudy night, with few fans at Tiger Stadium, the managers treated the game with the urgency of the playoffs.

Tigers Manager Buddy Bell used six pitchers, including four in one inning. Red Sox Manager Kevin Kennedy used five pitchers, sending his closer, Heathcliff Slocumb, to the mound in the eighth.

All of the strategy resulted in a

It also led to a milestone — the Tigers' 100th loss. There was an announced crowd of 8,180, but there appeared to be half that.

The Red Sox (77-73) got 5 1/3 innings from starter Aaron Sele, before Mark Brandenburg (5-5, 3.73 ERA), Vaughn Eshelman and Mike Maddux got them into the eighth inning. With two on and one out in the eighth, Slocumb worked out of the jam. He finished for his 28th save and 13th in a row.

The Red Sox took the lead in the seventh, when the Tigers used four pitchers. Jose Canseco, pinch hitting for Reggie Jefferson, walked with the bases loaded to give the Red Sox a 3-2 lead. Canseco, on the disabled list since Aug. 1, was activated before the game.

Saluki Volleyball

This coupon is good for one FREE admission to Saluki Volleyball.

It is Good Friday, Sept. 20th
SALUKIS vs WICHITA STATE
7:00 p.m.

JAM THE GYM and cheer the Salukis on to victory!

All Games are played at

DAVIES GYM
SIU STUDENTS GET IN FREE WITH I.D.
OR THIS COUPON.

second in RBIs (163); and fourth in homers (24), hits (235) and total bases (367), all while ranking only ninth in games played (197).

Kratochvil also added to his accolades the Abe Martin Award, the highest award from the SIUC baseball program. The award symbolizes honesty, loyalty, dedication and leadership. Kratochvil also received first-team, all-Missouri Valley Conference honors in 1994 and 1995 — the only Saluki catcher given the honor twice.

"Tim meant a lot to this program the past four years," Callahan said. "He walked away from this program as one of the most successful players ever."

But success on the collegiate level is just like success on the high school level: it does not always translate to the next level. Even hitting well and playing flawless defense in Class A ball does not necessarily translate into playing time or a shot at Double A or Triple A ball because teams tend to give draft picks a chance.

Kratochvil was acquired through free agency by the Spinners.

"I expected to get drafted after my junior season at SIUC," he said. "But I didn't have the numbers that stood out to scouts."

But Kratochvil said he was happy to get the chance to put his foot in the minor league door.

His numbers with the Spinners for the most part shine next to draft picks on the team.

"I played relaxed and started off hot in the beginning and rode

Cold Sores?

Apply LYCALL OINTMENT when you feel that first tingle, and the cold sore may not break out at all. Or if it has, LYCALL OINTMENT may help get rid of it in a day or two.

Available at:
Family Pharmacies

For Nearest Family Pharmacy call:
1-800-20-FAMILY

★★★★★
Egyptian Drive-In
988-9116
Rt. 148 Next to Wmson, Co. Airport
Call Order 24 Hrs.
FRI, SAT, SUN
ADULTS \$3, KIDS FREE
1. Munchback of Notre Dame (G)
2. Eddie (PG-13)
988-9116
★★★★★

If you're
reading this
ad, you know
the D.E.
works!
Advertise today
536-3311

Corrupt
613 E. Main
457-7112

Pizza Hut
FREE Delivery 457-4243

Makin' it great!

Buy one Medium
Pizza and get one
Medium Pizza
FREE

Coupon Required—offer available at Carbondale Pizza Hut only—Exp 9/30/96

CENTRAL HOSPITAL FOR ANIMALS

VETERINARIAN

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

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

Free Nail Trims through September (Carbondale Only)

Every Animal through Sept gets a Free Treat

GLENVIEW ROAD BEHIND MURDALE SHOPPING CENTER PH# 549-4PET

CARTERVILLE LOCATION AT JUNCTION OF NEW RT. 13 & RT. 148 PH#800-455-6536

Richard Jefferson, DVM Kimberly Talley, DVM
Gordan Rhine, DVM and Baljit Grewal, DVM

SPORTS BEAT

BASEBALL

No Justice for rest of Braves' season

The questions surrounding Atlanta Braves outfielder Dave Justice's return to the lineup have been answered — Justice is done for the rest of the regular season, as well as the post season, should the Braves make the playoffs. Justice has been out of action since shoulder surgery in May. The Braves were hoping to have the outfielder back before the playoffs, but the team's orthopedic surgeon recommended he remain on the inactive list.

Big bucks to make a baseball Psychic

Hey baseball fans, if you think America's favorite pastime and the Psychic Friends Network have nothing in common, you are mistaken. Dan Jones, who snagged Eddie Murray's No. 500 home-run ball, has agreed to sell it to the network for a cool \$500,000, making it the most valuable piece of sports memorabilia of all time.

FOOTBALL

Bears' Salaam questionable for Sunday

Forget kicking problems — the Chicago Bears' running problems are even worse. Rashawn Salaam has been listed as questionable for Sunday's matchup against the Detroit Lions. Salaam, who hasn't played this season, has been sidelined by hamstring and knee problems. Running back Raymont Harris is expected to miss eight weeks with a sprained knee ligament.

Two Packers earn NFC Player of Week

Philadelphia running back Ricky Waters, Green Bay safety Leroy Butler and punt returner Desmond Howard have earned NFC Player of the Week honors. The AFC honors went to Kansas City running back Marcus Allen, Denver defensive end Alfred Williams and Indianapolis kicker Cary Blanchard.

Game stolen from Panthers running back

Northern Iowa running back Jeff Stovall has been ticketed for shoplifting at a music store. As a result, Stovall will miss this week's matchup against Iowa State.

BOXING

De La Hoya vs. Gonzalez fight postponed

Tendonitis in Oscar De La Hoya's shoulder will delay his Oct. 12 fight with Miguel Gonzalez. Fight promoter Bob Arum said the tendonitis will delay the fight until January. De La Hoya is the World Boxing Council's super-lightweight champion. Both he and Gonzalez are unbeaten.

BASKETBALL

Capitals lose Juneau to wrist injury

The Washington Capitals will be without the services of center Joe Juneau for up to six weeks. Juneau has been sidelined with a broken wrist and is scheduled to have surgery today. Juneau was acquired from the Boston Bruins in March 1994. He played in 80 games last season and was the Capitals' No. 3 scorer with 64 points.

SIDELINES

"The toughest part is just being out there one-on-one with the wide receivers. Those little guys just run around. I just want to grab them and throw 'em down."

— Saluki senior C.J. McDavid explaining the hardest part of a defensive back's job.

BASEBALL

Hitting the big league

Former Saluki tests his bat, glove playing for Class A Lowell Spinners

By Kevin DeFries
Daily Egyptian Reporter

The process of getting to the Major Leagues often involves trudging through the trials and tribulations of the baseball ranks in high school, college and the minor leagues beforehand.

Former SIUC baseball standout Tim Kratochvil, however, began his baseball trials in little league at the age of 9.

Most recently, baseball saw him finish his first season of minor league baseball with the Lowell Spinners, the Boston-Red Sox Class A team that finished third place in the New York-Penn League with a 33-41 record.

Kratochvil, a 1996 graduate of SIUC, experienced some success in the minor leagues, but he did not just step onto the minor league fields in a day. His hard work and natural ability took years to cultivate.

"Tim was always a good baseball player," Roger Kratochvil, Tim's father and scout for the St. Louis Cardinals, said. "He was always the type of kid who would always practice."

The practice and dedication Tim Kratochvil showed in his early days of baseball paid off in terms of numbers in high school.

Kratochvil's career at Mt. Olive High School, which only graduated 175 people in his class, saw him overcome the low exposure of a small school athlete by working hard and playing well.

As a high school senior in 1992,

Kratochvil hit .538 with eight homers and 29 RBIs. He also was named one of the top 23 high school catchers in the nation by USA Today, paving his way to play baseball for a top-ranked University.

But that was high school, and success in prep baseball does not always mean success in college baseball.

"The nature of being a big-time college athlete is that you continue to progress over time, but you don't always see that," SIUC Baseball Coach Dan Callahan said. "I've seen

guys who peaked in their senior year of high school and never made the transition of being solid Division I athletes."

But Callahan said Kratochvil did make that transition to the college level. He said Kratochvil progressed into a leader on the field and put up some of the best numbers of any Saluki baseball player in history.

Kratochvil's SIUC achievements include ranking first in doubles (51);

see KRATOCHVIL, page 11

TIM KRATOCHVIL

Height: 6' 2"
Weight: 220
Bats: R
Throws: R
Birthdate: 4-2-74
Hometown: Mt. Olive

	G	AB	R	H	HR	RBI	AVG
Salukis							
1993	45	149	21	40	4	27	.268
1994	46	166	31	58	10	48	.349
1995	51	195	37	69	6	49	.354
1996	55	218	37	67	4	39	.307
Lowell Spinners	44	158	20	48	3	19	.304

Kratochvil was the first Saluki catcher to be named first team, all MVC two times. He was the 1996 Abe Martin winner. He teaches at Benton High School in the off season.

JEFF SIMMONS — The Daily Egyptian

CROSS COUNTRY

Hard work earns walk-on spot on team

By Donna Colter
Daily Egyptian Reporter

Ben Basalay stood on SIUC Men's Cross Country Coach Bill Cornell's doorstep two years ago and asked the coach to let him walk on the team.

After a red-shirt season and some tremendous determination, Cornell said Basalay is now one of the Saluki's top runners.

Basalay, a sophomore in architecture from Hoffman Estates, finished in the No. 4 spot for SIUC in the Sept. 7 Memphis Invitational and the Sept. 14 Kansas

Invitational.

Basalay was a virtual unknown as a high school runner, Cornell said.

However, Basalay said his love of running made him take the chance and walk on a team where only one in 12 walk-ons make the squad.

"I wasn't ready to give it up," Basalay said. "I knew no school would give me a scholarship, but I love to run."

"The coach (Cornell) didn't have to let me on the team, but he did, and I owe him for that."

Basalay began his career at Hoffman Estates High School in the same manner he did at SIUC. Basalay said he was the

worst runner on the high school team.

"I was the worst freshman on the team in high school," he said. "By my junior year, I was captain, which went through into my senior year. I made all conference in cross country my senior season."

Basalay was red-shirted in 1994 because he was not good enough to make the top eight runners, Cornell said. Basalay went home for the summer, regrouped and returned to SIUC a different runner.

"Ben's freshman year, he showed a little promise and a lot of heart," Cornell said. "He had a lot of desire and killer

see BASALAY, page 11

PAPA JOHN'S
Delivering The Perfect Pizza!

Hours
Mon-Wed 11:00am-1:00am
Thurs-Sat 11:00am-3:00am
Sun 11:00am-1:00 am

Carryout, Delivery, or Dine In. Not valid with any other offers. 602 E. Grand St. Carbondale.

549-1111

Saluki Night