

Southern Illinois University Carbondale

OpenSIUC

October 1996

Daily Egyptian 1996

10-17-1996

The Daily Egyptian, October 17, 1996

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_October1996

Volume 82, Issue 43

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

Daily Egyptian

October
Thursday
1996 17

Southern Illinois University at Carbondale

Vol. 82, No. 43, 16 pages

Self-budget plan to start for colleges

By Dylan Fenley
Daily Egyptian Reporter

SIUC will make budgeting of money for each college in the University more efficient by giving the colleges more responsibility for their own budgets, an official says.

In the current budget system, tuition money paid by students is collected by the University and distributed to academic colleges as the University sees fit.

With the new plan, Beggs said academic centers would directly receive tuition money from students who take classes within that college and would be responsible for budgeting the money themselves.

Responsibility Centered Management is a style of budgeting funds for SIUC that officials hope to implement at all SIUC campuses in the next few years. SIUC Chancellor Don Beggs said.

Under the plan, academic and support units will be formed into self-budgeting units responsible for paying their own expenses like personnel salaries, maintenance, utilities and rent for offices and classrooms in University buildings.

Academic units include schools and colleges, and support units are non-college units including maintenance, secretarial and security units.

Non-academic support units also will be divided into responsibility centers and will be responsible for billing other units for services they provide.

Beggs said the plan will encourage colleges to be more efficient and to design their programs to be more appealing to students.

"Under this system, if you have the demand and the students, you'll have the income to teach the class," he said.

"But if your courses do not attract the students, then there won't be the income to teach it."

Albert Melone, president of the SIUC Faculty Senate, objected at the Oct. 10 SIUC Board of Trustees meeting about a lack of faculty input on the new plan.

"I objected to the creation of a steering committee with only administrators and no faculty members,"

"You don't run a community of scholars like you run a free market."

Albert Melone,
SIUC faculty senate
president

see BUDGET, page 7

KENDRA HILMER — The Daily Egyptian

Dave Edgar, a senior in cinema and photography, helps paramedics treat an unidentified man who was injured when he struck a minivan while riding a bicycle Wednesday afternoon near Wham Educational Building.

SIUC student, minivan collide

By Brett Wilcoxson
Daily Egyptian Reporter

Dave Edgar was driving to class at about noon Wednesday when he saw an injured man lying on the road.

"I saw him lying on the ground and stopped to help," Edgar, 28, a senior in cinema and photography, said.

Witnesses on the scene said the injured man was riding a bicycle along Lincoln Drive and crashed into the side of a minivan near the entrance to lot 29 near the Wham Educational Building.

Edgar held a cloth to the unidentified man's head until paramedics arrived and stayed on the scene until the man was taken away by paramedics.

Edgar said he is a former paramedic, and he performed first aid on the injured man. He said the man was in fairly good condi-

tion, and his only apparent injury was a gash above his left eye.

"He's okay," he said. "He's conscious and oriented."

The driver of the minivan was Robin Dodson, a senior in elementary education from Madison.

"I was getting ready to make a left turn," she said.

"He came from around the curve and slammed into the van."

Dodson said the man was riding extremely fast.

"He slammed on his brakes, and there was a screeching noise," she said.

"But he just couldn't stop in time because he was going so fast."

Jessica Peck, 20, a junior in outdoor recreation from Rockford, said she witnessed the incident and said Edgar was not

see ACCIDENT, page 14

Carbondale businesses booming for Homecoming

By Tracy Taylor
Daily Egyptian Reporter

Homecoming weekend is one of the biggest weekends of the year for most local businesses in Carbondale, a local businessman says.

As Homecoming weekend approaches, local businesses are rolling out the red carpet, putting up sale signs and urging their staff to get ready for the crowd.

Brian Griffin, the manager of Applebees, 1125 E. Main St., said Homecoming weekend is the busiest weekend of the semester, and the restaurant is preparing to handle the crowd by increasing the daily staff.

"We got a chance to warm up with the Garth Brooks concert and Parents' Weekend," he said. "We expect an even bigger crowd for Homecoming, and we're increasing our staff to about five extra bodies a night."

George Warren, the manager of the Pasta House located in University Mall, said they expect a huge crowd of alumni, students and families for the weekend.

"We usually start getting busy right after the football game around 4 p.m., and we stay busy until we close at 10:30," he said. "We ordered in more stock, and we're increasing our waiters and waitresses by two on each shift."

Restaurants are not the only businesses getting ready for the weekend. Many area hotels are already booked.

Michael Davis, the manager of Knights Inn, 3000 W. Main St., said the 128-room hotel is fully booked for the weekend, and the hotel has increased its staff by six people.

"I wish we had more space so we could accommodate more people," he said.

Davis said the business the hotel gets from SIUC is vital to the hotel.

"The business we get from SIUC is the core business," he said. "Parents and visitors don't come every weekend, but if you treat them right and give them the right impression, they will come back."

Wanda Vahle, the manager of Super 8 Motel, 1180 E. Main, said the 63-room Super 8 also has been booked for Homecoming weekend since last year.

"We've been booked for this weekend since before I became manager, and that was in January," she said.

Vahle said in celebration of Homecoming, the motel staff will not be required to wear the hotel uniform this weekend.

"If any of the staff have Saluki sweatshirts or T-shirts, they can wear them and forego the uniform," she said.

Gus Bode

Gus says: Hey alumni — it's not the Strip anymore. It's the Avenue.

Inside

Greeks make floats for weekend parade.

page 3

Entertainment

Glyph previews Hootie/Giants concert.

inside

Sports

Salukis battle old nemesis, Western Illinois.

page 16

Index

Opinion . . . pg. 4

Classified . . . pg. 10

Comics . . . pg. 13

Sports pg. 16

Weather

Today: Cloudy

High 75

Low 50

Tomorrow: Sunny

High 55

Low 35

Stix

\$1 NIGHT

Almost Everything!

We Now Have NTN Interactive Trivia - Free to Play!

NTN Interactive Trivia is the 1st National Drink of the Week

"Just Helez" Hair Stylist

529-YO-YO

25% Student Discount
Picture I.D. only
No Exceptions!

I'm open at **JAVA on the Strip**
If no answer call 529-5121

Avoid the Rush!
Get Your Hair Done for the Alpha Phi Alpha Ms. Ebony Pageant Oct 19th
Call now for an appointment

CALENDAR

- TODAY**
- SIUC Library Affairs Seminar - "Introduction to Web Publishing (HTML)," 6:30 to 8:30 p.m., Morris Library 103D. Contact Undergraduate Desk at 453-2818.
 - Equestrian Team and Riding Club meeting, every Thursday, 7 p.m., Student Center Missouri Room. Contact Lori at 351-1725.
 - Catholic charismatic prayer meeting, every Thursday, 7:30 p.m., Newman Catholic Student Center. Contact Tom at 549-4266.
 - Microbiology Student Organization meeting - guest speaker, Vickie Oliver, Career Services, 7 p.m., Life Science 111059. Contact Derrick at 351-1431.
 - Black Affairs Council Public Relations Committee meeting, 7 p.m., BAC Office. Contact Bernadette at 453-2534.
 - BAC Campus and Community Affairs Committee meeting, 7 p.m., BAC Office. Contact Tiffany at 453-2534.
 - Film Alternatives general meeting, 5:15 p.m., Cinema Dept. Sound Stage. Contact Garrett at 453-1482.
 - Habitat for Humanity meeting-discuss Spring Break work trip, 7 p.m., Student Center Kaskaskia Room. Contact Amy at 549-6362.
 - Carbondale Citizens' Committee public meeting for achieving zero tolerance for violence, 6 to 8 p.m., Carbondale High School - East Campus Library. Contact Karen at 453-7682 or 457-6858.
 - Student Environmental Center.
- UPCOMING**
- Japanese Table meets for informal conversation in Japanese and English, every Friday - Oct. 18, 6 to 8 p.m., Melange Cafe, S. Illinois Avenue. Contact Terry at 549-6742.
 - Artists Reception, Oct. 18, 6 to 8 p.m., Associated Artists' Gallery, 213 S. Illinois Ave. Contact Judy at 549-2491 or 457-4743.

CALENDAR POLICY - The deadline for Calendar items is 10 a.m. two publication days before the event. The item should be typewritten and must include time, date, place, admission cost and sponsor of the event and the name and phone of the person submitting the item. Forms for calendar items are available in the Daily Egyptian newsroom. Items should be delivered or mailed to the Daily Egyptian Newsroom, Communications Building, Room 227. All calendar items also appear on the DE Web Calendar at <http://131.230.34.105/d0.html>. No calendar information will be taken over the phone.

TIME IS RUNNING OUT...

Only **2 days left** to get in compliance with the immunization law.

Avoid a \$25.00 late fee and a health service hold being placed on your spring '97 registration.

Deadline is Friday, October 18, 1996

If you have any questions, please call the Student Health Programs Immunization Office at 453-4454 or 453-4448, Monday through Friday, 8:00 a.m. - 12 noon & 1:00 p.m. - 4:30 p.m.

SEP student health programs

START THE YEAR OFF RIGHT

QUIT SMOKING GET PAID FOR!

- RESEARCH PARTICIPATION OR
- QUIT SMOKING RESEARCH

MORNING OR AFTERNOON SESSIONS AVAILABLE MUST BE 16+

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

amc Thrills & Differences

UNIVERSITY PLACE 8
457-6757

Mighty Ducks 2	Thur	(PG)
9 Days in the Valley	Thur	(R)
Last Man Standing	Thur	(R)
Fly Away Home	Thur	(PG)
Bulletproof	Thur	(R)
The Trigger Effect	Thur	(R)
Lone Star	Thur	(R)
Get On the Bus	Thur	(R)

Punch Penny Pub

Oktoberfest Continues

TO PUNCH NIGHT

SIUC Jazz Ensemble
9 varieties of German and Oktoberfest Beer on Draft
Authentic German Food Specials

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

MOVIES

Fox Esquire • 457-5685

Ghost & the Darkness	(R)
Daily 4:30 7:00 9:30	
Glimmer Man	(R)
Daily 5:00 7:30 9:45	
Long Kiss Good Night	(R)
Daily 4:15 7:15 9:45	

Varsity • 457-6100

The Chamber	(R)
Daily 4:45 7:15 9:45	
First Wives Club	(PG)
Daily 5:00 7:30 9:45	
That Thing You Do	(PG)
Daily 4:30 7:00 9:30	

LIBERTY THEATRE
ALL SEATS \$7.00
LIBERTY THEATRE 457-6022
First Kid (PG)
Daily 7:00

Having fun in the USA

Sure, it may be different. That's why every International Student needs this.

It's free when you sign with AT&T. Call 1 800 533-6198.

AT&T

NAFSA's International Student Handbook

POLICE BLOTTER

- UNIVERSITY POLICE**
- A 27-year-old student reported that between 8:30 p.m. and 9:35 p.m. Tuesday, someone stole his bicycle from a rack near Warren Hall in Thompson Point. The loss is estimated at \$300. There are no suspects.
 - An 18-year-old student reported that between 3:30 p.m. Oct. 4 and 9:50 a.m. Oct. 7, her bike was stolen from a bicycle rack at Bowyer Hall in Thompson Point. The loss is estimated at more than \$250.
 - A 20-year-old student reported that between 5 p.m. and 9:40 p.m.

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: Marc C. ...
Associate Student Editor: Kendra Helmer
Assignments Editor: Brian T. Sutton
News Editor: Cynthia Sheets
Sports Editor: Michael Deford
Photo Editor: Curtis K. Blasi
Graphics Editor: Jeff Siemens
Campus Life Editor: Melissa Eckelbush
Editorial Page Co-Editor: Alan Schoepf
Editorial Page Co-Editor: James Lyon

Art/Entertainment Editor: Chad Anderson
Design Editor: Trevor Hoban
Government Editor: Shanna Donovan
Student Ad Manager: Jason Lange
Classified: Jill Clark
Business: Jennie Ketchel
Ad Productions: Sherri Glass
Circulation: Gregory Scott
Student Production Assistant: Mike Gilgenbach and Jay Verrellotti

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

PRINTED WITH SOYINK!
ICPA
International College Press Association

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

Daily Egyptian (USPS 16922) is published by Southern Illinois University. Offices are in the Communications Building at Southern Illinois University at Carbondale, Carbondale, Ill. 62901. Phone (618) 536-3311; fax (618) 453-1912. Donald Jagerstrom, fiscal officer. Mail subscriptions are \$75 a year or \$48.50 for six months within the United States and \$195 a year or \$125.50 for six months in all foreign countries. Postmaster: Send all changes of address to Daily Egyptian, Southern Illinois University, Carbondale, Ill. 62901. Second Class Postage paid at Carbondale, Ill.

NATION/WORLD

TEXAS

Coke kingpin convicted

AUSTIN—Juan Garcia Abrego, described as the leader of a powerful drug-smuggling operation between Mexico and the United States involving millions of dollars and tons of cocaine, was convicted Wednesday in federal court on drug trafficking charges. He faces up to life in prison.

Although there had been speculation that Abrego's trial would reveal the extent of corruption within the highest levels of the Mexican government, government witnesses at the trial only implicated low-ranking police officials in Abrego's bribery schemes.

Defense attorneys described the 50 prosecution witnesses who testified as "star rats" who bargained their testimony for reduced sentences at "a show trial" intended to get political mileage for the government from a high-profile drug bust in an election year.

But federal prosecutors did not flinch at the unflattering description of their witnesses.

"I like the word 'rats,'" said Assistant U.S. Attorney Jesse Rodriguez in closing arguments last Thursday. "Who else can lead you to the big cheese?"

ENGLAND

Britain proposes world's strictest gun control law

LONDON—The British government proposed one of the strictest gun control laws in the world Wednesday, outlawing private possession of handguns in response to a school massacre in Scotland in March by a heavily armed intruder.

If the law is adopted, which seems likely, no civilian — with a few exceptions — could keep any handgun at home. Small single-shot revolvers and .22-caliber weapons would be legal, but only if kept at gun clubs licensed under stringent security measures.

Britain's current laws permit possession of almost any sort of handgun — including rapid-fire semiautomatics and powerful .357-caliber revolvers — under certificates granted by police to individuals deemed "fit."

— from Daily Egyptian news services

Cartoon Extravaganza...

Campus organizations prepare floats for Homecoming

By Mikal J. Harris
Daily Egyptian Reporter

Some SIUC students are using items like paper mache, chicken wire and wood in new ways to prepare for this Homecoming weekend.

As the 1996 SIUC Homecoming parade approaches, various campus organizations are scurrying to build a "Cartoon Extravaganza" of floats for the parade.

The Carbondale community also is gearing up for the upcoming Homecoming Weekend festivities, and the parade at 9:30 a.m. Saturday is only one of the weekend's highlights.

The parade will kickoff at the intersection of Mill Street and University Avenue.

The Homecoming theme this year is "Cartoon Extravaganza," and Tina Kofink, Student Programming Council director of traditions, said she is expecting a large turnout for the parade.

"We expect the turnout to be big this year because the theme is very broad and should be fun for everyone," she said. "Kids and adults can enjoy the festivities."

Eighteen floats are scheduled to be featured in the parade, and two organizations in the SIUC community are just a small sample of the groups that are hard at work.

Brad Stoecker, internal vice president of the Student Alumni Council, said his group has been putting the finishing touches on the group's float.

"We've been working on it for at least three hours each night," he said. "We started work last Saturday."

Craig Troyer, a senior in education from Jacksonville and a member of Alpha Tau Omega, said his fraternity has been planning the float for a longer length of time.

"We've been planning the idea for our float ever since we knew what the theme was," he said. "We started building our float on Sunday."

Troyer said his fraternity decided to participate in the parade in spite of its luck before last year's parade.

"We had a float last year, but it got hit by a storm the night before the parade," he said. "It had major wind damage."

Both Stoecker and Troyer said they had a lot of help in working on their large floats.

Stoecker said his organization is building its float on a semi-flatted trailer.

"We have about a total of 25 to 30 people working on our float," said Stoecker.

Troyer said it has become a group project for the fraternity.

"So far, a majority of the frat house has been working on the float," he said. "That's about 35 to 40 of us."

Many of the groups are using different sources of inspiration for float ideas.

Stoecker and Troyer said they could only give hints on what to expect from their organizations at

PAT MAJON — The Daily Egyptian

Sebastian Musso, a junior in radio and television from Chicago, adds chicken wire to the arm of Aladdin.

the parade.

"We're doing a popular theme of a cartoon-based movie," Stoecker said.

Troyer said Alpha Tau Omega's float definitely will be

see FLOATS, page 14

SIUC grad promoted to NASA director

By La'Keisha R. Gray
Daily Egyptian Reporter

An SIUC graduate was promoted to one of the most prestigious positions in NASA this month.

W. Scott Cilito, a 1987 graduate in electrical engineering, was recently promoted to flow director for the Space Shuttle Discovery. There are only four positions of this kind at NASA.

Dennis Armstrong, a NASA press representative, said Cilito will be in charge of safety, schedul-

ing timeliness, impacting system tests, modifications and mission hardware integration and cost effectiveness for each shuttle mission.

Nazeih Botros, an SIUC professor in electrical engineering, said he remembered Cilito as one of his best students.

Botros said Cilito could be an inspiration to SIUC students.

"He was such a good student," Botros said.

"It would be a very good idea for him to return to campus and speak and give motivation to students who are interested in careers in engineering."

Armstrong said Cilito began his career at NASA in 1988. Since then, Cilito has been the NASA

Convoy Commander for seven shuttle missions.

Armstrong said Cilito has been responsible for directing the activities of more than 100 civil service workers and also has been responsible for all traffic associated with post-landing shuttle operations, astronaut crew exits and the safety of all flight hardware and personnel.

Cilito also received a masters degree in engineering management in 1993 from the University of Central Florida, in Orlando.

Cilito did not want to comment about his promotion.

Try our convenient drive-thru service

We Deliver! 549-3030

Lunch Special
11 a.m. to 4 p.m.
1 10" 1-topping & 1-20 oz drink
\$4.95 Second Pizza **\$3.00**

Large 1-topping \$5.99
Second Large \$5.00

coupon not valid with any other offer valid with coupon only valid at participating store only from any party. Customer pay only tax where applicable. Our drive thru has from 12:00. Cash value 100% Domino's Pizza, Inc.

The Stars Of the Future will Shine at MasterCard Acts!

MASTERCARD ACTS
AMERICAN COLLEGIATE TALENT SEARCH

Come see Some of the talented people on campus compete for the title of

SIUC'S Best Student Act!

★Comedians ★Singers ★Bands ★Musical Acts

TONIGHT!
8:00 PM

Student Center Ballrooms A,B, & C
FREE!

SPC ★For more information call 536-3393★
Sponsored by SPC Performing Arts

E DITORIAL

Homecoming spirit should be kept alive by students, alumni

THIS WEEKEND IS SIUC'S HOMECOMING, which means the air is going to be filled with the scent of barbecue, beer and a little sense of nostalgia. Not only does Homecoming give some alumni the opportunity to recapture some of their college memories, but it also provides a much needed boost of adrenaline into the football spirit of the school. This weekend, however, in the midst of some of the celebrations and tailgating, some people may notice that it is not like it used to be.

For some reason, the Homecoming spirit at this school takes a smaller and smaller drop as the years go by. Homecoming used to be a campus-wide event, with students coming out to a bonfire to be social and support the football team with alumni. Now it has dwindled to a tailgate party, a football game and people going about their way with some choosing to celebrate with private parties. There is still a game, but the question is, what happened to the Homecoming spirit? Students need to get into the spirit because Homecoming is going to be one of the few events people will remember about college.

THE UNIVERSITY IS TAKING MEASURES TO bring the spirit back to students, which is one of the reasons a bonfire has been planned — the first bonfire in many years. This is something that should be commended, because it is sending a message to the students to get more involved with activities planned around Homecoming weekend.

Throughout the years, some alumni have noticed the spirit dwindling, even after a few years since they have graduated. It seems that every year, the freshman class is becoming more isolated from events, and as a result, the students become separated from one another. That really affects school spirit and school pride. Some people blame this on the stricter alcohol laws and higher bar-entry ages, and it is a shame because those laws do isolate a large portion of the students. But the spirit is something that should not be discarded because Homecoming is one of the few times during the course of the year that the student body does come together.

Sometimes there is a certain tension among some groups on campus. But Homecoming is a time to put those difference aside, if only for a weekend. Instead of us against us, it now becomes us against the poor team who is unlucky enough to play the Homecoming game against us.

THIS WEEKEND, EVERYONE SHOULD TAKE a little time to go out on campus and witness some of the spirit that is still left. Students are encouraged to go to the tailgate celebration, go to the game and cheer for the team and, most importantly, look at some of the alumni walking around with their Saluki sweaters on. The thing that seems to be missing from other campus celebrations is pride. And that is the one thing many of the alumni bring back to the school.

It is a sad thing, but sometimes people have to graduate in order for them to realize just how special their college years were. The students who are here now need to embrace the Homecoming spirit and not let it go to waste. Go to the football game and have fun. And most importantly, show everyone else that the spirit does not have to die.

L ETERS TO THE EDITOR

Reunions good for investing

How many of you regularly attend family reunions? Here's some advice for those of you who do.

1. Invest in some business venture(s) together. Each working family member could contribute

\$25 per month into an investment fund. Within a year 50 people could have \$15,000 to invest.
2. Start an educational trust fund. Each working family member could contribute \$40 annually. Later on this fund could evolve

into a scholarship fund.
As Martin Luther King said, "We as a people will get to the promised land!"

George Williams
Senior, education

Christian laws uphold morality

Bill Mamer's critique of my Oct. 11 letter contains some misrepresentations of what I wrote. I feel obliged to respond to his points.

My letter concerned the Christian basis of U.S. government. Mamer correctly points out that only some of our founders were Christians. But the mere fact that there were non-Christians among our founders does not diminish the force of Christianity's impact.

Mamer argues that American law is based on Roman law, which contains "similar ideas of basic morality" as Christianity. Such criticisms of Christianity's uniqueness are not new. C.S. Lewis once countered that Christians laugh when others "expect to trouble" them by mentioning older parallels. "We have long recognized that truth with rejoicing," Lewis wrote. "Our faith is not pinned on a crank." Mamer should remember that Rome permitted such heinous acts as infanticide, until Christianity had them outlawed.

While Roman society certainly had strengths, it also had moral blights which it took Christianity

"Liberty is a noble principle, but liberty without moral conduct quickly becomes libertinism."

Scott All,
SIUC graduate student

Christianity should have no influence on law.

But Mamer believes morality does not depend on religion. The view is simplistic. The Ten Commandments can be defended under secular morality as Ten Good Ideas, but they lose the force of ethical demand in the process.

If "Liberty and Justice for All" is to be our "only guide," we have rebuked America's entire moral tradition.

James Madison said, "If men were angels, no government would be necessary." Because men are not angels, government is needed to enforce laws of moral right and wrong. Morality cannot be created ex nihilo by fallible men. It can only come from the infallible God.

Liberty is a noble principle, but liberty without moral conduct quickly become libertinism. Not all "lifestyles" are good. Under "liberty" alone, anything, including murder, becomes permissible. It is hardly the only philosophy America needs.

Scott All
graduate student, English

Q UOTABLE QUOTES

"Committed A group of men who individually can do nothing, but as a group decide nothing can be done."
— Fred Allen

"Television has changed the American child from an irresistible force into an immovable object."
— Laurence J. Peter

Daily Egyptian

Student Editor-in-Chief
MARC CHASE

Editorial Page Editors
ALAN SCHNEFF

Managing Editor
LANCE SPIEL

News Staff Representative
JENNIFER CAMDEN

AND

Faculty Representative
ANNA PADDON

JAMES LYON

How to submit a letter to the editor:

Editorial Policies

Signed articles, including letters, viewpoints and other commentaries, reflect the opinions of their authors only. Unsigned editorials represent a consensus of the Daily Egyptian Board. Letters to the editor must be submitted in person to the editorial page editor, Room 1247, Communications Building. Letters should be typewritten and double spaced. All letters are subject to editing and will be limited to 350 words. Students must identify themselves by class and major, faculty members by rank and department, non-academic staff by position and department. Letters for which verification of authorship cannot be made will not be published.

Good teachers deserve thanks

When we read the college catalog and see the long list of teachers with Ph.D.s and master's degrees, we're impressed with the caliber of teaching we can expect as students at SIUC. The experience of learning from a committed, dedicated professor or professional can be everything we anticipate and more.

For example, I have a language professor who is ruthless: She's drilling, quizzing and is an overhead overload. She's all over the class like a West Texas revival preacher. But we are learning faster than we thought possible, muddling along as she leads us like slow-witted sheep to the past-ireland of fluency. She's always prepared, always organized and is always anticipating what we'll need. In short, she is the stuff of legends — a truly superb teacher.

In the same caliber, I have a math teacher who stumps through class like a glad-handing politician to get the vote. She never even stops for breath. She orchestrates our class using her chalk as a baton. She knows exactly where she wants to take us. We follow her with the bit firmly clenched in our teeth. She has a way of making everyone feel that they matter, and she makes it clear that she wants no one left behind. She's quick, witty and real. There's no pretense or pomp, just beautifully delivered mathematics, clear and clean. Along the whole way, she shares all the tricks and magic in numbers.

And who of us would predict that the subject of photosynthesis could rival Hamlet in fascination? A student leaving the lecture hall remarked, "We're finally getting into material that I like." Silly boy. Another victim of the power of

PERSPECTIVES

—by Josephine Stanfa

nearfelt delivery — the love of the subject, precisely prepared lectures that follow fact for fact, in order so well-timed that we listen for the next light reaction like a soap opera update. He's so involved in pumping the knowledge into our brains that we almost expect him to pound the podium to punctuate a comment. In the process, we find we understand and love it just as much as he does. That's his gift to us.

The Teacher of the Year Award is not big enough. It doesn't cover enough teachers. So I am herewith instituting an informal, cordial demonstration of teacher appreciation (allowed once per teacher, per semester, during November in the fall term and during March in the spring term).

"That in recognition of inspiring enthusiasm and demonstration of continued commitment to outstanding teaching on the part of (specified individual) within the (identified department) of this Southern Illinois University — The Teacher Festoon Award to be given on this day to..." and so on.

It works like this: Each selected teacher is presented with a helium-filled, maroon-balloon, festooned array of flowers, a basket of fruit, a stuffed animal or object d'art or electronic device — whichever could hold the balloons down but not too heavy to carry away — distinctly visible and sufficiently

embarrassing to the "festooned" teacher that they could not reach their vehicle without being noticed. Then any student seeing a "festooned" teacher should break out into applause as a salute. Rebellious, bravos, assorted whistles and any other vocalization should be encouraged. Try to get everybody within earshot to join in as well. We want this to be a memorable experience.

Although multiple festoons would be tacky, but not amiss, over-large single festoonings necessitating student assistance would certainly be welcome — enthusiasm counts. November is coming up, and we need to get prepared for the 1996 Kickoff Festoon Award tradition.

Get busy students! Say "thank you" with a little panache. Help stamp out anonymity — the preferred hiding place for quality teachers. Show 'em you're grateful.

Josephine Stanfa is a senior in plant biology.

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 PERSPECTIVES. DELIVER IT TO THE DAILY EGYPTIAN

Permanent Hair Removal

by KAREN BOARDMAN, Certified Electrologist
Complimentary Consultation &

\$10 off

First Electrolysis Treatment

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

at Sahal Spa • 715 S. University • Carbondale, IL 62901 Offer expires November 1, 1996

CORRECTION:

The CENTRAL HOSPITAL FOR ANIMALS

Advertisement that read:
FREE NAIL TRIMS THROUGH SEPTEMBER
Should have read:
FREE NAIL TRIMS (CARBONDALE ONLY)
WE APOLOGIZE FOR ANY INCONVENIENCE THIS MAY HAVE CAUSED.

European Cafe Bakery

A Taste of Europe... At Your Fingertips

Imported Chocolates • Delicious Sandwiches

Homestyle Soups • Rich European Coffees • Gourmet Desserts

Crunchy French Bread, Succulent Sourdough, & Delicate Bagels

Baked Here Fresh All Day Long!

This Week's Special: Salzburg Turkey Breast Sandwich \$3.49
University Mall All orders are always prepared fresh to your order while you wait! 351-9525

STRIKE IT RICH with the

Daily Egyptian

call 536 - 3311

EDITORIALS ELSEWHERE

The Chicago Tribune

topic: Collegiate sports

It isn't hard to come up with a list of things wrong with big-time collegiate sports — starting with low graduation rates, proceeding through excessive demands on teenage kids and ending up with schools that shrug off serious crimes by star athletes.

But no one would include on the list a football player majoring in theater at a well-regarded school, getting a bit part in a movie over the summer to gain some experience in his intended profession.

That scenario describes Northwestern running back Darnell Autry, an aspiring actor who wanted to cap last year's Rose Bowl season with a small,

unpaid role in a Hollywood thriller, "The 18th Angel."

Amazingly though, the National College Athletic Association threatened to strip Autry of his football eligibility if he accepted the offer. Only after he sued and got a favorable order from a Cook County Circuit County judge did the NCAA relent.

To its credit, the NCAA now realizes it made a mistake, which it is trying to correct. "I don't think there was one person who didn't hear about the Autry situation and have knee-jerk reaction of 'Are we crazy? What are we doing?'" said Chris Plonsky of the University of Texas who heads the

NCAA Communications Committee.

Accordingly, the NCAA Council has proposed a change in the bylaws that would allow student-athletes to appear in film and TV roles and write articles for newspapers and magazines — and to be paid the going rate for such work...

... The point of the rule was to keep student-athletes from exploiting their celebrity status for profit. But it was obviously too broad to achieve that purpose without impeding legitimate undertakings. The proposed change would still ban commercial endorsements, which seems more to the point.

BUST

INTO A LOWER AUTO LOAN RATE AS LOW AS 0% APR

Come on in to bust a balloon and you will find your Annual Percentage Rate is hidden inside.

New Cars
(1995-1997 model vehicles)
Rate from 0.0%–7.5% APR

Used Car
(1994-1989 model vehicles)
Rate from 0.0%–8.5% APR

No Application Fee

First 225 approved applicants for a new or used car loan qualify to choose a balloon containing their loan rate.

Apply today. Bust a balloon for your rate from October 1 to November 1, 1996.

- Qualified members only. Subject to credit approval.
- Rates subject to change. 1989 and newer model vehicles.
- Offer does not include refinancing current Credit Union loans.
- Call for terms and payment quotes.
- Financing available for trucks, cars, boats, motorcycles and RV's.

CREDIT UNION 1217 W. Main • Carbondale 457-3595
VA Medical Center, Tr. #2 • Marion 993-5244 **NCUA**

New Internet would bring speed upgrade

Current overloaded system has become useless burden for educators, scientists

By Dave Armstrong
Daily Egyptian Reporter

The Internet, virtually unchanged since the era of disco and polyester, desperately needs an upgrade, a director of the National Science Foundation says.

Mark Luker, the program director of the National Foundation for Science Network in Virginia, said the Internet is not designed for the applications it is used for today including global communication and video transfer.

"The Internet was designed in 1970 as a relatively small experiment — not as a global telecommunications industry," Luker said. "What we're working on is more of an upgrade for the existing Internet. The best way to put it is to say we are testing a theoretical Internet."

Luker said the upgrades in speed and clarity of transmissions may lead to the development of a new, separate Internet known as Internet II for educators and scientists.

An article in *The Chronicle of Higher Education's* Oct. 11 issue

"The Internet was designed in 1970 as a relatively small experiment — not as a global telecommunications industry."

Mark Luker,
program director,
National Foundation for Science Network

said the existing Internet's problems including low-speed faulty communications and "traffic jams" render the Internet a useless burden on educators and scientists who seek to make use of it.

John Grant, an assistant professor of marketing at SIUC, said he would be excited to see how he could use the new Internet, possibly integrating it with how he already presents online information to his students.

"If they could do something to speed up educational information on the Internet, I'd be all for it," Grant said. "I think that distance learning could be an exciting option on the Internet. There are tremendous applications we could

use this new Internet for."

The University of Pennsylvania is one of 24 universities involved with the upgrading of the Internet. SIUC is not involved.

David Farber, a professor of telecommunications at the University of Pennsylvania, said there will not be many new uses for the second Internet.

"This Internet is very tentative," Farber said. "There aren't going to be software packages that come with it, so schools will have to invent their own uses."

Farber said if the new Internet becomes reality, educators may have to prove its worth.

"If we want to receive funds from the government at all, the

education community needs to demonstrate a use for it," he said.

Of course, this does not mean that the Internet of today has become a dinosaur yet.

Michael Schwartz, the assistant director of SIUC Information Technology, said the current Internet is all that is needed.

"If we had a second competing Internet, I'm not sure how that would serve anyone," Schwartz said. "The Internet has become easier to use with the introduction of the World Wide Web. It is also coming into its own because it is finally being recognized by business as a way to make money."

"The Internet is not dead, and it is not sick. It has a healthy future ahead of it."

Proponents of the second Internet say the existing network is hurt by its own aging technology.

The Internet treats all forms of data, video, electronic mail and voice as the same priority, meaning there is no way to determine how transmissions should best travel via the Internet's lines. Luker said this problem leads to slow, hindered transfers.

Luker said these problems could be solved by prioritizing data and also by upgrading the VBNS (Very high speed Backbone Network Service), the "skeleton" of the Internet that is used to transfer information throughout the world. Luker said there is no way of knowing when the upgrades will be in effect.

"Currently, the Internet runs at 155 megabits a second," Luker said. "Soon we will be able to transfer data at a rate of 655 megabits a second. Someday we hope to be able to merge voice, video and data into single, simultaneous high-speed transfers. This would be an enormous benefit to researchers who could conference across the country."

Farber said one downside to prioritizing information is the fact that universities would be restricted in what material they would be able to put on the new Internet.

"Universities are going to have to do a lot of restructuring," Farber said. "They are going to be forced to evaluate what they consider to be educational."

Bulgarian ambassador tells of new president, constitution

By Julie Rendleman
Daily Egyptian Reporter

Participating in the making of a constitution was something very important, challenging and responsible, the Bulgarian ambassador to the U.S. said about her experience helping draft her nation's Constitution.

Shezhana Botousharova, the Bulgarian ambassador to the United States, said she decided to speak at SIUC Tuesday because she wanted to share the historic moment of Bulgaria drafting a constitution with Americans.

Shezhana Botousharova

"The people in my country are as liberal thinking and free as you are," she said. "They are struggling their way to a democratic country and democratic institution, and this period is very painful

and challenging for us." Botousharova, who has been an ambassador for two years, spoke to

about 100 students, faculty and staff at the Lesar Law Building by invitation of the Law School.

Botousharova said the journey her country took to a democratic state has made the constitution the main framework of her country.

"Up to this period, the law was treated as an instrument of party rule, and now the constitution is treated as the framework for politics and the future," she said.

Botousharova said the Bulgarian Constitution was adopted in 1991 by a Bulgarian round table, ousting the ruling Communist Party.

"It seems like yesterday that we

were sitting in Parliament Hall in the national assembly," she said. "We were drafting the constitution, and everybody had a motto that we should follow."

Botousharova said Bulgaria's president is elected for a five-year term. Zhelju Zhelev, Bulgaria's first president, was elected in 1992.

"Before the president, Bulgaria had a czar," she said.

Botousharova said the president in Bulgaria does not rule over the executive branch of government like in the United States.

"The president is elected by the people," she said. "The president

does have judicial power."

Some students in the audience said they will be eager to watch the changes in Bulgaria.

Angelis Vlahou, a doctoral student in political science from Greece, said he sees two options for Bulgaria.

"I am interested to see what lies ahead for Bulgaria — if they revert back to their old ways or not," he said.

William T. Miller, a first-year law student from Charleston, said he is interested in Eastern European ways.

"I wanted to learn more about the constitutional process for building powers of executive and legislative branch," he said.

Myth of King Arthur has survived centuries

The Baltimore Sun

For a really famous guy, he's got a peculiar bio.

Professional experience: Pulls sword out of stone, creams the Saxons, rules as once and future king.

Hobbies: Heavy metal, courtly love, hanging with the guys, heroic quests.

Personal: Separates from Guinevere after her fling with Lancelot; permanently estranged from illegitimate son, Mordred; spends a little too much time with a sorcerer named Merlin.

If King Arthur were alive today, he'd undoubtedly be labeled an obsessive-compulsive (give up on the Grail already, sire) from a dysfunctional family. Yet 1,500 years after his legend was born in sixth century Britain, Arthur retains his grip on our collective psyche. Scholar Joseph Campbell calls it the central myth of Western civilization.

"The story has touched innumerable peoples' lives and continues to be of absolute fascination," says Ruth E. Hamilton, curator of "The Many Realms of King Arthur," a traveling exhibition funded by the National Endowment for the Humanities at the central branch of the Enoch Pratt Free Library in Baltimore.

Thought to have been an epic Celtic hero who did battle with Germanic invaders, Arthur's existence has not been definitively proved despite exhaustive research.

While certain scholars get marooned on this mystery, it doesn't really matter to untold "keen amateurs." For them, it is enough to plumb for personal resonance a timeless story about a knight's quest, his tragic love for Guinevere and the downfall of his kingdom.

If anything, the resilient, all-encompassing myth of Arthur speaks to a human need for an ethical framework.

Author and illustrator Hudson Talbot, who has retold Arthurian legends in a highly regarded series for children, finds personal guidance in the tale.

"The part that certainly appeals to me on a personal level ... is really the deepest, and in some ways the most concealed element of it, which is about self-revelation, and bringing one's self to the highest goals, represented by the search for the Holy Grail," Talbot says. "It's really about the search for (a Holy Grail) in our life: finding the spiritual within yourself."

Despite the myth's tragic conclusion, "the story is really about hope," Hamilton adds. "I think that people want to feel that if you do your part, if you try to be part of a community, if you do something, that in fact you can make a difference and that (all is not) total darkness."

The Pratt show, drawn from collections at the Newberry Library in Chicago and the New York Public Library, traces Arthurian legend from its origins in the early Middle Ages to the present.

Four friends have made a mistake that will change their lives forever.

KEVIN BACON
ROBERT DE NIRO
DUSTIN HOFFMAN
JASON PATRIC
BRAD PITT

SLEEPERS

PolyGram R

OPENS OCTOBER 18

Budget

continued from page 1

Melone, a professor of political science, said.

Melone said administrators agreed it is appropriate for faculty members to be included on the steering committee because the plan is based on a decentralization of authority. He said faculty representatives have been added to the committee.

Melone said the University should be careful in implementing the plan because of its emphasis on profit.

"You don't run a community of scholars like you run a free market," he said. "What happens to the principle of having a University that will serve the needs of all students, not just the majority?"

Beggs said the administration will

"We shouldn't have departments competing with each other and fighting over resources in a time when we should all be pulling together."

*Albert Melone,
Faculty Senate president*

retain the ability to distribute state funding within the University to ensure that small but important programs, as well as programs that are unusually expensive to offer, are protected.

Elaine Hyden, executive director of audits and head of the steering committee, said officials are examining the current budget structure to see how the transition to the new plan can be made smoothly and effi-

ciently.

She said the University is implementing the plan at the SIU School of Law next year as a test program. The time table for implementing the plan campus wide will depend on the program's success at the Law School. She said SIUC is working with Indiana University, which has been using this type of budgeting for five years, to learn the advantages and disadvantages of the sys-

tem.

The plan has been a success at Indiana University and helped the school come through a four-year state budget crises without having to cut back on programs, Steve Keucher, associate university director of budgeting at Indiana, said.

"This is a good thing," Keucher said.

"I'm glad we've done it, and it allowed us to excel in what would otherwise have been some very trying times."

Keucher said the plan helped improve student retention at his university by improving course availability and section sizes without eliminating existing programs.

However, Keucher said a recent study on the effects of the plan at Indiana University identified several concerns the faculty had about such a system.

Indiana University faculty were concerned that some academic

departments had become more motivated by budget and profit motives than by academic standards, he said.

Keucher said because tuition is distributed directly to the department that teaches a course, there was a proliferation of redundant courses at the university, with every department wanting to offer its own version of the most popular classes.

Beggs said this would not be a problem at SIUC because a screening committee would be formed to review and approve all new courses being offered.

Melone said SIUC should lay out guidelines at the beginning of the plans implementation to ensure that motivations for profit do not hurt academic curriculum at the school.

"We shouldn't have departments competing with each other and fighting over resources in a time when we should all be pulling together," he said.

SPC Films
Student Center Auditorium
All Seats \$1.00!
Hotline at 536-4FUN!
SPC Office 536-3393

TOM CRUISE
MISSION: IMPOSSIBLE

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

Take 5 minutes...

Increase **ENERGY**

Increase **MENTAL ALERTNESS**

Increase **MUSCLE MASS**

Decrease body fat **100%**

SAFE & NATURAL

FREE SAMPLES

Today Only! 10-2
Corinth Rm.
(behind Roman Rm.)

If you're reading **this ad**, you know the **D.E. works!**

Advertise today
536-3311

You get to be team mascot

You dial 1-800-COLLECT* to tell everyone

You call from every phone you see

You call long-lost relatives

You call all day and all night

Everyone you call saves money

You're a big success

1-800-COLLECT
SAVE THE PEOPLE YOU CALL UP TO 44%

CAMPAIGN '96

Foreign students view American politics

By Mikal J. Harris
Daily Egyptian Reporter

Observing the chaos and hoopla of the 1996 presidential campaigns has led some SIUC international students to look deeper at the American political process.

Instead of the general observation of American voter apathy, some international students said they perceive American voters as politically active.

One international student said Americans are very involved in the political process, maybe more so than citizens of other nations.

Wan Kamal Wan Napi, International Student Council vice president of finance from Malaysia, said the voter turnout in America is better than in other countries because of media saturation.

"The media and communication [in America] are very good," Wan Napi said. "The population becomes more educated and more informed about issues."

Mitsutoshi Takaya, a sophomore in radio and television from Japan, said he thinks American election campaigns are tinged with theatrics. He said televised debates are one of the ways that American elections are more showy compared to other countries. "Elections in the U.S. is more of a show," he said. "Candidates use TV and other mediums a lot. And if someone wins an election, they will have a big party, and these [parties] are broadcast."

But Berk Berkmen, president of the International Student Council from Turkey, said he is no stranger to political hype.

"It's the same in my country, maybe more [so]," he said. "People put fliers everywhere, even in the street."

Amidst everything, Wan Napi

"We have to get permission beforehand [from the government] to say anything. If we are opposed to the country, we wouldn't get permission."

Wan Kamal Wan Napi,
International Student Council
vice president of finance

said that Americans spend more money than candidates in his country, but they should perform once they are elected.

"Bill Clinton promised to do things four years ago, but he did something else," he said. "After a certain time, the people who vote for you expect you to do what you said."

Wan Napi said he likes the American voting process for a variety of reasons.

He said the process as a whole is "professional," and he especially likes the use of Political Action Committees for campaign funding. Wan Napi also said he favors the democracy of the American voting process.

"It seems to me everyone has equal opportunity [to win an election] — Democrat, Republican, independent," he said. "[The voters] have more of a free choice."

In direct comparisons with politics in their own countries, some international students said they saw different views of the American political process.

Berkmen said he does not see much of a choice at all in American elections and that he prefers the political system in his country.

"Americans have mostly only Democrats and Republicans racing," Berkmen said.

He said the parliamentary system in his country allows different groups to be represented more accurately in the government.

"Everybody has a right to form a party and participate in an election," he said.

Berkmen said nine or 10 percent of the total vote in a given area of his country would allow a party to have a senator in the government.

"Almost all European countries have a parliamentary system — a system in which a lot of parties are in an election," he said. "Even a Socialist party and a religious party can get elected into the government."

Wan Napi said he favors the political freedom found in the United States compared to undemocratic policies present in his own country.

"We have to get permission beforehand [from the government] to say anything," he said. "If we are opposed to the country, we wouldn't get permission."

Wan Napi also said the limitations on what he can say in his country, leave little room for political liberty.

"[Here] if you attack me, I attack you," he said. "If I attack the government in my country, I'll probably go to jail. They won't publish what I say."

As American voters gear up to

Opinions diverse as cultures

By Mikal J. Harris
Daily Egyptian Reporter

Some students already know who they would and would not cast their vote for next month — if they were U.S. citizens.

One international student said she definitely would not give her vote to the Democratic presidential nominee, President Bill Clinton.

"If I were an American, I would choose another person, Mei-Chu Chen, a senior in radio and television from Taiwan," she said. "I have a whole family that doesn't like Clinton."

Chen said she is not comfortable with some of Clinton's economic and social stances, but she still would have to do background research on Bob Dole, the Republican presidential nominee.

But Clinton did get support from another international student.

Mohammed Alnaimi, a senior in civil engineering from Qatar, said he would vote for Clinton if he could.

"From what I hear, Dole is trying to make it harder for immigrants to get into the U.S.," he said. "He's more fair than Dole in

"I'd probably be more interested in [the election] if it would benefit me in any way. I'm only here to do my studying."

Benjamin McCarthy,
Senior from Ghana

the peace process. Another international student said he managed to maintain a detachment from the American presidential campaign.

Benjamin McCarthy, a senior in electronics management from Sweden, said he is not inclined politically toward either presidential candidate. "They all sound alike to me," he said.

McCarthy, originally from Ghana, said he is not worried about who will become the next president of the United States. "I'd probably be more interested in it if it would benefit me in any way," he said. "I'm only here to do my studying."

go to the polls next month, one student said he missed the opportunity to vote in his country's first real election.

Pedro Santos, a student in the Center for English as a Second Language (CESL) from Guinea-Bissau, said, "When [my country]

had elections, I was in Brazil." Santos said that before the election, his country basically had one party, and people were excited about the chance to change their government once other parties were allowed in the West African country's political system.

City antes up to keep Saluki Express running during school breaks

By Jennifer Camden
Daily Egyptian Reporter

The Saluki Express will keep running during SIUC breaks through spring 1997 because the Carbondale City Council voted Tuesday to fund half of the cost.

The city and the Saluki Express Mass Transit Fund each will pay \$4,540, minus the money deposited in the fare box.

The total cost for the break service is \$9,080.

Buses will run during fall recess, Oct. 31 through Nov. 3; Thanksgiving break, Nov. 23 through Dec. 1; holiday intercession, Dec. 14 through Jan. 10; Martin Luther King Jr. Day, Jan. 20; and spring break, March 8 through March 16. The buses will not run on Christmas Day, Thanksgiving Day and New Year's Day.

The planned break route will run from the Student Center up South Illinois Avenue and to shopping centers throughout Carbondale, Thompson Point and Greek Row also are on the route.

Chris Pinnick, a junior in political science from Kewanee, said he will be in Carbondale during some breaks and will ride the bus. "It's good news," he said. "I don't have to drive." Saluki Mass Transit statistics show that about 40 percent of riders

"The cooperation of the city, the University and student leadership has been great."

Neil Dillard,
Mayor of Carbondale

ers during breaks are Carbondale citizens, and about 60 percent are students. Earlier this year, the council voted to fund half the cost of bus service between the 1996 spring and summer semesters and between the 1996 summer and fall semesters.

Tuesday's vote brings the city's total contribution to the Saluki Express this year to \$7,955.

Carbondale Mayor Neil Dillard said future contributions will be considered by the city next year.

"The cooperation of the city, the University, and student leadership [to provide buses during breaks] has been great," he said.

John Pierson, Beck Bus Service general manager, said he is glad the company has finalized plans for break service through spring 1997. "It does help us look ahead a little bit," he said.

Need a Midsemester Class? Take an SIUC Course Anytime Anywhere! Through the INDIVIDUALIZED LEARNING PROGRAM

• All Individualized Learning Program courses carry full SIUC Residential Credit applicable toward a degree.

ILP courses have no enrollment limits, and students can register throughout the semester. Students use a study guide developed by an SIUC instructor as the course framework and study at a time and place of their choosing. To register in an ILP course, on-campus students need to bring a registration form signed by their advisor to our office at Washington Square "C." We must receive payment of \$60 per credit hour when you register (Mastercard, Visa, American Express and Discover now accepted) or proof of financial aid. Call the Individualized Learning Program office at 536-7751 for further information.

Fall 1996 Courses

Core Curriculum Courses		Finance	
SOC 108-3	Intro. to Sociology	FIN 310-3	Insurance
POLS 114-3	Intro. Amer. Govt. *	FIN 320-3	Principles of Real Estate
GEOG 103-3	World Geography	FIN 322-3	Real Estate Appraisal
GEOG 303-3	Earth's Biophysics. Env. *	FIN 350-3	Small Business Finance
HIST 110-3	Twentieth Cent. Amer. *	Food and Nutrition	
MUS 103-3	Music Understanding	FN 202-3	Hospitality & Tourism
PHIL 102-3	Intro. to Philosophy	Law Enforcement	
PHIL 104-3	Ethics	LE 203-3	Introduction to Security
PHIL 105-3	Elementary Logic	Management	
PHIL 313-3	East Asian Civilization*	MGMT 341-3	Organizational Behavior
FL 105-3	Administration of Justice	MGMT 350-3	Small Bus. Mgmt.
AJ 290-3	Intro. to Crim. Behavior	Mathematics	
AJ 310-3	Intro. to Criminal Law	MATH 107-3	Intermediate Algebra
AJ 350-3	Intro. to Private Security*	Philosophy	
AJ 408-3	Criminal Procedure*	PHIL 389-3	Existential Philosophy
Advanced Technical Careers		Political Science	
ATS 416-3	Appl. of Tech. Infor. *	POLS 250-3	Pol. of Foreign Nations*
Ag. Education & Mechanization		POLS 319-3	Political Parties*
AGEM 311A-3	Ag. Ed. Programs	POLS 322-3	Amer. Chief Exec.*
AGEM 311B-3	Intro. to Comput. in Ag.	POLS 340-3	Intro. to Pub. Admini.*
Allied Health Careers Spec.		POLS 414-3	Pol. Systems Amer.**
AHC 105-2	Medical Terminology	POLS 443-3	Public Fin. Admin.**
Art		POLS 444-3	Policy Analysis**
AD 237-3	Meaning in the Vis. Arts*	Spanish	
AD 347-3	Survey-20th Cent Art	SPAN 140A-4	Elementary Spanish*
Cons. Econ. & Family Mgmt.		SPAN 140B-4	Elementary Spanish*
CEFM 346-3	Consumer Problems	Russian	
Electronics Technology		RUSS 465-3	Sov. Lit. (in English)*
ELT 106-3	Intro. to Electronics	RUSS 470-3	Sov. Civ. (in English)*
ELT 224-3	Computer Systems Appl.	RUSS 480-4	Russ. Real. (in English)*

*Television Course (Fall and Spring only)
*Not available to on-campus Pol.Sci. majors
*On-campus students need instructor's permission
*Check for course availability
*Not Available for Graduate Credit

Division of Continuing Education
Mailcode 6705, SIUC
Carbondale, IL 62901-6705
618-536-7751

PULLOUT SECTION

1956

1965

3

HOOTIE AND THE GIANTS

Hootie and the Blowfish cruise into town with They Might Be Giants to play this fall's rock concert.

5

THE GOOD REVEREND

The Reverend Horton Heat will perform Sunday at the Student Center.

1973

HOME COMING
1996

9

JUNGLE MUSIC

The Jungle Dogs will play at Hangar 9 Friday for the band's first Carbondale show since early September.

Similar to the University, Homecoming at SIUC has changed throughout the years. This week's cover story discusses the transformation with students from the past. *story on p. 6-7*

1978

INDEX

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

CALENDAR

- oct. 17-23

location	thursday	friday	saturday
BOOBY'S			
STAGE CO.		"DRACULA"	"DRACULA"
HANGAR 9	GODPLOW CELERY	KUNCLE DOGS	RANDY CROUCH
PINCH PENNY	SIU JAZZ INSEMBLE	DIE SPITZBAUM	NIGHTHAWK
P.J.C.'S	BRIAN R. POIVELL DJ SHOW	SLAPPY HENRY BLUE	
AVA HOUSE		TEAM AIDS	BORO CITY ROLLERS
TRES HOMBRES	THE TRIP DADDIES		
GATSBY'S	COUNTRY NIGHT	DI PARAGON	DI PARAGON
FRED'S			JACKSON JUNCTION
STIX	DOLLAR NIGHT	ROGER THE WILD CHILD DJ	ROGER THE WILD CHILD DJ
MCLEOD			
KLEINAU THEATER			
COUSIN ANDY'S		THE FREE RADICALS	

location	sun/monday	tuesday	wednesday
BOOBY'S			OPEN MIC NIGHT
PINCH PENNY	MERCY (S)	CORY STEPHENS OF WTAO	
STUDENT CENTER	REV HORTON HEAT		
MCLEOD			
GATSBY'S II	DI PARAGON (S)	TROPICAL TUESDAY	RETRO WEDNESDAY
STIX		COUNTRY NIGHT	PITCH & PIZZA NIGHT
CLASSIC COUNTRY		COUNTRY DANCE LESSON	LADY'S NIGHT
STAGE CO.	"DRACULA" (S)		

verbal **muses**

"We live in an increasingly fearful society — too many people have guns, too many people are afraid, too many people are struggling, and too many people need a scapegoat. Someone to blame. A whipping boy. And this, my friend, is what we seem to need a president for."

— Madonna, from her "If I were President" essay in "George" magazine.

REGIONAL CONCERTS

ST. LOUIS:
Mississippi Nights (314) 421-3863
 Oct. 19, 9 p.m.
THE SPECIALS
 Oct. 24, 8:30 p.m.
PORNO FOR PYROS w/ Fun Lovin' Criminals
 Nov. 1, 8 p.m.
BETTER THAN EZRA w/ Satchel James Hall
 Nov. 6, 8:30 p.m.
LOS LOBOS
 Nov. 7, 8 p.m.
THE LEMONHEADS w/ Imperial Teen
 Nov. 13, 8:30 p.m.
WEIZER
Galaxy (314) 231-2404
 Oct. 18, 8 p.m.
INSANE CLOWN POSSE
 Nov. 6, 8:30 p.m.
GRANT LEE BUFFALO
 Oct. 21, 8 p.m.
ALAN PARSONS

Oct. 31, 7:30 p.m.
GRAVITY KILLS w/ Republica
 Nov. 12, 7:30 p.m.
TOOL

Kiel Center (314) 968-1800
 Oct. 31/8 p.m.
RUSH

Riverport (314) 968-1600
 Oct. 19, 8 p.m.
DAVE MATTHEWS BAND

Riskman Auditorium (314) 298-8000
 Oct. 26, 8 & 9 p.m.
THE OAK RIDGE BOYS

Cicero (314) 882-0009
 Oct. 30, 10 p.m.
COMBUSTIBLE EDISON

CARBONDALE:
SIU Arena (618) 453-5341
 Oct. 23/8 p.m.
HOOTIE AND THE BLOWFISH

STAFF

Entertainment Editor CHAD ANDERSON
 Assistant Entertainment Editor DUSTIN COLEMAN
 Entertainment Writer LISA M. PANGBURN
 Entertainment Writer TRAVIS DENEAL
 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
 Photo Editor CURTIS K. BIASI
 Coordinator KAY O'DONNELL

700

Bookstore

Buy 2 Get 1 Free!

of equal or lesser value on all SIU imprinted apparel (sale items not included)

Mon-Sat 8:30a.m.-7:00p.m. Closed Sunday

710 S. Illinois Carbondale

Call For Entries 5th Annual Peoples Choice Art Exhibit

Submission Dates are October 25 & 26, 10am-2pm at the University Museum, North end of Faner Hall.

-2-D & 3-D work welcome- Size restrictions can be found in exhibit prospectus located at the University Museum Administration Office, Faner Hall Rm. 2469 or Call 453-5388

Hootie & fish ride crest of success to Arena

By CHAD ANDERSON

One of the best selling points about SIUC is its versatility of cultural personalities. It is not often that a university can transform its musical tastes from country to pop rock within only a couple of weeks.

Only a short time ago, Oct. 4 to be exact, Garth Brooks took the area by storm and played three sold-out dates. Now, Wednesday marks the day when America's favorite frat boys, Hootie and the Blowfish, invade Southern Illinois.

Riding the tidal wave created by their debut album, "Cracked Rear View," and their recent release, "Fairweather Johnson," Darius Rucker and crew will test just how popular the group is in an area dominated by the steel-peddle sounds of Nashville.

But maybe labeling the group as America's favorite frat boys is not appropriate.

After all, the group has done some growing up since the "Cracked Rear View" days. The songs off "Fairweather Johnson" reflect a slightly more mature and responsible attitude. The songs for "Cracked Rear View" were written long before the group made it big, and the members were 23 and 24 years old. Now, like Peter Pan, the group has grown up from the world of Never Never Land and has started to realize the harsh realities of life.

"We wrote these at 29 and 30," Rucker said in the band's press release about "Fairweather." "We've done some growing up. That's the difference.

"People are getting married, and it's time to take life a little bit more seriously. But when we're on the road, it's still about having a good time playing the songs. And when we're in the studio, it's still Hootie and the Blowfish making a record. It's still the four of us.

But the group's life has not always been in the limelight. The members of Hootie and the Blowfish have paid their dues. The band traveled around the Carolinas for nearly a decade prior to being signed to Atlantic Records in 1994, fine tuning the group's sound and stage presence.

Since the four former University of South Carolina students formed the band in the late 1980s, the band played its cards right by financially stabilizing and marketing itself, putting bassist Dean Felber's finance degree to good use.

Hootie and the Blowfish formed a legal partnership named Fishco in 1990 that enabled the band to set up better dates and control its recording and merchandising. This made it possible for the band to set the worries of being a struggling, independent band aside and allowed the group to concentrate on making and playing music.

After building a fan base in the Carolinas, Hootie released "Cracked Rear View" in 1994 and took the charts by storm, entering at No. 1 on the national new artists chart. The album's first single, "Hold My Hand," on which David Crosby performed backing vocals, made a lasting impression on the airwaves and opened the floodgates for a slew of singles to follow.

The foursome also would make an appearance on "The Late Show With David Letterman" in September 1994 and would contribute a cover of "Hey Hey What Can I Do" to "Encomium: A Tribute To Led Zeppelin" along with groups including Stone Temple Pilots, Duran Duran and Sheryl Crow.

Hootie has conquered the East Coast, the pop-charts and high schoolers, but can the group conquer Southern Illinois? That question will be answered when the house lights at SIU Arena go dark, when the stage lights kick off the opening and when the band makes it or breaks it at 8 p.m. Wednesday.

Playing to Hootie crowd may be tall order

By CHAD ANDERSON

They might be opening for Hootie and the Blowfish, or They Might Be Giants. That will be decided when the final note dies out at SIU Arena Wednesday.

When the two groups, which have absolutely nothing in common, combine to play this fall's main rock concert at SIUC, many concert goers may leave scratching their heads wondering which group was the main attraction.

They Might Be Giants — worthy of headlining the concert itself — will offer a unique style of music for the audience. The Hootie fans may find the group weird, and TMGB fans might find Hootie annoying.

Hootie is everything TMGB is not, which is why a wide variety of concert goers can be expected at the show. While Hootie caters to the pop charts, TMGB is the true definition of an alternative band. The group offers a repertoire of infrequently used musical instruments like the accordion.

Three decades worth of musical influence collide to give the group's music a 1970s feel to a 90s beat — producing a high-energy, upbeat concert to be seen. The influences of disco, jazz, Caribbean and rock can be found in the songs but not separately. All of these styles blend together and intertwine to produce a unique sound and genre of music that can be trademarked as the They Might Be Giants' sound.

For those ignorant of music, or just for those ignorant of They Might Be Giants, there is no exact definition to describe the band. The group is not pop, rock, jazz, ska, folk, punk or reggae. It only is described as different. At one time, it was just two guys (John Flansburgh and John Linnell) making the sounds of 20 people, but now the group has expanded into a full band: The two Johns have been joined by guitarist Eric "Wah-Wah" Schemmerhorn, who played with Iggy Pop and David Bowie; Brian Doherty, who played drums with Freedy Johnson; bassist Graham Maby, who played with Joe Jackson; trombone player Dan Levine, who performed with Frank Sinatra; and trumpeter Jim O'Connor, who played with The Monkees.

The group from Chicago has made quite a name for itself in recent years with the release of its last two albums "John Henry" and "Factory Showroom." The song "Istanbul (not Constantinople)" won an MTV Breakthrough award, and the group has made appearances on a number of television shows including David Letterman, Conan O'Brien, The Tonight Show, and The Larry Sanders Show — proving a maverick band can make it big in the music industry.

The band's first release, self titled; came in 1986 on the Bar None label, followed by three more LPs on Bar None, until the group went permanently to Elektra Records in 1992 with its release of "Apollo 18" after releasing "Flood" on Elektra in 1990.

For those attending the concert to see Hootie, TMGB is an added plus. For those attending to see TMGB, luckily, Hootie is the second band on the bill.

Yesteryear Tobacconists

Come see us for great gifts such as:

Cigarette and cigar cases, pipes and accessories, cigars, coffees and more!
Gift certificates available

We Ship
200 W. Monroe
457-8495

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

AN APPLE A DAY KEEPS THE DR. AWAY

"Extreme Measures" is the newest thriller pumped directly off the Hollywood assembly line.

Directed by Michael Apted, written by Tony Gilroy and based on the book by Michael Palmer, the film does not attempt to bring anything different to the screen.

Michael Apted is the most surprising of these three underachievers. He has an extensive filmography including "Nell," "Gorillas in the Mist" and "Coal Miner's Daughter." Apted, however, strayed from his earlier successes, which included female-based dramas, and went with Hugh Grant instead.

Grant is inconsistent in his portrayal, sometimes convincing and quirky and other times cold and distant. Grant should be given high marks, though, for attempting a switch from his usual smooth, apologetic, British mannerisms that quickly were becoming typecast into all of his parts. Instead, Grant plays Guy Luthan, a busy New York doctor who works the emergency room of a New York hospital.

A homeless man comes under his care and mysteriously dies as his body completely falls. Guy can't handle the easy explanations he is given for the man's death and begins poking. His search eventually leads him to the doorstep of Dr. Lawrence Myrick unoriginal-

ly played by Gene Hackman. It ends up that Myrick has been playing God by using homeless men to do genetic spinal work to help cure paralysis.

The script and characters are completely uninventive, at times. So is Sarah Jessica Parker, who plays a nurse that runs around the hospital in tight sports shirts while everyone else is in uniform. There also is a ridiculous part about an underground city and the homeless "molepeople" that inhabit it. This whole part smells vaguely of some old, rehearsed "Beauty and the Beast" episode and begins the derailing of the entire plot.

The movie's title refers to the moral questions the film brings up, including the questions of whether doctors should be allowed to play God, and if it is permissible to sacrifice a few unwanted to save many? But even in this respect the movie is standing on shaky ground.

Of course doing experiments on humans without their consent is immoral and unethical!

IAN MILLER'S VIDEO DELUXE PICK OF THE WEEK

Even though "Extreme Measures" is a tasteless, bland waste, don't think that director Michael Apted is a complete jerk. As mentioned above, he does have an exten-

sive filmography including the current pick of the week, "Coal Miner's Daughter." Made in 1980, this movie about Loretta Lynn, the famous country singer, was nominated for several Oscars including best actress, which Sissy Spacek won for her portrayal of the main character. It also stars Tommy Lee Jones who is wonderful as Lynn's possessive husband who loves his wife and her singing. It is hard to believe the same man directed both of these movies. "Coal Miner's Daughter" has a slow country flavor and a minimalist style that fits the characters perfectly.

Michael Apted

There probably are a few people out there thinking, "I hate country music, though." Don't worry, the story is concerns the interaction between Spacek and Jones above all other things. The story, characters and direction all are outstanding.

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

CD CAPSULES

-by lisa pangburn

**Gorky's
Zygotic Mynci**
Mercury Records
1996

If the Beach Boys were mixed with Billy Joel and No Doubt, Gorky's Zygotic Mynci would be the product.

This band has broken all rules of music by mixing nifty surfer music with interesting piano accompaniment and throwing in some great ska-type guitar.

Even though the lyrics are simple, yet strange, the music will keep a listener interested because of the constant change of tempo. Once the beat is set and your toes are tapping, the next verse comes along and completely surprises you.

Songs like "If Fingers Were Xylophones" perfectly explain this by having killer guitar solos accompanied by a flute to twist the sound a little. This album will be enjoyed by people who dig something a little different.

Prick
Prick
Interscope Records
1995

It is no surprise that Trent Reznor had something to do with this group. The fast, industrial sound of Prick's self-titled album shadows Nine Inch Nails' style. However, it does an extremely poor job.

Reznor produced and engineered four of the songs, and he put the group on his record label, "Nothing."

Of the 10 tracks that are on the album, none deserve a second listen because there is very little variation in the songs. If you listen to one, you have listened to them all.

"Prick" is a fitting name for the group but perhaps should be the name of the person who lets this kind of garbage get disbursed.

Zakk Wylde
Book of Shadows
Geffen Records
1996

Even though Zakk Wylde played with Ozzy Osbourne on the album "No More Tears," he has established himself as a proven soloist.

On Wylde's latest album, "Book of Shadows," he has surpassed the typical guitar riffs that Osbourne's music is known for and has fused his music and lyrics for a pleasant listening.

The album carries a specific focus of good and evil, God and Satan and life and death. Songs like "Sold My Soul" and "1,000,000 Miles Away" personify the entire album by taking both extremes.

This album offers nice acoustical songs, as well as simple, yet interesting electrical jams.

Morphine
Cure for Pain
Ryko Records
1993

For a three-man band, Morphine has the powerful ability to set a mood. The band's second album, "Cure for Pain," is a fine example of this excellence.

With only a two-string slide bass, two types of saxophones and percussions, Morphine gives an alternative jazzy feel to anyone listening.

The smooth sounds that float from the speakers have the possibility of fitting a smoky bar setting or a relaxing evening on a couch. Songs like "Candy," the title track, "Cure for Pain," and "In Spite of Me" are by far some of the highlights of the album.

The music that Morphine produces does not fit a specific genre, but if excellence was a category, Morphine's "Cure For Pain" would definitely be in it.

Amen, brother: The Rev's in town

By LISA M. PANGBURN

If a tent revival and a whole lot of savin' is what you think Reverend Horton Heat is all about, think again.

The three-man band from Texas will grace the SIUC Student Center Ballrooms at 8 p.m. Sunday, and it will bring along its own style of crazed, fast-paced, white-trash, punk-style rock.

The band is known for a high-energy show that will continue to amaze the audience throughout. With three instruments, including a reverbed-out guitar, a stand-up bass and drums, the psychobilly trio should prove to be one of the best groups SIUC has seen in a while.

The Rev, who leads the band, appears with a fully greased head and sparkling white socks and is accompanied by bassist Jimbo and drummer Scott Churilla.

Reverend Horton Heat has been across the country and back, often traveling on a tour bus emblazoned with the image of the Lone Star State impaled by a demon guitar to bring it on home to the "believers," the band said, in its press release.

The band will be performing songs off its newest album, "It's Martini Time," that features the Rev's newest muses about booze, women and good, hard living. Even though the band is full of some kind of high-octane fuel to keep them going, it has been known to slow down once in a while.

An example of a slow, breath-catching tune would be the cynical, spoken-word "That's Showbiz" or the unhurried country swing of "Cowboy Love." However, for most of the band's set, the average person will need a triple dose of caffeine to keep up with the band members, and as Ministry's Al Jourgensen said, "If you can't get up for a Reverend Horton Heat show, then you're a fuckin' corpse."

The Voodoo Glow Skulls and Reach Around will be opening for The Reverend Horton Heat. Tickets are on sale at the Student Center Ticket Office. Tickets are \$10, and only cash or credit will be accepted.

SALUKI BOOKSTORE

701 E. Grand • 529-0122 (Across from Lewis Park Apts.)

- Creative Sportswear
- Baby Clothes
- Stadium Blankets/Seats
- Baseball Hats
- Graduation/Alumni Gifts

\$5.00 OFF Sweatshirt

SALUKI

\$5.00 OFF Sweatshirt

BOOKSTORE exp. 11/1/96

Hours

Mon-Sat. 8:30-6:00
Sunday 11:00-6:00

Best Selection of SIU Sportswear & Memorabilia in Southern Illinois!

WELCOME HOME SIU ALUMNI

"Celebrating a Century of Service"
Join the Alumni Association, your college, and students under the "Big Tent" east of McAndrew Stadium, prior to SIUC's Homecoming Game.

You are invited to:

- Participate in activities commemorating the Alumni Associations centennial. The first 100 people arriving at the tent will receive a free gift
- Register for door prizes
- Enjoy free lunch, beverages, & snacks
- Enter a grand prize drawing: Missouri Valley Conference Basketball Trip (for members only)

"Proud to serve SIU alumni, students, and friends."

This event is made possible in part by Alumni Association membership dues. For more information about membership or Homecoming, call 453-2408

Salukis Shoot Down W&L Generals, 36-7 Break Big Four-Year Homecoming Hex

SIU Rolls Up 311 Yards Rushing; Shannon Back

By Ron Jacober
Sports Editor

Southern football enthusiasts waited, and it finally paid off. The Salukis rolled Washington & Lee last Saturday, breaking for Southern in five years.

The Salukis, having their season in more than a decade in every quarter, W & L mistakes rack up the before a 2,000

Southern had a good day all the way around. Dick Nelson caught two passes, Dave Wheeler

led three of the Generals' touchdowns of was set up as freshman Glenn Williams recovered a fumble on the 50 yard line. From there captain Cecil Hart took over as the carrier three times in a row for gains of 10, 9, and 11 yards for the score. Wheeler's attempt to punt the PAT failed but Southern led 20-7 with 2:45 left in the third period.

Washington & Lee then made a threat of the second half

Homecoming memories that last

By Dustin Coleman

Vote saves Homecoming for future

Salukis fans voted to keep homecoming events for the future. The vote was held at the homecoming pep rally on Saturday night. The vote was 1,200 to 100 in favor of keeping homecoming events for the future. The vote was held at the homecoming pep rally on Saturday night. The vote was 1,200 to 100 in favor of keeping homecoming events for the future.

Homecoming '67: greatest win

Salukis won their greatest homecoming game in 1967. The game was a 36-7 victory over Washington & Lee. The game was a 36-7 victory over Washington & Lee. The game was a 36-7 victory over Washington & Lee.

Homecoming events continue pep rally, street party

The homecoming events continued with a pep rally and a street party. The pep rally was held at the gymnasium and the street party was held in the town square. The pep rally was held at the gymnasium and the street party was held in the town square.

1970 changes traditions

The homecoming traditions are changing for 1970. The traditions are being updated to reflect the times. The traditions are being updated to reflect the times. The traditions are being updated to reflect the times.

Salukis Continue Losing Ways - Drop Homecoming Game 47-19

Salukis lost their homecoming game to Washington & Lee. The game was a 47-19 victory for Washington & Lee. The game was a 47-19 victory for Washington & Lee. The game was a 47-19 victory for Washington & Lee.

SIU WO ARCHERY

A new and different element is being women's physical meet this year.

For the first time department the inter-collegiate event which starts in Tuesday.

Probably the tournament will never get to a solid Audrey the charge of the eve.

When competing 16 individual are sent to the event. The event is held at the University of Illinois.

Page 4

Bob O'Daniell has been to every homecoming celebration at SIUC since he started school here in 1946. And since he was executive director of the Alumni Association from 1952 to 1984, there has not been much that has happened at Homecoming at SIUC in the last 50 years that he has missed.

"It's really nice to see so many of the alumni get together and rub elbows for a couple days each year," he said. "It also gives alumni a chance to see how the campus has change over the years."

And during the past 50 years, the SIUC campus has changed quite a bit. Therefore, it was inevitable that homecoming also would change, he said.

"Back In the 1950s, we graduated only about 500 people (per year), and now we graduate about 6,500," he said. "That is quite a drastic change. But I think the great spirit and attitude of the University has not changed, and every year we get a large number of people back for homecoming."

This weekend, SIUC will host its annual Homecoming celebration as Alumni from all around the country make a pilgrimage to Carbondale to be part of the event.

The Homecoming celebration began in 1921. This year's theme is Cartoon Extravaganza.

O'Daniell said he remembers that back in the 1950s there used to be a homecoming concert in Shryock Auditorium because the Arena had not yet been built. The band usually played for one hour

1996 Homecoming calendar of events

<p>Thursday, October 17</p> <p>8 p.m. - MasterCard American College Talent Search, Ballrooms, Student Center</p> <p>Friday, October 18</p> <p>7 & 9:30 p.m. "Mission Impossible," Student Center Auditorium, admission \$1</p> <p>Saturday, October 19</p> <p>9:30 a.m. Homecoming Parade, Downtown Carbondale, contact SPC 453-2721</p> <p>10:30 p.m.-1:15 p.m. Alumni Reunion Activities, East Side of McAndrew Stadium Register at the "Big Tent" to enjoy prizes, snacks, beverages and a complimentary lunch provided by</p>	<p>the Alumni Association and Colleges.</p> <p>11:30 p.m. Homecoming Football Game - Salukis vs. Western Illinois</p> <p>6:30 p.m. The Pulliam Tower Lighting Ceremony, area east of Pulliam Tower near New Student Admissions</p> <p>7 p.m. & 9:30 p.m. "Mission Impossible," Student Center Auditorium, admission \$1</p> <p>8 p.m.-10 p.m. Student Center 35th Anniversary Celebration - Free Bingo Game with prizes, Ballroom D, Student Center</p> <p>8 p.m. 25th Annual Alpha Phi Alpha Fraternity's Miss Ebonyess Pageant, Shryock Auditorium</p> <p>Monday, October 21</p> <p>8 p.m. Musical Can-Can will be present at Shryock Auditorium</p>
--	---

remembers how it was when he was in school, and it brings back fond memories to go to the event.

"Besides the fact that there seems like there are more events now, not much else has changed," he said. "There is still a lot of enthusiasm, and it is a lot of fun."

During the time Reed and Gentry attended school at SIUC, society was changing. The social and civil rights movement swept through the country like wildfire.

Many aspects of SIUC, including Homecoming, changed with the times. The first Black Homecoming queen was elected in the 1960s. This election also was significant because there was an opinion poll on the voting ballot that asked voters to state their opinions on birth control, marijuana and U.S. involvement in Vietnam.

During the 1970s, the election of a queen was stopped and was replaced with a Miss SIU competition that combined the former Miss Southern title with the Homecoming title.

Also during this time, students protested Homecoming. Students felt that the event was geared toward the administration and not the students.

Students demanded that the credentials for Homecoming queen and king be more of an accomplishment-based competition and less of an appearance-based competition.

Later in 1981, the first African-American king and queen were crowned.

But no matter what the time period at SIUC, the actual word homecoming itself seems out of place when used in reference to college because Carbondale is the permanent home to a small percentage of SIUC students.

So why do so many come back to Carbondale each year?

David Crumbacher, a 1988 SIUC graduate originally from Pinckeyville, now lives in Indianapolis and works as a senior systems analyst at Eli Lilly & Company.

He said he has been back three or four times since he graduated because he is attracted to SIUC's community.

"It is always nice to visit campus

and look up my former professors," he said. "It is also just nice to visit the area in general."

Though he has not been back for a couple of years, he said he believes that homecoming is bigger now than it was in the 1980s.

"There is greater excitement and involvement than when I was here," he said. "It was not as big of a deal when I was going to school."

always been so pleasant. In 1990, Homecoming weekend landed on the same weekend as Halloween.

On Nov. 2 of that year, partiers tried to pull down goal-posts at McAndrew Stadium. They also tore down street signs and broke windows, much like what has happened in past Halloween celebrations.

Bringing tradition, like the bonfire, back to homecoming will make the event more memorable and successful, Tina Kofink, from the Student

Programming Council, said. This year's bonfire will

include appearances by the Saluki cheerleaders, football Coach Sean Watson and the Saluki Marching Band.

"We wanted to bring back and promote the spirit of Homecoming the way it used to be," she said. "We also wanted to get more people involved with Homecoming."

"No matter if the football team was winning or losing, people went to the game because it was Homecoming."
Lamar Gentry, 1970 Alumnus

"We wanted to bring back and promote the spirit of homecoming the way it used to be."
Tina Kofink, Student Programming Council

then played a dance at Davies Gym for about three hours. And the president of the University gave a state of the University Address.

O'Daniell said the reason he has been so involved with homecoming for so long is not only because it is his job but because he has made so many relationships with so many alumni.

"I really look forward to seeing all of these people every year," he said.

Lamar Gentry, a 1970 SIUC graduate from East St. Louis, said from witnessing recent homecoming celebrations, he believes it used to be a bigger event.

He said it seems that the Greek system is not as powerful and active as it once was. But he also said everyone in general used to be more involved.

"No matter if the football team was winning or losing, people went to the game because it was Homecoming," he said. "The stands were always packed."

Gentry said in order to have a Homecoming like it used to be, the school must bring back traditional events so Homecoming will appeal to a wide range of alumni.

Gentry said the Homecoming bonfire, which SPC is bringing back this year after several years of absence, was a traditional event at SIUC when he was in school.

"People need a reason to come back," he said. "If you give them a reason, they will come back."

Bob Reed, a 1963 SIUC graduate from Carbondale, said he goes to Homecoming each year because he

"People need a reason to come back."
Lamar Gentry, 1970 Alumnus

(1) Students parading their cars in the 1949 "Diamond Jubilee" parade out front of Altgeld. (2) A Daily Egyptian article that appeared in 1970 about a 3-to-1 vote to save homecoming. (3) The 1949 Homecoming Court. (4) A headline reminiscences about the 1967 game that the Salukis beat top ranked Tulsa 16-13. (5) A 1970 DE article about the changes in the homecoming traditions, such as an emphasis on ecology rater than "rah-rah." (6) A headline from the 1975 DE that reflects a festive SIUC. (7) The 1962 Homecoming King crowns the Queen. (8) Snoopy was the theme of the aviation fraternity's 1972 homecoming float. (9) The 1962 Homecoming King and Queen take the floor for the first dance. (10) A 1969 DE article that shows a headline all too familiar to SIUC students. (11) This photo shows some sort of ritual that is not familiar to students now-a-days called slow dancing. (12) A Gus Bode from 1970 that reflects a sign of the times and something of a tradition at SIUC, trouble on the strip. Gus says "It's a coincidence, he hopes, that Homecoming, Halloween, and the student mob thing comes all at once."

entertainment notes from here, there & everywhere:

hearsay

• ground zero •

FILM-FATALE

WOMEN IN THE DIRECTOR'S CHAIR is a travelling film tour that will give area film enthusiasts a chance to see independent films by renowned female filmmakers.

The films on the tour are selected from the Chicago area's Women in the Director's Chair's 15th annual festival.

The films to be screened include works by Sadie Benning, Pratibha Parmar and Camille Billops. Some of the issues that the films focus on include violence against women, economic inequality, homophobia and racism.

The event takes place Oct. 22 at 7 p.m. in the Student Center Auditorium. Admission is free to students and the general public.

TWO-CAN

THE HIT MUSICAL "CAN-CAN" COMES TO THE SIUC campus this Monday at Shryock Auditorium. The story centers around a judge who is trying to stop the performances of the sexy Can Can dance which is considered provocative by some.

But before long, the judge falls in love with the dance hall performers in a passionately romantic way and finds himself having to make a decision between love and honor.

The musical is written by Cole Porter, who has authored other such hits as "Kiss Me Kate" and "Anything Goes".

For "Can-Can" he borrowed the help of Abe Burrows, who came to fame with the musical, "Guys and Dolls."

Hit songs that came from the musical include "C'est Magnifique" and "I Love Paris."

The event is Oct. 21 at 8 p.m. Ticket prices are \$19.50 and \$17.50. Tickets are available at the Student Center Central Ticket Office. Tickets can be charged by phone by calling 453-ARTS.

ART-FALL

THE SOUTHERN ILLINOIS ARTS and Crafts will have its fall festival this weekend at the SIU Arena. The event will showcase hundreds of handmade arts and crafts and dozens of booths.

Items on hand will be jewelry, clothes, paintings, dolls, woven baskets and pottery.

The event is this Saturday from 9 a.m. to 5 p.m. and Sunday from noon to 5 p.m. inside the SIU Arena.

Admission is \$1 at the door. Children 12 years old and under get in free with an adult.

• hot news •

CENSITIVE

TWO MEMBERS OF CONGRESS URGED FOX Television Tuesday to move its popular comedy "Married With Children" from its early Sunday evening slot to a later time.

The congressmen claimed that the show regularly features vulgar language, crude sexual innuendoes, often treats parents as buffoons and contradicts the values that most parents try to teach their children.

The two congressmen are Sen. Joseph Lieberman, a Democrat from Connecticut and Rep. Lamar Smith, a Republican from Texas.

The program had been shown at 9:30 p.m. on Saturday and is now being moved to 7 p.m. on Sundays.

YOU SEXY-MOTHER FUNKER

LATER THIS MONTH, CAPITOL RECORDS WILL release "Greatest Funkin Hits," a sampler of Parliament, Funkadelic and George Clinton Songs that have been redone and remixed by some of the leading names in rap and R&B today.

Among those performing are Coolio, who does "Atomic Dog," Ice Cube on the song "Bop Gun (One Nation)," and Vanessa Williams on the song "Mothership Connection (Starchild)."

Many of these artists have used, borrowed or stole beats, samples or songs from these funk legends.

MORISSETTE PRETTY

ALANIS MORISSETTE'S FRESHMAN ALBUM, "Jagged Little Pill," has officially surpassed the 13 million mark, which makes the album the all-time best-selling first album by a female performer.

The record-breaking album put Alanis above the likes of Madonna, Carole King and Whitney Houston, who all have held the record before.

Alanis' album has tied Guns 'N' Roses' "Appetite for Destruction" for third best-selling debut album of all time. Boston's self-titled album comes in second and Hootie's "Cracked Rear View" is first.

ANOTHER KURTIN' CALL

THE NEW LIVE ALBUM FROM NIRVANA, "FROM THE Muddy Banks" of the Wishkah," debuted at No. 1 on the Billboard charts this week, with sales of 159,000. The band's last three albums also debuted at No. 1.

Tool's new release, "Anemlia," trailed just behind Nirvana at No. 2 in its first week on the charts with the release. Pearl Jam's latest release, "No Code," dropped from No. 10 to No. 20.

HIGH-VOLTAGE

TICKETS FOR THE SUN, VOLT CONCERT NOV. 19 AT Shryock Auditorium go on sale Friday. Big Sandy and His Fly Right Boys will open. Tickets are \$11 and can be purchased at the Student Center Central Ticket Office.

• compiled by dustin coleman

Tres Hombres
Mexican Restaurant

From St. Louis
Trip Daddy's

Redhook ESB \$1.75 pint
Captain Morgan's & Coke \$1.50

The Best Mexican Food in Southern Illinois
Lunch and dinner specials daily

Old Cars, New Cars
And Classic Cars

meineke
Discount Mufflers

Keeps Cars
Of All Ages
Like New.

Free Undercar Inspection & Estimate

Nationwide Lifetime Guarantees

Brakes 10% Off

Save 10% Off Meineke Lifetime Brake Pads & Shoes

Additional parts & service may be needed at extra cost.

One Coupon Per Vehicle
Expires 1-15-97 • Cashback

meineke

meineke
Discount Mufflers

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

EXHAUST • BRAKES • SHOCKS • STRUTS • SPRINGS • C.V. JOINTS

OPEN MON - SAT
8AM TO 6 PM

Lifetime Mufflers 10% Off

Save 10% Off Meineke Lifetime Mufflers

Includes: One Coupon Per Vehicle
Lifetime Guarantee Available On New Mufflers
Additional parts & service may be needed at extra cost.

Expires 1-15-97 • Carbondale

meineke

Offer valid through 1-15-97 at Meineke's Carbondale location only. Not valid with any other offer or warranty work. Must present coupon at time of sale. ©Meineke 1996

DE file photo

The cold beer will flow again when the Jungle Dogs return for the band's first local performance since early September.

The Jungle Dogs, known for its unique horn section, tropical percussion and crowd participation will play at Hangar 9, 511 S. Illinois, its first local performance since the Cascade of Colors festival Sept. 6.

Though the 'Dogs used to play locally quite often, the band rarely performs a live

based influences as well.

Chapa prefers to describe the band's sound as having a "world-beat influence," with a horn section that differentiates the Jungle Dogs from the average band.

One example of this style will be featured when the band performs a seldom-played track from its latest release, "Every Dog Has Its Day."

"We're going to be playing the last song on the CD, 'Why.' Why?" in its entirety for the first time at the Hangar," Chapa said. "It's a song we don't usually play, but we've polished it up lately. I believe it's our most commercially viable song on the CD."

The band is popular locally in part because of its extensive crowd involvement in its shows. D. Ward, lead man and trumpet player, said.

"We try to get into a groove with the audience and make them a part of the show," he said.

"The spontaneity of a live performance and the chance to go out on a limb musically or otherwise is something Ward enjoys.

"I like improvising on the spot. It's a challenge that I like to take on as often as possible," he said. "It allows me to open up personally."

in town and ready to rock!

photo courtesy of artist

Television Listings

THURSDAY EVENING			A-ON CAMPUS		B-MARION AREA		C-CARBONDALE AREA			OCT. 17, 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	(9)	(3)	(2)	News	Ent. Tonight	High Incident (In Stereo)	Murder One "Chapter Two"	Turning Point	News	Nightline	Seinfeld	Hard Copy			
WPSD	(9)	(3)	(2)	News	Wh. Fortune	Friends	Single Guy	Seinfeld	Suddenly	ER "Last Call" (In Stereo)	News	Tonight Show (In Stereo)	Late Night		
KBSI	(7)	(0)	(3)	Simpsons	Mad-You	Major League Baseball Playoffs: NLCS Game 7 - Cardinals at Braves			Roseanne	Cops	Married...	Murphy			
WTCT	(9)	(3)	(2)	Marriage	Life	TCT Today	D. Leonard	Bishop J.	J. Osteen	Praise the Lord					
WSIU	(11)	(3)	(3)	News-Lehrer		Sports	Help	Mystery! "Olive's Travels"	Candidates	Candidates	Business	News-Lehrer	Instructional		
KFVS	(12)	(2)	(3)	News	Home Imp.	Diagnosis Murder	Moloney "Friendly Fire"	48 Hours (In Stereo)	News	Late Show (In Stereo)	Extra				
KSDK	(9)	(3)	(2)	News	Wh. Fortune	Friends	Single Guy	Seinfeld	Suddenly	ER "Last Call" (In Stereo)	News	Tonight Show (In Stereo)	J. Springer		
WCEE	(10)	(3)	(3)	Paid Prog.	Paid Prog.	Paid Prog.	Ross Perot	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	In the Word With Gil	Nightsongs		
KPLR	(4)	(1)	(1)	Step-Step	Mad-You	Babyron 5 (In Stereo)		Cape "Lost In Space"	News	Seinfeld	Cheers	Martin	Roseanne		
CABLE STATIONS															
CNN	(10)	(2)	(3)	Moneyline	Crossfire	Prime News	Politics	Larry King Live	World Today	Sports	Moneyline	NewsNight	Showbiz		
COURT	(10)	(2)	(3)	Justice	Miller's Law	Prime Time: Simpson	Trial Story: Pam Smart	Justice	Miller's Law	Prime Time: Simpson	Trial Story	Trial Story			
CSPAN	(10)	(2)	(3)	Public Policy Conference	Prime Time Public Affairs	Prime Time Public Affairs				Prime Time Public Affairs (R)					
DISC	(18)	(2)	(3)	Bay, 2000	Next Step	Wild Discovery: Arctic	Movie Magic	Next Step	Time Traveler	Next Step	Bay, 2000	Wild Discovery: Arctic			
EI	(1)	(3)	(3)	Melrose Place (In Stereo)	Las Vegas Showgirls (R)	Gossip	News Daily	Talk Soup	Night Stand	Howard S.	Howard S.	Melrose Place (In Stereo)			
ENC	(2)	(1)	(4)	"Oklahoma Crude" #4 (R)	(1973) George G. Scott, "PG"	"Melvin and Howard" #4 (R)	(1980) R	Primetime	"Suspect" #4 (1987, Drama) (In Stereo), R						
ESPN	(2)	(1)	(4)	Sportsctr.	Kickoff	Motorcycle Racing	IndyCar Rear View Mirror	Drug Racing	Sportscenter			Reporters	Speedweek		
FAM	(4)	(2)	(3)	Animals Are the Funniest	Highway to Heaven	Rescue 911 (In Stereo)	700 Club		Three Stooges	Carson	Carson				
FX	(8)	(3)	(3)	In Color	No Relation	Picket Fences	Miami Vice "Bushido"	In Color	In Color	Picket Fences	Mission: Impossible				
LIFE	(4)	(3)	(3)	HopeGlori	Designing	Unsolved Mysteries	"Dono" #4 (1990) Melissa Gilbert-Brimman "A&E" #2	Living	Mysteries	Unsolved Mysteries					
MTV	(2)	(1)	(4)	Singled Out	Best-'90s	All TV (R) (In Stereo)	Yo! (In Stereo)		Singled Out	RenStimpy	Alternative Nation				
NICK	(5)	(2)	(3)	Doug (R)	Rugrats (R)	Alex Mack	Happy Days	I Love Lucy	Munsters	M.T. Moore	Rhoda	Taxi (R)	Odd Couple	Bewitched	Jeanie
TLN	(5)	(2)	(3)	HomeTime	HomeTime	MedDetect	Trauma-ER	Conquerors	Under Pressure (R)	MedDetect	Trauma-ER	Conquerors (R)			
TNN	(3)	(2)	(3)	Dukes of Hazard	Philly Gears	Prime Time Country	News	Club Dance	Dallas "Black Market Baby"	Dukes of Hazard					
TNT	(3)	(2)	(3)	Pro Football Night	NFL Football: Seattle Seahawks at Kansas City Chiefs. (Live)				Pro Football Post Game	"Absence of Malice" (1995)					
USA	(2)	(1)	(4)	Highlander: The Series	Murder, She Wrote	"Capa Fear" #4 (1981) (Suspense) Robert De Niro (In Stereo) (R) #2	SRK Stalkings (In Stereo)	Big Data							
WGN	(7)	(1)	(4)	Fam. Mat.	Buzzi	"Cajun" #4 (1983; Suspense) Ded Woodcock #4 (1983) (Suspense) News (In Stereo) (R) #2	Wiseguy "Dirty Little Wars" (In the Heat of the Night) (R) #2								
WBNS	(12)	(2)	(3)	Videos	Videos	"Balders of the Lost Ark" #4 (1981) (Adventure) Harrison Ford #3	"Kickboxer 2: The Road Back" #4 (1981) (Action) #2	"Bad Boys"							
PREMIUM STATIONS															
HBO	(2)	(1)	(4)	Like Father, Like Son #4	Without Pity: Abilities	"Pain Perfect" (1996) Eric Roberts "TV" #2	Fair Game	Inside the NFL (In Stereo)	"The Last Seduction" #1 (1995)						
MAX	(1)	(1)	(4)	"Batman Forever" #2	"Mingot" (1995) Edward James Olmos #2	"Murder in the First" #4 (1995) Christian Slater #2	"Pain Perfect" (1996) Eric Roberts "TV" #2	"Pain Perfect" (1996) Eric Roberts "TV" #2							
SHOW	(1)	(1)	(4)	Prisoner of Zenda, Inc.	"The Shawshank Redemption" #1 (1994) Tim Robbins "TV" #2	Sherman	Lutino	Full Frontal	"Bad Boys" #1 (1995)						

Every year, funds raised from Christmas Seal donations help millions of children with lung disease and other breathing problems. So please call 1-800-LUNG-USA to learn more. Because only with your help will we all be able to breathe a little easier.

AMERICAN LUNG ASSOCIATION

When you can't breathe, nothing else matters.

EARLY BIRD SPECIALS! 8 to 10 a.m. WITH COUPON, THRU 10-24-96 4¢ COPIES! 95¢ FAXES! MAIL BOXES ETC.

NEED TO ADVERTISE? THE ANSWER'S IN BLACK AND WHITE! Daily Egyptian Call 536-3311 For More Information

Daily Egyptian "...If it works for me, it will work for you!" -Cindy Alexander Owner of Mischief's

Cindy Alexander, owner of Mischief's Gift and Novelty, in her store.

Testimonial "I've noticed that everytime I have an ad in the D.E., I have a good business day. If it works for me, it will work for you!" -Cindy Alexander Listen to what everybody is saying about the Daily Egyptian. Call us today, and we will help your business boom! 536-3311

Main TV listings table with columns for day/evening, channels (A, B, C), times (6:00-11:30), and program titles. Includes sections for Friday Evening, Saturday Evening, and Sunday Evening.

MONDAY EVENING A=ON CAMPUS B=MARION AREA C=CARBONDALE AREA OCT. 21, 1996
Table with columns for time slots (6:00-11:30) and rows for broadcast stations (WSIL, WSPD, KFSI, etc.) and cable stations (CNN, COURT, etc.).

TUESDAY EVENING A=ON CAMPUS B=MARION AREA C=CARBONDALE AREA OCT. 22, 1996
Table with columns for time slots (6:00-11:30) and rows for broadcast stations (WSIL, WSPD, KFSI, etc.) and cable stations (CNN, COURT, etc.).

WEDNESDAY EVENING A=ON CAMPUS B=MARION AREA C=CARBONDALE AREA OCT. 23, 1996
Table with columns for time slots (6:00-11:30) and rows for broadcast stations (WSIL, WSPD, KFSI, etc.) and cable stations (CNN, COURT, etc.).

WHEN DRINKING, CALL A FRIEND. OR GET A RIDE WITH A STRANGER. Image of a car. Drinking and riding can lead to a loss of license, a conviction, or even worse. When you drink, get a ride with a friend. It's the best call you can make. MOTORCYCLE SAFETY FOUNDATION

STOP Taking Chances It's time to advertise in the D.E. 536-3311

Web educates stoners, locates friends

By BRIAN T. SUTTON

The Internet is a virtual library that can be used as an almanac, atlas, dictionary, encyclopedia, or any other desktop reference. Along with the usual Webster this and Roget that, the Internet has more interesting reference materials like the stoner slang dictionary and e-mail phone books.

LEARNING THE ARGOT:

To be able to understand the latest rap song you need a command of the jargon, that also applies to international stoner discourse.

<http://forsaken.warehouse.net/ww/weed/books/slang/>

The International Stoner Slang Dictionary. This was created because the cannabis culture has supposedly grown so large that people from around the

world are contacting each other through the Internet. So when cannabis argot might get in the way of a good time all one need do is turn to "a comprehensive guide to pot smokin' language on planet Earth!"

A few examples of how it tries to improve international relations:

Auto [US]: A device consisting of an aquarium pump and an oxygen mask used to smoke cannabis.

Crutch [UK]: A thin piece of cardboard, usually a matchbook cover, rolled into a cylindrical shape. This accommodates a joint that has become too small to smoke by hand.

<http://www.sci.kun.nl/thalia/rap-dict>

The Unofficial Rap Dictionary. This is a large site with several pages of interest. It also includes links to other rap sites, a guide to the latest CDs and a guide to what you should know about rap. The dictionary is the best page of the site

because with it you will never be caught not understanding the lingo again.

axe (v) meaning ask. "Gave her ten dollars, then she axed me for some more" — Schoolly D.

gasface (n) 1) To show someone a sign of disrespect. 2) Make stupid face towards someone you don't like. "The same people that got gasfaced last year."

3rd Bass (No master plan, no master race [1991])

E-MAIL ADDRESSES:

The Internet has become a community of sorts and Netizens need e-mail phone books to find and contact each other. To fill fill that several e-mail "white pages" have popped up to assist with searching for e-mail addresses.

<http://bigfoot.com/>

The global e-mail directory for the online community. This is fastest and most comprehensive e-mail search

engine that also allows you to enter more information than the name to narrow your search. It puts Yahoo's and Netscape's white pages to shame.

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

The WhoWhere? Community needs your help. It takes a village to raise a child and to start a e-mail search engine so they would like you to register your e-mail address with them. This site is second to Bigfoot but is growing quickly. They use a T-shirt incentive to bait you in if you are at first not interested.

<http://oscar.teclink.net/~chip1120/EMAIL.html>

Chip's Celebrity E-mail List. Chip is kinda addicted to celebrities, as seen on the rest of his home page, however, he does have the most comprehensive list of celebrity e-mail addresses. Flame Rush Limbaugh, congratulate Madonna or tell Adam West to get a clue. No guarantee on an answer.

Fall Special
Rock Chip Repair
\$9.95 with this coupon thru Dec. 31, 1996

This special offer is also good toward the price of a new windshield if the rock chip is non-repairable. Offer good on in-shop service only. Please call for an appointment.

GLASS SPECIALTY SYSTEM office (618) 457-0356 or Call toll free 1-800-637-7289

ON THE SPOT note auto glass service 701 W. Industrial Park Carbondale, IL 62901

WE GUARANTEE
The LOWEST PRICE!
on all in-stock footwear by

Nike, Reebok, Adidas, Saucony, Timberland, New Balance, Airwalk, Asics, Brown & more!

SHOES 'N' STUFF

Mon - Fri 10-8 p.m. Sat 9-8 p.m. Sun. 12-6 p.m.

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

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

Dr. Henry Nicolaides class of '71
Dr. Cheryl Nicolaides class of '71, '77

NICOLAIDES CHIROPRACTIC CLINIC

- * Comprehensive Chiropractic Care
- * Acupuncture
- * Myotherapy

Insurance & Medicaid Assignment Accepted

606 Eastgate Dr. Carbondale, 529-5450
302 S. Market St. Marion, 997-5562

Members SIU Alumni Association

GUZALL'S

Welcome SIU Alumni

Buy 2 Get 1 Free
on all SIU Items

Mon - Sat: 10 a.m. - 7 p.m.
Sunday: 10 a.m. - 5 p.m.

609 S. Illinois • 457-2875

Largest Selection of SIU Apparel

Latino students encouraged by march

By Travis Akin
Daily Egyptian Reporter

Marina Rentas walked with thousands of Latinos in Washington, D.C., Saturday and says she found encouragement in the unity and peacefulness of her culture.

"It was nice to see so many of my own kind," Rentas, a freshman in history from Chicago, said. "There was so much unity. It was very beautiful."

Rentas joined 10 SIUC students who attended the first Latino march in Washington, D.C.

The voices of the estimated 30,000 people shouting, "The people united will never be defeated," was said to be heard across the city.

"I talked to people who drove over 30 hours to get to Washington, D.C.," Rentas said. "It was amazing some of the sacrifices people made to be a part of it. The movement for human rights is def-

initely alive."

Rentas said coordinators of the march presented the crowd with a list of seven demands that called for things like human rights, affirmative action, public bilingual education and a \$7 minimum wage.

She said the demands were an important part of the march but said the event went beyond a mere list.

"The march was far more than just a list of seven demands," Rentas said. "It was a statement of equality for all ethnic groups because all human beings have certain unalienable rights."

Rentas said the march shattered stereotypes of Latinos and proved that Latinos are more than just poor farm laborers.

"Latinos are looked upon negatively," Rentas said. "People call us dirty, and they refer to us as wetbacks. The march showed the world that we are coming up and won't always be the farm workers."

For Eliza Villa, a law student from Fort Chicago, Ind., the march was a statement that all Latinos, both legal and illegal immigrants, are people.

She said it was an attempt to humanize the statistics people hear about in the news and to show that Latinos want to be considered Americans just like any other ethnic group.

"One of the most memorable aspects of the march was at the very beginning when the Pledge of Allegiance was recited in English and Spanish," Villa said. "It showed that Latinos were not only Americans, but they also were Mexican American, Puerto Rican American and Cuban American."

Juan Antonio Ortiz, a sophomore

in business from Chicago, said while many Latinos are trying to be Americans, other ethnic groups in America are not willing to learn more about the Latino culture.

He said the march was one way to teach people about Hispanic culture. He said the march was just a beginning to mobilize Latinos so their points of view can be heard.

"It is important to know about other ethnic groups," Ortiz said. "Most other ethnic groups have not reached out to understand the Latino heritage. Our goal is to improve relationships with other people."

Villa said the march was needed because it gave Latinos a way to express their concerns. She said Latinos do not have a large voice in the media because the main ethnic issues are black and white.

"We don't live in a black and white world," Villa said. "We live in an every-color-in-the-rainbow world. It is time to stop dividing everything in terms of the black and white community."

Postal Service planning new e-mail ventures

The Washington Post

WASHINGTON—Computer devotees may regard its delivery service as "snail mail," but the U.S. Postal Service is betting that its reputation for handling mail will give it a leg up on competition in cyberspace.

Speaking at a forum on the Internet in Boston, Robert A.F. Reiser, postal vice president for strategic planning, said the agency has signed agreements with three California-based computer firms that should help it create "a series of first-class mail electronic services."

Reiser announced that Cylind Corp. is developing a system for electronically postmarking and encrypting computer messages. He said the agency has signed Sun Microsystems Inc. and Enterprise Productivity Inc. to develop software that will allow bulk mailers to calculate the price of mail shipments on the Internet.

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

Advertise in the Daily Egyptian it makes call 536-3311

SOUTHERN ILLINOIS REGIONAL SOCIAL SERVICES, INC.

DUI OUTPATIENT SERVICES

Confidential, Affordable, Accessible. Level I classes offered every month in a one week time slot. Competitive prices and quick turn around time.

SERVICES OFFERED

DUI EVALUATIONS

(scheduled within 24-28 hours. Processed within 48-72 hours)

LEVEL I

(Remedial Education)

Wednesdays-Fridays 6pm-8pm
Saturdays 9am-1pm

LEVEL II

(Moderate and Significant Risk)

Mondays-Fridays 6pm-8pm

LEVEL III

(High Risk)

Mondays-Thursdays 6pm-9pm
(25 sessions)

For swift scheduling and confidential processing, we'll work hard for you! Please call:

The Recovery and Addictions Program
SIRSS

604 E. College St.
Carbondale, IL 62901
(618) 457-6703

Providing Mental Health, Substance Abuse, Crisis Intervention, and Youth Counseling Services for Over 35 Years

Fax: (618) 549-3734

TDD: (618) 457-7814

SPC Concerts Presents ...

SON VOLT

With Special Guests...

Big Sandy and His Fly Rite Boys

Tuesday, Nov. 19, 1996

Shryock Auditorium,

8:00 pm

\$11.00 reserved seating

Tickets on sale Friday, Oct 18
8:00am

Available at Student Center Central Ticket Office,
Disk Jockey in University Mall and at the door

For more information call the SPC office at
536-3393

No checks please
No cameras or recording devices allowed

SON VOLT

Shilling Property Mgmt
529-2954
549-0895

1, 2, or 3 BRDM, 2 blks from hospital, 409 W. Pecon #3 upstairs, 529-3581.
1 TLEFT OF THESE NICE & CLEAN 1 bdrm apts, w/ new carpet, a/c, furn, move in today, 529-3581.
1, 2, & 3 BRDMS, still avail, rent reduced, 2 blks from Morris Library, clean, furn, new paint, energy efficient, move in today, 529-1820 or 529-3581.

RENTS HAVE BEEN SLASHED for immediate rental of 1, 2, & 3 bdrms, close to SIU. Call to see 529-3581 or 529-1820.

NICE 2-BDRM APT, d/w, microwave, close to campus, no pets, swimming & fishing, 457-5700.

CODDEN: NEW, BEAUTIFUL 1 bdrm avail now, never lived in, 15 mi S Cdale, \$375, 867-2448 (local)

AVAILABLE: Two 1 bdrm apts, water furn, pets neg, East of Cdale, \$250/mo + dep, 549-1704.
FURN 2 BDRM APTS, all utilities, parking & cable included, 1 block from campus, avail Dec, 549-4729.

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

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

ONE BDRM, NEWLY REMODELED, near SIU, furn, carpet, w/d, a/c, microwave, \$425/mo, 457-4422.

SOUTHDALE APT for rent, ceiling fan, private porch, w/d, a/c & heating. Plenty of parking, 2 bdrm apt. \$425/mo, 549-7180.
ONE BDRM APT 2 blks from campus, laundry facility, \$245/mo. Call 457-6786, 12:10-4:10.
BRAND NEW 1 bdrm left apt on Breham Ave, ceiling fans, walk-in closet, private fence deck, all appl, and full size w/d, avail Dec or Jan, \$450, 457-8194, 529-2013, CHRIS B.
BRAND NEW BREHMA AVE 2 bdrm, breakfast bar, all appliances in full size w/d, ceiling fans, mini blinds, ceramic tile, avail Dec or Jan, \$530, 457-8194, 529-2013, CHRIS B.

TOP C'DALE LOCATIONS
2 bdrm furn apts, only \$310/mo for two or \$295/mo for one, at 423 W. Monroa, no pets, call 684-4145 or 684-6862.

C'DALE AREA SPACIOUS 1 bdrm furn apts, only \$195/mo, 2 miles west of Kroger west, no pets, call 684-4145 or 684-6862.

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

UNFURN APT, all util ind in rental payment. 1 or 2 bedroom depending on how arranged. North side of town, off the beaten track. Quiet. Avail immediately. Minimum 1 yr lease. Looking for long-term tenant. Call 529-7347 for detail or appt.

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

M'BORO NEAT 1 bdrm apt \$200/mo. Water and trash included. Call Tri County Realty (618)426-3782.

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

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

M'BORO, country, new 1 bdrm, d/w, w/d, no pets, carpet w/ storage, \$425/mo, 684-5399 Agent owned.

Duplexes
LARGE 2 BDRM, lake view, c/o, appt, pets OK, 687-3627 leave message.

2-3 BDRM AVAIL NOW, near SIU, quiet, clean, pets OK, great landlords, \$395, 867-2448, local #.
2 BDRM DUPLEX, cathedral ceiling, new carpet, a/c, clean, quiet neighborhood, no pets, \$400, 985-2229.

BRAND NEW 2 BEDROOM, quiet, private, country setting, near Cedar Lake, d/w, w/d hook-ups, many extras, \$485, 893-2726.

EXTRA NICE IN-COUNTRY, one bedroom with carpet & outside storage, no pets, \$225/mo, 549-7400.

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

AVAIL NOW furn 3 bdrm, clean, near SIU, lease dep & ref. No Pets. 529-1422 or 529-5331.

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

NEW 3 BDRM house for rent, 2300 sq ft w/ porch & deck, 2 baths, 2 car garage, lg shaded yard, reduced to \$1000/mo, preffer professional, avail now, 549-1654.

C'DALE AREA, SPACIOUS 2 bdrm furn house \$385 & 4 bdrm house \$450, no zoning problems, w/d, carpets, 2 mi west of Kroger west, no pets, call 684-4145 or 684-6862.

3-4 bdrm, furn, c/o. All "NEW" inside. Walk to SIU. \$660/mo, w/d. "EXTRA NICE". 549-0077.

GREAT FOR JALC students, NEW 2 Bdrms, \$400. Very nice. No Pets. Open now. Hurry! 549-3850.

TOP C'DALE 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.

2 BDRM located in country, in Desoto, pets allowed, lease req, call 457-8924.
Avail Now 1, 2, 3 & 4 bedroom houses & apts, furn or unfurn, walk to SIU, 549-4808, 10-10pm.

2 BEDROOM, close to campus, available immediately, \$400/month, 1st + last + security, 549-2090.
COUNTRY SETTING, 2 bdrm, \$300/mo. In town, 3 bdrm, 2 bath, \$450/mo. Country Court Mobile Home, 2 bdrm, \$200/mo 457-8220

LARGE 2 BEDROOM house, available now, furnished, a/c, no pets, 457-7891.
3 BDRM behind Fred's Dance Barn (Carpenter), 2 bath, a/c, w/d, satellite dish, 2 car garage, & carpet, \$499/mo, avail Dec 15, 529-3513.

MURPHYSBORO ONE BEDROOM, 2 car garage, small deck, quiet neighborhood, 687-1755.

RENT WITH OPTION TO BUY spacious 3 bedroom plus family room, with every convenience known to man, in Murphysboro, rent \$465 per month, 687-2787.

25 MIN FROM C'DALE outside of Ava, 3 bedroom home w/ full basement, 2 car garage, 1 yr lease required, \$475 per month, 426-3583.

CARTERSVILLE HOUSE, 2 bedroom, unfurnished, gas heat, basement, garage, call 985-6108.

CHECK THIS OUT! Move right into this 3 bdrm, all clean & nice, 1 blk from Rec Center, fridge/stove, a/c, w/d hook-up, front & back porch, lg yard, carpet/wood floors, \$120/person/\$360 total, 529-3581.

Mobile Homes
COME LIVE WITH US, 2 bdrm, air, quiet location, \$150-\$350, 529-2432 or 684-2663.

EXTRA NICE 2 BEDROOM, 1470, new carpet, deck, c/a, w/d hook-up. Clean; quiet park, on SIU bus route, \$350/mo, call 687-3201.

WEDGEWOOD HILLS
2 bdrm, gas heat, \$380, 549-5596; http://www.warehouse.intelnet.net/mark/wedgewood.htm

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

FOR THE HIGHEST quality in Mobile Home living, check with us, then compare: Quiet Atmosphere, Affordable Rates, Excellent Locations.

A FEW LEFT, 2 bdrm \$200-\$250 per month, pets ok, Chuck's Rentals, 529-4444.

4 MI SOUTH C'DALE, 12x65, 2 bdrm, \$200/mo + dep, water & trash ind, call 549-3155.

TIRED 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 is a flat rate of \$50/mo, no pets, 549-6612, 527-6337, 549-3002.

1 MILE WEST OF TOWN, Private road, large lot, clean, very quiet, \$225/mo, \$49-0081.

EXTRA NICE, 2 1G 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. Call Illinois Mobile Home Rentals, 833-5475.

2 BDRM, \$250/mo, furn and a/c, clean and quiet, water, trash and lawn care ind, no pets, 549-6612 or 549-3002.

SUCH A DEAL! Nice 2 Bdrm. Furn. OK. ONLY \$165. New Era Rd. Furn. Land-dramat. Open now. 549-3850.

No Appointment Necessary. 1, 2, & 3 bedroom homes open. Sorry No Pets. Gilston Mobile Home Park, 616 E. Park St., 457-6405.- Roxanne Mobile Home Park, 2301 S. Illianois Ave., 549-4713.

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

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

2 BEDROOM, Near SIU, c/a, \$300/mo, Must be rented by October 20, 529-7565 leave message.

2 BDRM, 2 BATH; w/d hook-up, located in Student Park behind University Mall, \$240/mo, 457-6193.

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

2 BDRM MOBILE HOME, bdrms in opposite ends, close to rec center & downtown, \$250/mo, 549-3838.

LOWEST PRICE AVAIL, nice, 1 person, 10 x 50, furn, no pets, \$110/mo, 529-3581 or 529-1820.

503 E. SNIDER, 2 bdrm, a/c, gas furnace, avail Nov 1, \$200/mo, 529-3513.

REMODELED MOBILE HOME, 3 bedroom, Carbondale area, c/o, available now, 618-282-4258.

Commercial Property
OFFICE SPACE, 650 square feet, multi-phone hook-up, 2 private offices & waiting area, 687-1755.

PARKING SPACE FOR RENT: Lighted, near campus, paved. Call 549-3331, 1:30-4:00 pm.

HELP WANTED
\$1750 WEEKLY POSSIBLE mailing our circulation. For info call 202-298-1142.

The Daily Egyptian Auto Guide

For a QuickFix... Or a New Car...

1996 Chrysler Concord.....p/w, p/l, p/s, 3.5 engine.....\$16,900
1995 Plymouth Neon.....4-dr, automatic, A/C.....\$10,300
1995 Dodge Intrepid.....p/w, p/l.....\$14,900
1992 Hyundai Sonata.....automatic, V6.....\$8,800

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

ADVANCED TIRE & ALIGNMENT
BALANCE & ROTATION \$15.⁰⁰ with coupon
GOOD-THRU END OF OCTOBER

MERCURIES 320 N. Illinois Ave. 529-4996
Clip-N-Save

J & S VEACH
* Used Auto & Truck Tires
* Brakes & Tire Rotations
* Oil Changes & Minor Mechanical Repairs

BUY 1 TIRE at FULL PRICE GET 2nd at 50% OFF!
806 Walnut (618) 684-5044
EXPIRES 11/16 Not Valid w/ other offers

THE CAR STORE
Dependable Cars and Trucks

90 Honda Civic LX.....\$149^{per mo*}
4 Door, Loaded, Sunroof
92 Saturn SC Coupe.....\$9,995
2 Door, Automatic, CD, Sunroof
93 Mercury Tracer.....\$135^{per mo*}
4 Door, Automatic, Cruise, Cassette
93 GMC 1500 SL.....\$12,500
Red, Longbed, Automatic
93 Ford Taurus GL.....\$197^{per mo*}
4 Door, Automatic, Loaded, 50,000 miles
94 Ford Thunderbird LX.....\$11,785
2 Door, Maroon, Loaded

*\$1000 DOWN, BASED ON 42-54MO. 10.75% TO 11.75% APR. LIMITED TO QUALIFIED BUYERS.

JD JIM PEARL, INC. PRE-OWNED VEHICLES

FALL \$777 OFF SALE

TAKE \$777.00 OFF ANY VEHICLE IN STOCK PRICES STARTING AT \$1497.00

New Rt. 13 Murphysboro (618) 687-4169

WAL*MART TIRE & LUBE EXPRESS

Complete Power Flush & Fill
Professional Service by trained personnel
Refilled with the proper mixture of fresh coolant
Old coolant removal from all cooling system components

Was \$21⁹⁹ **Now \$14⁸⁸**

THE SHOP 457-8411
318 S. Illinois

NATIONWIDE WARRANTY!
6 months/6,000 miles
Covers Parts & Labor
Customer Hotline
Complete Foreign & Domestic Repair

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

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

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

Classified Display Advertising Representative

The Daily Egyptian is accepting applications for the above outside sales position for the current semester.

Position Description: Call on, sell to & service active accounts and solicit inactive ones. Meet sales goals. Check out proofs, flats, and runsheet daily. Collect payments.

Experience/Qualifications: Must be enrolled full-time at SIU to be eligible. Advertising majors preferred, all majors encouraged to apply. Work block required; afternoon work block preferred (1 pm - 6 pm).

Applications are available at the front desk of room 1259 in the Communications Building or call Jeff at 536-3311 ext 261. Apply today!

Daily Egyptian
536-3311

PAINTERS WANTED
Experience necessary
Great pay, Full or Part time
Call ACP Now!
(800) 626-6267

Earn MONEY and FREE TRIPS!!
Absolute best **SPRING BREAK** packages avail!! **INDIVIDUALS**, student **ORGANIZATIONS**, or small **GROUPS** wanted!! Call **INTER-CAMPUS PROGRAMS** at 1-800-327-6013 or <http://www.icgp.com>

NOW INTERVIEWING for martial arts & gymnastics instructors. If you are responsible and love working w/ kids call 997-3505 ask for Scott.

HELP WANTED: Disabled man needs personal care attendant, male preferred, call 549-4060 Greg.

PAID POSITION available, assistant wrestling coach, C'dale juniors sports youth wrestling program, November 96 - March 97, send qualifications and letter of interest by November 1 to, PO Box 820, C'dale, IL 62901 or call Dennis at 687-3509 after 6pm.

NATIONAL PARKS HIRING Positions are now available at National Parks, Forests & Wildlife Preserves. Excellent benefit + bonuses! Call: 1-206-971-3620 ext. N57427

ALASKA EMPLOYMENT- Students Needed!! Fishing Industry. Earn up to **\$3,000-\$6000+** per month. Room and Board! Transportation! Male or Female. No experience necessary. Call (204)971-3510 ext A37421

PIZZA COOK, flexible hours, apply in person, neat appearance, Quotras Pizza 222 W. Freeman

DELIVERY DRIVER, part time, own car & insurance, neat appearance, must be oval some lunch hours, apply in person Quotras Pizza 222 W. Freeman.

RESIDENT ASSISTANT For SIU approved apartment complex, starting immed to at least May 15. Excellent opportunity for academic minded individual to help someone with education with free apartment and allowances, must be a graduate or at least 23. Good oral communication skills required, apply at 1207 S. Woll 9am to 5pm or call 457-4123.

NEED TWO STUDENTS to help with yard work and r/rpap. \$6 per hour. Call 549-6174.

PART TIME SHOPPERS Needed for local stores, \$10.25 plus/hr, plus FREE products, call now 313-927-0863.

LOW TIME PILOT ADS
Send \$19.95 + \$2.00 S&H: LTPJ, 1136 W. Jefferson, Suite 141, Springfield, IL 62702.

RECEPTIONIST WANTED to work afternoons & some Saturdays. Apply in person at Striegel Animal Hospital.

KITCHEN HELP, 10 a.m. - 3 p.m. Apply in person, Jim's Bar-B-Q House, 1000 W. Main.

BUSINESS OPPORTUNITIES

THE PERFECT BUSINESS! No inventory, No employees, No quotas, No products to purchase, No experience necessary. Become an Independent Representative for Excel Telecom. Call Bill at 457-7029 for info.

NEED EXTRA CASH? Earn money fast stuffing envelopes at home, free supplies, send self addressed stamped envelope to Mailing services 3712 N Broadway, Box 302, Chicago, IL, 60613. Immediate response.

LIFETIME OPPORTUNITY: Develop explosive income working for yourself, call 529-7820.

SERVICES OFFERED

High Quality Legal Services at REASONABLE RATES

**CRIMINAL
DIVORCE/CUSTODY
DUJ AND TRAFFIC
Paul Vanni
Attorney at Law
687-3220**

Complete Resume Services
Student Discount Available
Cover Letters & References
Word Processing & Editing
Grad School Approved
**WORDS • Perfectly!
457-5655**

CERAMIC TILE FLOORS INSTALLED.
Reasonable rates.
Call Tim @ 529-3144.

P2 CHIMNEY SWEEP AND FIREPLACE REPAIR
free inspection, experienced and affordable. Call today, 549-6534.

NEED SOME PICTURES TAKEN? All types of portraits, parties, portfolios, business, commercial, & more. 534-1428 or 684-2365.

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

LEAVES A PROBLEM?
Call Larry's Lawn Care. Free Estimates. 457-0109.

PAST WORK HISTORY clearing residential & commercial businesses, references, 457-2585.

WANTED

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

BARTENDER WANTED, female preferred, no experience needed, apply in person at the Chetel (M/Boro), will train, 684-5468.

FREE

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

FREE 3 MO OLD PUPPY to good home only. Will be big. Call 687-4283.

GUSTO'S GRAPHICS
549-4031

ENGRAVED GLASS MUGS

LOST

Lost in S. Forest area: very big gray cat, long front legs & scar above the ear. Answers to Bubba; 351-9403.

FOUND

RING FOUND in Lawson Hall women's bathroom, call to identify, 536-1338.

ENTERTAINMENT

EXOTIC DANCERS!!! 4-Part!!!
Bachelors 1st Day/Bachelorettes!
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 Emcees for Parade Floats/Costs/Marching units. Applications available in the SPC Office, for more info. call SPC 536-3393

KINGS/QUEENS FLOATS!

Come visit Reefeer City WWW.REEFERCITY.COM

NEW SINGLES DANCE! Meet new friends every Tues night starting Oct 22. Marion Holiday Inn Ballroom. 7:30-midnight, Admission \$5.

TRAVEL

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

HIKI BRECKENRIDGE!
Join SIU students & SPC Travel January 5-10, 1997 in Colorado \$299 includes lift tickets and great ski in / ski out lodging. Call 536-3393 for trip and transportation info

!!I THINK SNOW!!

900-NUMBERS

DATE LINE: Meet new people the fun way today! 1-900-656-5050 ext 5750, \$2.99/min, 18+. Serv-U 619-645-8434.

LADIES & GENTS Need a cool date? No hype, no fave. Call 1-809-404-6835. 18+. International rates.

Hunting for cash values?

You're in the right place with the D.E. classifieds.
CALL 536-3311

PIKA The Brothers of **ΔZ**
Phi Kappa Alpha
would like to congratulate
Damon Kunnanman
engaged to
Cindy Scheutz
ΔZ Best of Luck PIKA

PIKA **Thursday** **ΣΣΣ**

The Gentlemen of **Pi Kappa Alpha**
would like to thank the ladies of **Sigma Sigma Sigma**
for helping to make this year's **Parents Weekend**
one of the **Best Yet!** **PIKA**

The Gentlemen of **Pi Kappa Alpha**
would like to thank the ladies of **Sigma Sigma Sigma**
for all their hard work and time spent on making Greek sing a winner.

The Ladies of **Sigma Kappa**
wish to congratulate
Jamie Victorin
-lavaliered to
Eric Resis • ΣΦΕ
Love, Your Sisters

ΣΚ ΣΠ ΕΚ ΣΠ ΕΚ ΣΠ ΕΚ ΣΠ ΣΚ

The Ladies of **Sigma Kappa**
extend their thanks to the Men of **Sigma Pi**
for all the hard work put into this year's Greek Sing.

ΣΚ ΣΠ ΕΚ ΣΠ ΕΚ ΣΠ ΕΚ ΣΠ ΣΚ

The Ladies of **Sigma Kappa**
announce their Scholar of the Month
Jamie Victorin

POSITIONS AVAILABLE FOR FALL
Circulation Drivers

- ♦ Hours: 2 a.m. - 6 a.m.
- ♦ Good driving record a must.
- ♦ Students w/8:00a.m. and 9:00 a.m. classes need not apply.

Production

- ♦ Night shift (must be available until 2 a.m.)
- ♦ Position available immediately.
- ♦ Previous printing or layout experience helpful, but not necessary.
- ♦ Students w/8:00 a.m. and 9:00 a.m. classes need not apply.

All majors are encouraged to apply for all positions.
The Daily Egyptian is an Equal Opportunity Employer.

Daily Egyptian

Pick up your application at the Daily Egyptian Reception Desk, Communications Bldg., Rm. 1259, Monday through Friday, 8 A.M. - 4:30 P.M. 636-3311

JUMBLE

THAT OBLIVIOUS WORD GAME

Unscramble these four letters to form a word. Write the word in the box below. The word is related to the word in the box below.

UNERP

CROAH

RODIAT

ISSUME

First answer here: _____

Doonesbury

by Gary Trudeau

Shoe

by Jeff MacNelly

SINGLE SLICES

by Peter Kohlsaat

Thatch

by Jeff Shesol

Mother Goose and Grimm

by Mike Peters

Mixed Media

by Jack Ohman

THE Daily Crossword by Don Johnson

ACROSS

- Crope
- Last frontier
- Play
- Historically
- Sandwich type
- Paralyzed by the ear
- Woodward
- Coast guard
- Playground
- Flume
- Customary
- Practice
- Bagman's offering
- Catch
- Clit
- Three periods
- Clear jelly
- Quarantary of a bird
- Wine
- 30 Flocked
- Backgrounds
- Quizzing
- 77 time
- 41 Eternities
- Onset of people

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
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

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 (Carbondale Only)

Every Animal through door gets a Free Treat

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

CARTERVILLE LOCATION: AT JUNCTION OF NEW RT. 13 & RT. 149, PH#800-455-6536

Richard Jefferson, DVM, Kimberly Jones, DVM, Gordon Haines, DVM and Brian Green, J. DVM

Quattro's

Original Deep Pan Pizza

More Than Pizza

Lasagna
Vegetarian
Spaghetti
Meatballs

(meatless sauce on request)

222 West Freeman Campus Shopping Center
Fast Free Delivery
549-5326

Student's car flipped

By Brett Wilcoxson
Daily Egyptian Reporter

Patrick R. Breen went to his car that was parked in a lot on campus on Oct. 6 and found it overturned.

Breen, 26, a junior in physical education from Carterville, said he parked his blue 1994 Suzuki Swift in lot 100, off of Washington Avenue, at about 2 a.m.

A friend of Breen's who passed through the lot told Breen that he should move his car because it was turned sideways and was blocking three spaces. Breen said he did not understand why his car would be sideways because he parked it in only one parking space.

Breen said he and his friend went to check on the car to see what had happened at about 4 a.m., and when they arrived, Breen said he was amazed to see that the car was flipped over.

"I was shocked," he said. "I was totally shocked."

Breen said he believes it was a prank that was not personally aimed at him, but he said that does not make the incident any easier to accept.

"The craziness amazes me," he said. "And the thing about it is that

it could happen to anybody."

SIUC Police said during the past five years, they have received more than 900 reports of vehicle vandalism and 152 reports of personal-property vandalism.

Lt. Kay Doan said she believes the reason the number of reported vehicle-vandalism cases is so much higher than the number of personal-property vandalism cases is because compared to people's personal property, vehicles are easy targets for vandals.

"The number of cases of damage to vehicles is much higher because they are more accessible," she said. Breen said he wants whoever

flipped his car to understand what they have done, and he is clinging to the hope that witnesses will come forward to catch the vandals.

Breen said he lost \$8,000 in the incident because his car was totaled, and his insurance is not going to cover the damage.

"I hope that whoever did it will realize they destroyed something valuable that belonged to somebody," he said. "I hope that if anyone saw what happened, they will come forward to catch these people."

Doan said the case involving the damage to Breen's car is still open, but there are no suspects.

Criminal damage reports							
	1990	1991	1992	1993	1994	1995	1996*
personal property	21	27	22	15	27	21	19
vehicles	139	143	137	124	117	108	97
state-supported property	82	77	54	67	116	131	120

*January - October
SOURCE: SIUC Police Department By Jeff Siemsen, Daily Egyptian

Short-term student leaves Dartmouth \$18.1 million

Newsday

To the many Dartmouth College alumni who knew him, he was always Lanse Moore, class of '37.

So when Dartmouth officials called some of Moore's old friends this week to tell them Moore's widow, Florence, had bequeathed \$18.1 million to the school, they were surprised to learn that Lansing Porter Moore, for many years an advertising executive and a resident of Long Island, N.Y., had attended Dartmouth for only a semester.

"He always acted like a class member, and everybody treated him as a class member," said Dr. Seymour Ochsner of Metairie, La., who sang in the glee club with Moore back in 1933.

"I was shocked and astounded when the people at Dartmouth told me he had been there only three months," said Ochsner, 80.

It was a surprising twist in what, for Dartmouth, was already an unusual story. The bequest by Florence Moore, who died in 1993, was the largest donation of its type in the elite college's 227-year history.

The college said the gift was expected to generate income of \$750,000 annually that would go toward improving undergraduate education.

Moore made the gift with no strings attached. Dartmouth also plans to name its new psychology building in Moore's honor. And the college will create a \$500,000 scholarship in the names of Moore's sons, Schuyler of Scottsdale, Ariz., and Scott of Ponte Vedra Beach Fla.

"This is just a marvelous bequest for Dartmouth," said Lucretia Martin, director of development at the Ivy League school in Hanover, N.H.

"It's not only the largest bequest received by the college, but it's also very unusual to have a bequest of that size for unrestricted use."

Martin said Dartmouth turned up evidence of Moore's brief stay at the college after it learned of the pledge.

Back in the fall of 1933, in the depths of the Great Depression,

Moore took English classes, ran track, sang in the freshman glee club and wrote for the Daily Dartmouth newspaper.

"There is no record of why he left," Martin said. "Many people left because of the Great Depression. That's what I expect happened."

Another member of the class of '37, Francis Fenn of Brownsville, Vt., recalled that the class of 700 students who entered in 1933 had dwindled to 500 by 1937.

Wednesday, Fenn and others said Moore's apparent embellishment of his life story was nothing to get upset about.

Fenn was the chief fund raiser for the class, and he recalled that Lansing Moore, who died in 1990 of cancer, gave every year.

"The amounts weren't great, but it showed interest," said Fenn, 82, a retired insurance executive. "I don't recall his saying he graduated; we always assumed he did," Fenn said.

But no matter, said Fenn, noting, "In our class, we consider ourselves a great family."

Fenn said he first got an inkling that Moore had wanted to leave Dartmouth a large sum when Florence Moore approached him with an offer of a gift shortly after her husband's death.

"I said, 'What are you thinking about?'" Fenn recalled.

"She said, 'It doesn't matter,'" Fenn said. "I had no idea before then" that the Moores were of more than modest means.

Ochsner recalled that the gift of \$18 million wasn't always assured.

Ochsner, a radiation oncologist, recalled visiting Moore at his Long Island home in July 1990. Ochsner had just reviewed Moore's medical case, and he told Moore his cancer had spread to his bones.

"I said, 'If you live to Christmas, you're going to be very lucky,'" Ochsner recalled.

After taking in the news, Moore replied that he was determined to outlive an aunt of his who had been married to an early stockholder in the Albertson's Inc. grocery chain.

"Our float may not look the best, but we'll have fun," he said.

There are plaques for first, second, and third place that will be awarded in each of the small and large float categories; this year, an SPC spokesman said.

Last year, Sigma Pi, Phi Sigma Kappa and Sigma Phi Epsilon took first, second and third place respectively in the parade.

Of the three organizations, only Phi Sigma Kappa and Sigma Phi Epsilon will have floats in the parade this year, with Sigma Phi Epsilon pairing up with Sigma Sigma Sigma.

Float

continued from page 3

popular and cartoon-based as well. "The character or characters will be very well-known," he said.

Both organizations said the fun involved in working on their floats and participating in the parade is the best incentive for their hard work.

Stoecker said his organization is participating in the festivities just for fun.

Accident

continued from page 1

the only good: Samaritan on the scene.

"I was riding my scooter, and this guy flew by me on a bike," she said. "I saw the minivan pull out, and he smacked it into it."

"The bike did an endo (end over end), and I think he smacked his face on the driver's side window. Then he fell on the road."

Peck said when she approached the scene, the man's bike was still

on top of him; and he had a large cut on his left eyebrow that was bleeding profusely.

She said everyone on the scene tried to help the injured man.

"I pulled his bike off of him," she said. "The driver (of the minivan) found a sweatshirt to try to stop the bleeding."

An SIUC Police officer arrived on the scene, and a few minutes later an ambulance arrived and transported the man to a hospital.

Police would not release the injured man's identity or his condition as of press time Wednesday.

FOOTBALL

Homecoming harks to past victories

By Donna Colter
and Kevin DeFries
Daily Egyptian Reporters

When Western Illinois University steps on the field for the SIUC Homecoming game Saturday at McAndrew Stadium, it won't be the first time the contest has been highlighted by nationally ranked competition.

Let's take a look back in time.

DEFENSE SHUTS DOWN NO. 16 UNI 27-24, Oct. 18, 1986

The 4-3 Salukis found themselves pitted against the University of Northern Iowa, the No. 16 team in the nation.

Saluki football Coach Ray Dorr had to come up with a game plan to stop the Panthers' potent offense, which featured four of the top running backs in the conference.

In the process of stopping all of those backs, the Dawgs had to halt the scramble-happy Panther quarterback who was the most efficient passer in the Gateway and was the

second ranked offensive producer in the league.

The Panthers jumped out to a 14-to-zero lead before the Saluki defense realized it was Homecoming weekend and that Dawgs hate all cats — especially Panthers.

Before the day was over, UNI's offense racked up 425 yards. But all of those yards do not necessarily transfer into points.

The Saluki defense ended the day with four sacks, eight tackles for losses or no gains, two safeties and four interceptions — two of which were returned for touchdowns. This included the game sealer by safety Charles Bell.

Bell intercepted a pass with 8:17 left in the game and ran it in from the 30-yard line. The score put the Salukis up for good.

The defense not only put up 16 points on the board, but they held all of those critically-acclaimed Panther running backs to a paltry 73 yards on 36 carries.

With the win, the Salukis moved up to No. 20 in the Division I-AA football rankings.

SIUC DOWNS ISU, 28-26, Nov. 5, 1983

The goal posts at McAndrew Stadium were brought down by Saluki fans as the No. 1 ranked Salukis defeated the Redbirds of Illinois State University en route to a 13-1 season and the NCAA Division I title.

The Redbirds took the early lead over SIUC, going 7-0 with a touchdown pass by quarterback John Coppins. Coppins, who was considered the best opposing quarterback by SIUC Coach Ray Dempsey, almost destroyed the Salukis' chance at a Homecoming victory.

Coppins left the game in the fourth quarter with a case of the flu, and ISU fumbled three times, giving SIUC a chance to make a comeback.

One key ISU fumble came when the Redbirds were down 28-26 with 4:38 to play and tailback Virgil Winters fumbled the ball at the Salukis' 8-yard line.

The Winters' fumble may have been the last play made by Coppins

but would not be the last of the fourth-quarter turnovers for the Redbirds.

With 2:29 left, ISU regained possession on the Salukis 41-yard line, but the play was short lived. On second down, backup quarterback Steve Moews fumbled the ball while trying to call a time out and watched as the fumble was recovered by Saluki cornerback Carl Martin.

The fumbles preserved the Salukis' victory and 10-0 record but, unfortunately, not the goal posts at McAndrew Stadium.

SOUTHERN NIPS BEWILDERED TULSA, 16-13, Oct. 31, 1967

The Salukis faced off against a tough Tulsa team ranked 18th in the nation. The Salukis had their hands full with a 1-5 record and a fear of the mighty Golden Hurricanes, who whooped the Dawgs silly in their previous three meetings, 49-6, 63-7 and 55-12.

On the surface, the Dawgs looked scared — no thanks to SIUC Coach Dick Towers' comments like, "If

they can beat us 120 to zero they will," and, "I can't see how they can keep this team (Tulsa) out of the top 10."

The Salukis looked doomed. Tulsa jumped out to a 13-0 lead, but the Dawgs, determined not to let the Hurricanes repeat their prior offensive escapades, pitched a shutout for the rest of the game. The Salukis allowed Tulsa's offense only 284 yards in the game — not bad compared to the 485 yards per game the Saluki defense was giving up.

The offense got a boost from defensive specialist Dan Quillen when he intercepted a pass and ran to the 7-yard line before going down. This led to a Saluki touchdown.

Two more field goals by the Dawgs ended the game with a victory for the Homecoming team.

The crowd was so elated by the win over the Hurricanes that they stormed the field and ripped the wooden goal posts, which were embedded in several feet of concrete, down with their bare hands.

FOOTBALL

Defensive line improvement helps 'Skins' winning ways

The Washington Post

WASHINGTON — The Washington Redskins' defensive line was more of a liability than a lethal weapon in 1995, but the group's improvement this season is one reason the Redskins are 5-1 and atop the NFC East.

The line was healthy at the start of Washington's five-game winning streak, but two of four starters are out after having arthroscopic knee surgery and one of the backups is ailing. The remaining healthy players will need to be good this Sunday when the New York Giants visit RFK Stadium.

"No question, defensively, our front seven has to play well," Coach Norv Turner said after practice Wednesday. "The Giants line up to run the football. They have good runners and they've got a big physical offensive line and that's what they want to do, come off and pound you. It starts with defensive line and then the linebackers."

At 6 foot 5 and 313 pounds, Sean Gilbert is the biggest Redskins defender and the biggest difference in the improved defense this season. Gilbert came right at Giants quarterback Dave Brown from the very first play of the Sept. 15 contest at Giants Stadium. That early pressure eventually led to four sacks, four interceptions, and most importantly, a 31-10 victory for the Redskins, who want the same script on Sunday.

"A lot of people might knock Dave Brown but he's still an NFL quarterback," said defensive end Rich Owens, who leads the Redskins in sacks with five. "And like any quarterback, if you leave him alone and let him get into a groove, he'll start picking you apart. That's not what we want. We want to get in his face early, pressure him early, get him running around and get him off balance. But that's pretty much true with any defensive line."

Gilbert has three sacks and the third-most tackles on the team despite being regularly double-teamed. But the Redskins are concerned that the near-constant pressure will take its toll on

"No question, defensively, our front seven has to play well."

Norv Turner,
Redskins coach

Gilbert. Normally he gets to sit out a series or at least a few plays each game, but he was in for all 73 of New England's offensive plays in the Redskins' 27-22 victory last weekend.

Redskins defensive line coach Bob Karmelowicz was happy with the pressure applied to New England quarterback Drew Bledsoe and considers the sacks to be a bonus. Gilbert has not had any such bonuses in the past three games, though coaches are happy with his effort and play. But they think he'll be better with some rest.

The problem is getting him that rest. Marc Bouette, the other starting tackle, left the New England game early in the first quarter because of a sore right knee and underwent arthroscopic surgery Monday. He'll be out three to four weeks.

William Gaines, who started 11 games in 1995, replaced Bouette against New England. Gaines had been the relief man for both Bouette and Gilbert, but he'll play for Bouette again Sunday against the Giants. Romeo Bandison was in uniform for only the second time last Sunday and gave Gaines a breather, but he suffered a slightly sprained right knee and sprained right ankle, though he returned to action later in the game.

"My ankle and knee are a lot less sore," Bandison said before practice. Trainer Bubba Tyler said Bandison probably would be able to play Sunday. Because of that uncertainty, the team has not yet made a decision on whether to sign Ryan Kuehl off the practice squad. Another player would have to be cut if Kuehl were signed. That decision would have to be made by 7 p.m. Friday.

Homecoming

continued from page 16

Watson said. "Randy has got them playing real well right now, and they are playing with a lot of emotion. They just had a real significant win on the road against Eastern Illinois."

Ball, who coached the Leathernecks to the team's 1992 Homecoming win over the Salukis, said while the win over Eastern was big, he is leaving it at home and concentrating on SIUC.

"As a coach, whenever you play a new opponent, you can't

get caught up in a previous week's win or loss," Ball said. "SIUC is a great football team that is very well coached, and whenever you play on the road, it's tough."

It's especially been tough for the Salukis to find a way to beat the Leathernecks — both at home and on the road.

Ball, now in his seventh season at WIU, posts a 38-34-1 record and has never allowed a Saluki win.

In fact, the Salukis have lost 12 straight to WIU. The last time SIUC walked away with a win over the Leathernecks was during the 1983 championship season when they won 38-6.

Yet on the bright side, only two games of WIU's 12-game winning streak have been decided by more than a touchdown, including six games by four points or less.

But regardless of all the statistics, history and standings, bragging rights are determined on the field, and Saluki senior quarterback Phil Shellhaas expects quite a battle Saturday.

"I don't care if it's the No. 1 ranked team or the last place team," Shellhaas said.

"You've got to come out and play every single time and expect a war."

Kickoff is at 1:30.

MY DEGREE GOT ME THE INTERVIEW. ARMY ROTC GOT ME THE JOB.

Things got pretty competitive for this job. I'm sure my college degree and good grades kept me in the running. But in the end it was the leadership and management experience I got through Army ROTC that won them over. Army.

ROTC taught me responsibility, self-discipline and leadership. Those are things you just can't learn from a textbook. I don't know where I'd be right now if I hadn't enrolled in Army ROTC, but I do know one thing for sure... I wouldn't be here.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE

HOME COMING

GATEWAY CONFERENCE STANDINGS

	W	L	Pct.	Pts.
Indiana State	2	0	1.000	34
Northern Iowa	1	0	1.000	47
SMSU	1	0	1.000	24
Southern Ill.	1	2	.333	68
Western Ill.	0	1	.000	7
Illinois State	0	2	.000	45

SERIES HISTORY- SIUC VS. WESTERN ILLINOIS

1933	W	45-0	1956	L	7-21
1936	T	7-7	1957	L	13-23
1937	L	0-17	1958	W	32-31
1938	L	0-19	1959	L	6-33
1939	L	7-20	1960	W	21-12
1940	T	6-6	1961	L	13-22
1941	T	6-6	1982	W	38-7
1942	L	0-26	1983	W	38-6
1944	W	25-6	1984	L	24-34
	W	39-0	1985	L	7-14
1945	W	13-6	1986	L	21-24
1946	W	19-7	1987	L	15-21
1947	W	7-0	1988	L	13-17
1948	L	7-13	1989	L	7-14
1949	L	0-35	1990	L	22-24
1950	L	7-25	1991	L	20-21
1951	L	12-54	1992	L	42-50
1952	L	7-38	1993	L	13-14
1953	L	19-47	1994	L	21-24
1954	L	17-19	1995	L	7-19
1955	T	13-13			

SIUC trails in the series: 10 wins, 27 losses, 4 ties

CLASSIC HOME COMING GAMES

1964	14-13	loss to North Texas St.
1967	16-14	win against Tulsa
1971	34-32	win against Drake
1973	14-13	win against Akron
1986	27-24	win against Northern Ill.
1991	17-13	loss to SMSU
1992	50-42	loss to Western Ill.
1995	33-30	win against SMSU

HEAD COACHES

WESTERN ILLINOIS

Randy Ball

Seasons: 7
Record: 38-34-1

SIUC

Shawn Watson

Seasons: 3
Record: 10-19

HOME COMING QUOTES

"I am shocked that we gave up 50 points. We may have missed 40 tackles in this game."

— Former Saluki defensive coordinator Tom Seward on the efforts of the Salukis' defense during its 50-42 Homecoming loss to Western Illinois University in 1992.

FOOTBALL

PHOTOS BY CURTIS K. BIAS — The Daily Egyptian

ABOVE: Saluki junior defensive lineman Jay Steward (96), from San Diego, Calif., gets a block on junior offensive lineman Nate Orsburn (69), from Wheatfield, Ind., during practice Wednesday afternoon in preparation for Saturday's Homecoming game against Western Illinois University. BELOW: Saluki tight end Dawson Jones, a senior from Evanston, turns upfield after catching a pass during practice Wednesday afternoon at Arena Fields.

Salukis to face nemesis

Homecoming opponent WIU beat SIUC in last 12 matches

By Michael DeFord
DE Sports Editor

Saturday's Homecoming game pitting the football Salukis against Western Illinois University may not be a mirror image of their 1992 Homecoming matchup, but it does reflect similar characteristics.

Prior to the 1992 game, the Salukis were 3-2 overall and 1-0 in the Gateway

Conference, while WIU walked into McAndrew Stadium with a 2-3, 0-1 mark. The Leathernecks upended the Salukis 50-42 to move both teams to .500 in both overall and league categories.

This time around, the Salukis are once again staring .500 in the face in both categories with a 4-3 overall record and a 1-2 conference mark. WIU posts a solid 5-1 overall record, but like 1992, is 0-1 in the conference.

With SIUC occupying the No. 4 spot and WIU right behind at No. 5 in the Gateway, standings, this year's Homecoming sets the stage for what has all the makings of an exciting showdown.

"The Homecoming game is always special on any college campus you go to," Saluki Football Coach Shawn Watson said. "Our kids will be ready to play because they will have family here and a lot of former players coming back."

Yet this time around, the Salukis will be playing for far more than just tradition.

Back-to-back losses to Southwest Missouri State Oct. 5 and Indiana State Saturday have left the team with a sour

taste in its mouth — a taste Watson said his Salukis need to get rid of with a win.

"We need to get this bad taste out of our mouth," Watson said. "Our guys will be ready to play, and that will be a lot of our incentive no matter what the occasion: We've got to do some cleaning up, rebound, reload and come back after Western."

The loss to Indiana State may have backed the Salukis up against a wall, but that may play a factor in the outcome against Western Illinois.

"Basically the loss to Indiana State just fires us up even more," Saluki running back Coe Bonner said. "We don't like to lose in the Dawg House, so we're not going to dwell on that."

But beating WIU Coach Randy Ball's band of Leathernecks has not been an easy task for any team so far this season.

Western, who enters Saturday's game with a No. 17 national ranking, is coming off a huge win over then-No. 7 ranked Ohio Valley Conference member Eastern Illinois University Oct. 12.

"WIU is going to defend you and make you earn everything you get."

see HOME COMING, page 15

What-a-Week!

Thursday Special

549-1111

1 small 1 topping & 1 can of coke \$4.99

2 smalls 1 topping & 2 cans of coke \$7.99

3 smalls 1 topping & 3 cans of coke \$9.99

Valid 10-17-96 only. Not valid with any other offer. Valid at participating locations. Customer pays all applicable sales tax. Additional toppings extra.

602 E. Grand • Carbondale

Delivering The Perfect Pizza!

Hours: Mon-Wed 11:00am-1:00am, Thurs-Sat 11:00am-3:00am, Sun 11:00am-1:00am

Delivering The Perfect Pizza!

Hours: Mon-Wed 11:00am-1:00am, Thurs-Sat 11:00am-3:00am, Sun 11:00am-1:00am