

The Daily Iowan

FRIDAY, DECEMBER 16, 1994

IOWA CITY'S MORNING NEWSPAPER

25¢

TODAY
HI: 34
LO: 21

Clinton unveils tax cut plan

Tom Raum
Associated Press

WASHINGTON — President Bill Clinton joined the bidding war for middle-class support Thursday, proposing a \$60 billion mix of tax cuts to help millions of families bear the cost of raising and educating their children.

He laid before the country a proposed \$500-a-child tax credit for households earning up to \$100,000 a year, said college tuition should be tax-deductible and called for expanding the tax advantages of individual retirement accounts.

"I challenge the new Congress to work with me," Clinton said. "I

know some people just want to cut the government blindly, and I know that's popular now, but I won't do it. I want a leaner, not a meaner, government."

The president outlined deep cuts in government programs to help pay for the tax cuts. Republicans immediately retorted that Clinton was following their own proposals for tax relief and that he was welcome to the crusade.

Clinton's 12-minute prime-time address was designed to revive his administration after voters abandoned the Democratic Party and delivered Congress to the Republicans. The president said the economy is booming, but "more jobs are

not enough. We have to raise incomes."

Clinton's plan would provide a \$500-per-child tax credit for all children age 12 and under in families with incomes of up to \$60,000 a year.

Families earning between \$60,000 and \$75,000 a year could claim a reduced child credit. Those earning over \$75,000 would not get any credit.

The president's plan also would allow middle-income parents to deduct up to \$10,000 a year in tuition for college or other postsecondary education. The deduction would begin to phase out at

See CLINTON, Page 8A

Middle-Income Family Tax Cut

Tax cut plans offered by President Clinton, House Minority Leader Dick Gephardt and the Republican "Contract with America," championed by incoming House Speaker Newt Gingrich:

Clinton:

A \$60 billion plan. Includes a \$500-per-child tax credit in families with up to \$60,000 annual income. Families could deduct \$10,000 a year for college. Funds to come from cutting back federal agencies and extending a federal spending freeze.

Gephardt:

Offers an unspecified tax cut to any family earning less than \$75,000 annually whether they have children or not.

GOP plan:

Offers a \$500 tax credit for children in families with income up to \$200,000 annually. The Republicans estimate their plan would cost the government \$107 million over five years.

Inside

No. 24 Iowa looks to bounce back at this weekend's Stanford Tournament. See story Page 1B.

NewsBriefs

LOCAL

DI offices to shut down today for semester break

The Daily Iowan offices will close today at 4 p.m. until Tuesday, Jan. 3. The business office, room 111 of the Communications Center, will hold regular office hours after that time.

Display advertising will reopen on Monday, Jan. 9. Publication will begin Tuesday, Jan. 17.

NATIONAL

Apprehensive alcoholic dies ditching surgery

CINCINNATI (AP) — A patient terrified of undergoing surgery apparently hid in a hospital for two days before he died, officials said. Another patient found the gown-clad body in a stairwell.

Richard Dwight Jackson, 41, was admitted Dec. 5 to Bethesda Oak Hospital for dehydration and alcoholism, said hospital spokeswoman Lisa Zimmer. He had been scheduled for surgery this weekend to remove a bowel obstruction.

Jackson had said he was afraid to have the operation. He was reported missing Saturday.

A patient found Jackson's body Monday, police said.

Principal booted for shacking students

ST. LOUIS (AP) — A middle-school principal who admitted handcuffing 16 students since September has been removed from his job.

Blow Middle School principal Larry Pulos exercised poor judgment and created a climate "counterproductive to effective learning," superintendent David Mahan said Wednesday.

Pulos was reassigned to the district's library department starting Thursday but hasn't worked with children since Nov. 21.

Teachers claimed Pulos ordered special education students handcuffed, refused to allow students to use the rest room during the last school hour and berated teachers in front of students.

INDEX

Personalities	2A
Metro & Iowa	3A
Calendar / News of Record	4A
Nation & World	4A
Viewpoints	6A
Sports	1B
Movies	3B
Classifieds	4B
Arts & Entertainment	6B
Comics / Crossword	6B
TV Listings	6B

Al Goldis/The Daily Iowan

Winter twilight

Two figures walk across the footbridge near the Boyd Law Building Thursday evening. Today's forecast calls for mostly cloudy skies with rain or mixed rain and snow likely and a high in the mid-30s.

LARGE POPULATION DEEMED DANGEROUS

Prison officials rally against overcrowding

Tom Schoenberg
The Daily Iowan

Overcrowding Iowa's prison system has led to unsafe conditions for both inmates and staff, said correctional officers of the Iowa Medical and Classification Center at Oakdale on Thursday.

Around 25 officers and members of the American Federation of State, County and Municipal Employees Local 2985 gathered in front of the Oakdale center, asking the governor and legislators for emergency funding for more officers and support staff to help them through the crisis.

Marty Hathaway, president of the union and a correctional officer for 16 years, said the Oakdale facility was designed

to house 520 inmates but presently holds 920 inmates. The situation leaves the staff overburdened with work and allows less protection for inmates and officers.

"When you have an institution (which has grown) from 520, where it should be, to 920, then it creates more tension," Hathaway said. "The whole system is just overtaxed. (Legislators) have got to look at some creative solutions to help relieve some of that pressure."

The overcrowded conditions at the facility have led to low morale among the staff because much of the work has doubled or even tripled, said Peter Schmalz, head of the Local

See PRISONS, Page 8A

DEATH PENALTY POSITION MAINTAINED

Campbell blames loss on party

Mary Neubauer
Associated Press

DES MOINES — This was not the year to be a Democrat in politics, Bonnie Campbell said, but she's proud she stuck to her principles, even if it cost her the Iowa governor's race.

"The people spoke with some clarity. And I wouldn't want to be governor if I had to confront signing the death penalty."

Bonnie Campbell, former gubernatorial candidate

"One thing about losing in a landslide is you don't have to go back and do that second-guessing,"

she said in an interview with the Associated Press. "The truth is, if I was a man with probably a million more dollars, I probably wouldn't have won this year."

"My main crime this year was being a Democrat. And I've done that for too many years to change."

Campbell is nearing the end of her term as Iowa's attorney general after losing 57 percent to 42 percent to Gov. Terry Branstad in the November general election.

"For some people, winning is the end, and anything to reach that end will do. For me, serving with honor is the end, and I've done that," she said. "Winning would have been a nice byproduct of that, but I didn't get to make that choice."

"The people spoke with some clarity. And I wouldn't want to be governor if I had to confront signing the death penalty. So it all worked out for the best in the end,

SCOPE ALSO NAMED IN SUIT

Student sues Metallica over concert injuries

Michele Kueter
The Daily Iowan

After allegedly getting kicked in the head, passed over a crowd and dropped on his head at a Jan. 28, 1993 Metallica concert at Carver-Hawkeye Arena, UI student Todd Miller is suing the band for negligence of security.

Miller, who was three rows from the stage at the concert, is also suing Jam Productions, the promoter of the concert, and the state of Iowa, which owns the arena and sponsored the event through the UI Student Commission on Programming and Entertainment (SCOPE).

Court documents said Miller decided to move to the back of the crowd after being kicked in the head by people being passed over the crowd. As he walked back,

Miller was allegedly picked up, passed forward and dropped over the railing separating the crowd from the stage where he landed on his head.

Miller claimed in the documents that Metallica had a duty to stop the body passing but made no effort to do so. He also alleged that all three defendants failed to provide adequate security at the concert.

Because of this alleged negligence, Miller suffered injuries to his head, back, shoulder and legs as well as permanently losing his sense of smell, the court records said. Miller is seeking compensation for his injuries and damages from all three defendants.

A representative of Electra Records, Metallica's recording company, refused to comment on the lawsuit.

DAY OFF PROTESTED

Union files grievance over unpaid holiday

Patricia Harris
The Daily Iowan

The Local 12 of the American Federation of State, County and Municipal Employees, the labor union which represents some UI employees, is awaiting the outcome

"I think this was done with a lot of poor forethought and some insensitivity to the rights of merit employees."

Steven O'Donnell,
union president

of a grievance it filed in August against the UI, saying the decision to celebrate Martin Luther King Jr. Day was made with "poor forethought and some insensitivity."

The outcome of the complaint will be announced within a week.

The grievance charges the UI

with failing to give merit employees (technical, clerical and security workers) sufficient notice about the decision to observe the holiday.

The union also charged that the UI did not formally meet with it before making the decision, union president Steven O'Donnell said.

O'Donnell, an engineering research development machinist with the UI College of Engineering, said the state is taking a day's wages from merit employees since they will not be paid for the day.

He said the UI did not act in the best interests of merit employees in the decision to celebrate the date of King's birth.

"I think this was done with a lot of poor forethought and some insensitivity to the rights of merit employees," O'Donnell said. "We feel that the UI arbitrarily designated this holiday, and we feel our employees are being harmed because they are losing vacation time."

"Iowa is similar to Arizona in

See HOLIDAY, Page 8A

Campbell

which I believe it always does."

After taking more than a month out of the spotlight, she gave an interview Thursday to discuss crime and the death penalty.

See CAMPBELL, Page 8A

Personalities

TV fan tunes in to favorite compulsion

Devon Alexander
The Daily Iowan

Most students don't have time to watch TV during finals week, but self-proclaimed television addict Aaron Jones said his TV set is on six to seven hours a day despite his finals in the UI School of Business. "It's always on," Jones, a UI junior, said. "It's on before class,

M. Scott Mahaskey/The Daily Iowan

Two televisions and a handful of remote controls for UI junior Aaron Jones. Jones said he averages six to seven hours of TV viewing each day.

DAY IN THE LIFE

after we get back and I even study with it on."

Jones said he prefers TV to other forms of media.

"TV's better than reading a funny book because I don't have the mental capacity to picture the scenarios in books," he said.

Like many students at the UI, Jones said his favorite show is "Beverly Hills 90210" because he's familiar with the characters and he enjoys the interesting twists in plot. However, the show holds hidden treasures for Jones and his friends.

"We have a drinking game that we play when we watch '90210,'" Jones said. "Whenever a cliché part of the show comes on, we drink."

Some of the clichés Jones and his friends drink to include Brandon saying "Hey, bro," Steve hitting on any woman, a gentle scolding from parents and firm male handshakes. All of these warrant at least one drink each, Jones said.

Although Jones enjoys "90210," he does have a wide range of television interests, including other shows on Fox and channels such as HBO and NBC. He said they offer myriad choices of visual fare, including sitcoms, cartoons and movies.

"The Simpsons" is a ritual for us, and I'll watch any crappy movie on

HBO. It doesn't even need a plot," Jones said, adding that his movie genre of choice is early '80s spring break flicks.

Although HBO and movies are much of what Jones watches, network programming has a place in his schedule. "Seinfeld," "Friends" and "Mad About You" on NBC are regulars for him. However, not all of his network show choices are so mainstream.

Jones is also a closet "Blossom" watcher, but it's not just the hip, happening female lead who attracts him to the show.

"Whoa!" Jones said in his best Joey Lawrence voice. "Every episode is a very special 'Blossom.' Six's drinking problem was a big part of my life," Jones said, referring to a "Blossom" character's escapades.

Television is the background noise for most of Jones' day. He said he usually eats, watches TV, plays with the cat, watches TV, studies and watches TV. Most of what Jones does around the house is done while watching TV.

Jones does participate in other activities in Iowa City. He is a busi-

ness major and a member of the UI water polo club. However, neither of these takes a back seat to TV for him.

"Once in a while, if there's a good movie on, I'll be a little late for class," Jones said. "And I'm only late for polo on Thursdays because of 'Seinfeld,' unless there's a really good 'Roseanne' on Tuesday."

"Television isn't just an escape for Jones, it's also where he gets his day-to-day knowledge.

"I really need MTV to help me make my social and political decisions for me," Jones said.

NEWSMAKERS

'Pulp Fiction' 's Tarantino awarded best director prizes

NEW YORK (AP) — Quentin Tarantino won the New York Film Critics Circle's directing prize Thursday for "Pulp Fiction," sweeping the three major year-end movie awards announced this week.

The critics named "Quiz Show" the best movie of 1994. It was directed by Robert Redford.

Since the weekend, the Los Angeles Film Critics Association and the National Board of Review of Motion Pictures have voted Tarantino top director.

Best actor awards went to Paul Newman for "Nobodies Fool" and Linda Fiorentino for "The Last Seduction."

"Hoop Dreams," about aspiring high-school basketball players, also completed a sweep of the three awards, winning as best documentary.

Other winners:

- Supporting actor — Martin Landau, "Ed Wood."
- Supporting actress — Dianne Wiest, "Bullets Over Broadway."
- Screenplay — Tarantino, "Pulp Fiction."
- Foreign-language film — "Red."

Songwriter teams up with Lloyd Webber for musical remake

LONDON (AP) — Composer and lyricist Jim Steinman, who has collaborated with such stars as Bonnie Tyler and Meat Loaf, is working on a film musical with Andrew Lloyd Webber.

"I'm hoping this will evoke something totally new," the 47-year-old Steinman said of "Whistle Down the Wind," a \$15 million production of the 1961 British movie that starred Alan Bates and Hayley Mills.

Steinman is writing the lyrics and co-writing the screenplay. He and Lloyd Webber are scouting for directors and have mentioned Johnny Depp and Kirsten Dunst —

Associated Press

Griffith, Johnson reunite once again

RADNOR, Pa. (AP) — The on-again, off-again relationship between Melanie Griffith and Don Johnson apparently is on again.

Griffith told TV Guide in its Dec. 24 issue that the twice-married pair has reconciled once again.

"We've gone through hell this year," she said. "But everything is fine now. We've just decided not to talk about it in public."

Griffith is at a Santa Fe, N.M., ranch, filming the CBS miniseries "Buffalo Girls." Johnson has been a frequent visitor to the set, director Ron Hardy said.

"I can always tell when Don's here because Melanie is so happy," he said.

Griffith said she and Johnson underwent family counseling at the Betty Ford Center. She filed for divorce in March, withdrew the papers and refiled them in June.

the young costar of "Interview With the Vampire" — as possible stars.

Away from the movies, Steinman is best known for composing songs such as "Total Eclipse of the Heart," for Bonnie Tyler, and for the Meat Loaf album "Bat Out of Hell."

Jerry Lee Lewis rings up phone charges to pay tax debt

NESBIT, Miss. (AP) — Great balls of fire! The Killer has a 1-900 number.

Jerry Lee Lewis' phone line carries recorded messages from the rock 'n' roller and "celebrity guest talent" at \$2.75 a minute.

The 1-900 line is another of Lewis' attempts to raise \$560,000 to pay off his tax debt.

Kerrie McCarver Lewis, his wife, said through the phone line that she and Lewis are "trying to pay the tax man so we can die happy."

The 59-year-old Lewis worked out an agreement with the IRS earlier this year to pay his tax debt through concerts, book sales and other means.

"The thing is, you're actually getting to hear Jerry in his own words, and it's not a script," McCarver Lewis said.

In one message, Lewis reminisces about fights he got into as a young man and discusses his first date and love affair. On another, he talks about the time he got kicked out of the seventh grade for fighting with a teacher.

The messages also include a pitch for a \$24.99 package that includes an autographed photo of Lewis and a concert video.

'Dumb and Dumber' star relishes moronic film role

LOS ANGELES (AP) — Jeff Daniels isn't smarting over having to play dumb.

The costar of "Dumb and Dumber" said he enjoyed acting brainless with Jim Carrey in the new comedy.

"Even my wife found it frightening to see how well I could play dumb," he said. "But you know what? It was easy to play."

Daniels' movies include "Terms of Endearment," "The Purple Rose of Cairo" and "Gettysburg."

"It broke every rule in the book on what you're supposed to do after a movie like 'Gettysburg,'" Daniels said. "You're supposed to continue looking for quality dramatic parts like that, not jump into a silly comedy like this. But I like throwing people a curve."

In the movie Daniels and Carrey play two foolish men on a cross-country trip to return a briefcase.

PAK MAIL Your Packaging & Shipping Convenience Center
CENTERS OF AMERICA

We Ship Anything Anywhere!
WE SPECIALIZE IN SHIPPING UNUSUAL ITEMS

Holiday Gift Wrapping Available! **351-5200** FREE PICK-UP
308 E. Burlington Street **VISA**

"The first time I gave her a diamond ring she nearly knocked me off my feet."

I'll always remember that face. Eyes as lively as the diamond I nervously slipped on her finger. And now that we have come so far together, perhaps now is the moment to celebrate that love, once again, with a diamond as exceptional as our love.

(3.04 ct. center subject to availability)

HERTEEN & STOCKER

Exceptional woman. Exceptional diamond. A diamond is forever.

"Your Hometown Jewelers"

101 South Dubuque Street • Downtown Iowa City • 338-4212

Sell Back Your USED BOOKS for CASH

Dec. 5-10 12-17

Iowa Book & Supply Co.
Downtown Across From The Old Capitol

During book buy-back at the employees check student l

SYSTEM HELPS TRACK

ID check

Sheba Wheeler
The Daily Iowan

In an effort to reduce book theft, the University Book Store requiring UI students to show student identification before they sell their books.

Officials can determine if being sold has been stolen using a cross-check computer. When an student's identification number is typed into a computer, the system records books which were sold.

This way, if someone files a complaint of theft with the Department of Public Safety, the department can contact University Book Store administrators who will identify the possible thief.

University Book Store manager George Herbert said he hopes the system will curtail book theft by preventing nonregistered and interested students who steal

Immigration Law
STANLEY A. KRIEGER
9290 West Dodge Rd.
Suite 302 Omaha, Neb. 68114
402-392-1280
Member, American Immigration Lawyers Association
Practice Limited to Immigration Law

Need more privacy
Quality, customer service
wood fencing
LYNCH FENCE
338-602

Forget Toys I want Posters

THE DAILY IOWAN

IOWA CITY'S MORNING NEWSPAPER

VOLUME 126, NUMBER 120

GENERAL INFORMATION

Calendar Policy: Announcements for the section must be submitted to The Daily Iowan newsroom, 201N Communications Center, by 1 p.m. two days prior to publication. Notices may be sent through the mail, but be sure to mail early to ensure publication. All submissions must be clearly printed on a Calendar column blank (which appears on the classified ads pages) or typewritten and triple-spaced on a full sheet of paper.

Announcements will not be accepted over the telephone. All submissions must include the name and phone number, which will not be published, of a contact person in case

of questions.

Notices that are commercial advertisements will not be accepted.

Questions regarding the Calendar column should be directed to the Metro editor, 335-6063.

Corrections: The Daily Iowan strives for accuracy and fairness in the reporting of news. If a report is wrong or misleading, a request for a correction or a clarification may be made by contacting the Editor at 335-6030. A correction or a clarification will be published in the announcements section.

Publishing Schedule: The Daily Iowan is published by Student Publications Inc., 111

Communications Center, Iowa City, Iowa 52242, daily except Saturdays, Sundays, legal holidays and university holidays, and university vacations.

Second class postage paid at the Iowa City Post Office under the Act of Congress of March 2, 1879. POSTMASTER: Send address changes to The Daily Iowan, 111 Communications Center, Iowa City, Iowa 52242.

Subscription rates: Iowa City and Coralville, \$15 for one semester, \$30 for two semesters, \$10 for summer session, \$40 for full year; Out of town, \$30 for one semester, \$60 for two semesters, \$15 for summer session, \$75 all year.

USPS 1433-6000

STAFF

Publisher	William Casey	335-5787
Editor	Brad Hahn	335-6030
Managing Editor	Lesley Kennedy	335-6030
Metro Editor	Heather Pitzel	335-6063
Viewpoints Editor	Carrie Lilly	335-5849
Sports Editor	Roxanna Pellin	335-5848
Arts Editor	Tasha Robinson	335-5851
Photo Editor	T. Scott Krenz	335-5852
Graphics Editor	Matt Ericson	335-5862
Copy Desk Editor	Lisa Gihring	335-5856
Business Manager	Debra Plath	335-5786
Advertising Manager	Jim Leonard	335-5791
Classified Ads Manager	Cristine Perry	335-5784
Circulation Manager	Francis R. Lalor	335-5783
Day Production Manager	Joanne Higgins	335-5789
Night Production Manager	Robert Foley	335-5789
FAX Number		319-335-6297

SPJ
SOCIETY OF PROFESSIONAL JOURNALISTS

1994 Best All-Around Daily Student Newspaper

BUC'S
FRIDAY - SATURDAY
25% OFF

SHIPPING STORE AVAILABLE
Mon.-Sat. 9:30
Sun. 11-6
338-7030

Metro & Iowa

M. Scott Mahaskey/The Daily Iowan

During book buy-back at the University Book Store, employees check student IDs for current registration stickers and enter student ID numbers. Officials hope the ID check will act as a theft deterrent.

SYSTEM HELPS TRACE THIEVES

ID check instituted at book buy-back

Sheba Wheeler
The Daily Iowan

In an effort to reduce book theft, the University Book Store is requiring UI students to show current student identification cards before they sell their books.

Officials can determine if a book being sold has been stolen by using a cross-check computer system. When an student's identification number is typed into a computer, the system records the books which were sold.

This way, if someone files a complaint of theft with the Department of Public Safety, the department can contact University Book Store administrators who will call up the stolen book number and identify the possible thief.

University Book Store manager George Herbert said he hopes the system will curtail book theft by preventing nonregistered and registered students who steal books

from trying to sell them.

"At this time of the year, theft from this store and other stores goes up," Herbert said. "There is an increase in books being stolen from other students, and we are hoping this new system will act as a mechanism to control or actually get rid of book theft."

Public Safety officer Joe Lang said if someone is caught trying to sell a stolen book, he or she will be charged with theft. The minimum charge is a fifth-degree simple misdemeanor resulting in either a \$100 fine or up to 30 days in jail.

"If someone is caught with a reported stolen book, the degree of penalty would be determined by the value of the book," Lang said. "A court appearance is required, and the magistrate with Johnson County will assess the fine."

Students selling books to the University Book Store had mixed reactions on whether the new system will be beneficial.

UI sophomore Kristen Maher said she approves of the new policy requiring students to show their IDs.

"I think it's a good idea because people are getting their books stolen from them out of the library," she said.

UI junior Thad Roffey said he thinks the system will help prevent theft.

"I guess for the most part it's OK because it keeps somebody from off the street from grabbing our books and selling them," he said.

But UI senior Peter Mygdal was skeptical that having students show their IDs would be a deterrent to theft.

"I think it's a good attempt to regulate (thefts)," he said. "But it is a futile attempt without photo IDs because anyone can sell a book back with (someone else's) ID."

COLLEGE PRESSURES STRESS STUDENTS

Experts debunk holiday blues myth

H. Fields Grenée
The Daily Iowan

The widely held conception that the holiday season and depression go hand in hand is not true, according to regional experts.

"It is a myth that more people seek out help lines around the holidays," said Carole Campbell Yack, coordinator of services at the Crisis Center, 321 E. First St. "Those people who do call and are depressed may mention the holidays, but we don't see an increase in calls regarding holiday depression."

The added stress that college students experience due to papers and finals may contribute to mood swings around the holidays.

"College students are away from home, and the bonds that their family provided aren't as evident," said Jason Penchoff, staff assistant at the National Public Education Campaign on Clinical Depression Network. "It is a challenging time because (students) are starting

anew and building new friendships, which can be stressful and scary."

If students are experiencing mood swings, including depression, anxiety, anger, fear, sadness or remorse, there are professionals who can help.

Kathleen Staley, assistant director of UI Counseling Service, said students visit the organization to seek help for problems with self-growth and discovery, as well as for more stressful or anxiety-filled difficulties.

Staley said having a support group in college is important. Although friends tend to form the core of a support group, it often helps to have someone who can offer an unbiased opinion.

"It's important to be a good friend, to be caring and listen and give feedback when asked. But there comes a time when you realize that the difficulties your friend is referring to are more than you are equipped to handle," she said. "So you should refer them to the appropriate place. The University Counseling Service is certainly one of

those agencies."

Staley said most college students tend not to seek counseling because of the perceived social stigma attached. She said they may feel people will look at them differently or they may believe they're taking time away from those who "really" need it.

One UI senior majoring in psychology, who wished to remain anonymous, said she is taking antidepressants due to a recent bout with Post Traumatic Stress Disorder.

"The most effective way for me to deal with depression when I'm feeling it is to sit down and write about it so I can get it down and be objective about it," she said. "Also exercise, getting enough sleep and socializing with people that I like to be around helps."

The Crisis Center has programs which include around-the-clock crisis line; information and referral services; crisis-intervention counseling and nonjudgmental, confidential support to all callers.

LACK OF MONEY CITED

Foreign students opt to stay for break

Michele Kueter
The Daily Iowan

UI senior Winnie Chan, a native of Hong Kong, will be staying in Iowa City during the Christmas break to relax and study for the January round of the GMAT, the test required by graduate business schools.

"I'm going to try to take a break because I'm kind of sick of school," she said. "I'll just take a rest and be ready for next semester. Hopefully, I'll find something fun to do during break."

According to statistics compiled by the Registrar's Office, about 1,700 of the UI's 27,000 students are from foreign countries. Although some of them will be returning to their native countries for the break, many will be staying in Iowa City.

Mushin Ezer, a UI graduate student and a native of Turkey, is one of those who will be staying. He said he might go to Chicago for a few days and will spend time with Asian and Turkish

friends.

"I think we will celebrate New Year's," Ezer said. "We don't celebrate Christmas."

Ezer said he will also pass the time studying, as well as working out and playing basketball at the UI Field House.

UI graduate student Nanthakumaran Manickam, a native of Malaysia who has been in Iowa City since August, said he will look for a job and spend time with his two children over break.

"Everything is new to me," he said. "One month is a way for me to get adjusted for next semester."

Since winter is new to Manickam, he may take his kids sledding or skiing, he said. Manickam said he will also celebrate the holidays.

"In Malaysia, we welcome the new year," he said. "We will be joining friends here and celebrating Christmas and New Year's."

Chan said lack of money was a factor in her decision not to go to Hong Kong over the break. She

said in order to get a reasonably priced airline ticket, she would have had to buy one at the beginning of the semester.

"I haven't spent my break in Iowa City the last two years, so I really don't mind it," she said. "I may take some short trips to Chicago or Minnesota. It's kind of boring here since everyone is leaving."

Ezer said returning home is not an option.

"I cannot go to Turkey right now because I'm on scholarship," he said. "I have to be successful here before I return. Also, summer is better for me because most of my friends in Turkey will have vacations then."

Ezer said the idea of spending the break in Iowa City doesn't bother him.

"I don't mind," he said. "It's not a big difference for me. If I go to Turkey, there won't be anybody to talk to and have fun."

Immigration Lawyer
STANLEY A. KRIEGER
9290 West Dodge Rd.
Suite 302 Omaha, Neb. 68114
402-392-1280
Member, American Immigration Lawyers Assn.
Practice Limited to Immigration Law

Need more privacy?
Quality, custom wood fencing
LYNCH FENCE CO.
338-6026

The Second Act
"The Finest In Consigned Clothing"
Carry in your clothes, Carry away cash!
The best deal in town.
No waiting necessary.
388-8454 • 12-5:30 Daily
2203 F Street, Iowa City

Forget Toys I want Posters
TOYS 25% OFF
My Mom will go nuts
25% OFF JEWELRY!

BUC'S HOLIDAY SALE!!
FRIDAY - SATURDAY - ONLY!!
25% OFF JEWELRY 20% OFF T-SHIRTS
20% OFF TOYS!!
25% OFF POSTERS

SHIPPING STILL AVAILABLE
Mon.-Sat. 9:30-9
Sun. 11-6
338-7039

112 E. College St.
Pedestrian Mall
Downtown, Iowa City

There's lots of ways to get money...

Ours doesn't hurt!
Textbook Buyback

December 12	8:30 a.m. - 8:00 p.m.
December 13	8:30 a.m. - 8:00 p.m.
December 14	8:30 a.m. - 8:00 p.m.
December 15	8:30 a.m. - 8:00 p.m.
December 16	8:30 a.m. - 5:00 p.m.
December 17	9:00 a.m. - 5:00 p.m.

Located in front of the University Book Store

Residence Hall Buyback
December 13-16
Burge: 8:45 a.m. - 4:45 p.m.
Quad: 9:00 a.m. - 5:00 p.m.
Mayflower: 9:15 a.m. - 5:15 p.m.

University Book Store
Iowa Memorial Union • The University of Iowa
Ground Floor, Iowa Memorial Union • Mon.-Thur. 8am-8pm, Fri. 8-5, Sat. 9-5, Sun. 12-4.
We accept MC/VISA/AMEX/Discover and Student/Faculty/Staff ID

Metro & Nation

STUDENT INFLUENCE FLUCTUATES

Local businesses weigh finals week effects

David Lee
The Daily Iowan

As finals week draws to a close, Iowa City businesses are preparing to return to normal after a week of fluctuating sales and swarms of patrons.

Restaurants and coffee shops have stayed busy during finals week, benefiting from the flocks of students looking for a place to study and eat.

"Basically, the students come in and drink all our coffee," said Julie Blakely, general manager of Bruegger's Bagel Bakery, 225 Iowa Ave.

Most of the increase in business has come early in the morning, Blakely said. This trend is also noticeable at other popular dining spots, like Hamburg Inn No. 2 Inc., 214 N. Linn St.

"When we open (at 5 a.m.), there are about five or six people out there," Hamburg waitress Irene

Lewis said. "It's twice as busy here during finals week."

The crowds that come in for lunch arrive at 10:30 a.m. to eat and study, which initially caught Hamburg employees off-guard, Lewis said.

"Being in a small restaurant, it really takes a toll," she said. "We haven't been prepared for the number of customers, but we made up for it now with twice as many employees."

One of the more popular places to study in Iowa City is The Java House, 211 1/2 E. Washington St., which is sometimes so packed that customers are asked to share tables, manager Keith Chivetta said.

"We don't want people to be offended if they're asked to share a table," he said. "We're constantly busy."

Other restaurants being taken over by waves of studying patrons are those open 24 hours a day, like the Country Kitchen in Coralville. Dining room manager Angela Krob

said the restaurant's business has almost tripled between the hours of 11 p.m. to 3 a.m.

"We try our best to accommodate anything they need," she said. "We don't give them any studying rules either."

The finals crunch has caused Country Kitchen some problems, however, because it has been understaffed during the normally quiet early morning hours. One or two employees have been added to each night shift, Krob said.

"We're getting better at being prepared," she said. "When we're out of tables, though, we're out of tables. Usually, people aren't waiting for long, though."

While most eateries have enjoyed an increase in business, retail sales in downtown Iowa City have remained the same or even dropped.

"It's very spotty," Discount Records, 21 S. Dubuque St., manag-

er Dave Hansen said. "Normally, there are two or three people in here all the time."

Nonstudents are taking advantage of the absence of student shoppers, Hansen said.

"We seem to have a little bit older clientele right now," he said. "Not the college crowd or studiers who normally come in."

Popular clothing stores like Ragstock, 207 E. Washington St., are nearly empty during finals week, but manager Teresa Welsh said that is not unexpected.

"It's not a surprise to me," she said. "Normally, people are trailing in. We usually have sales all the time."

Welsh said she isn't worried about the lack of business, though.

"It will probably stay this way during finals weeks and even through winter break," she said. "But everyone knows they can get things here."

STEEL BAR SERVED AS WEAPON

Dahmer's alleged killer reveals method used

Michael C. Buelow
Associated Press

PORTAGE, Wis. — The lifer held in the slaying of Jeffrey Dahmer told investigators he bashed Dahmer's head in with a steel bar from a prison weight room and left him gurgling on the floor because "God told me to do it."

Christopher J. Scarver, a 25-year-old killer who once claimed to be the son of God, was charged Thursday with murdering Dahmer and fellow inmate Jesse Anderson while the three cleaned a gymnasium Nov. 28 at the Columbia Correctional Institution.

Dahmer, 34, died on the way to a

hospital after guards found him in a pool of blood. Anderson, another notorious Wisconsin killer, died two days later.

Dahmer, who killed 17 young men and boys in an orgy of necrophilia, dismemberment and cannibalism, had been serving 16 consecutive life sentences. Anderson was serving a life sentence for killing his wife.

Investigators said they aren't ruling out the possibility that other inmates in the area at the time were involved in the slayings, but Scarver, according to court papers, said they were innocent "because I did it."

According to the criminal complaint, Dahmer and Anderson were

killed with a bar from a machine inmates use to do sit-ups. Scarver told investigators he slipped the 20-inch bar in his pants when he was alone in a weight room on the day of the killings.

Scarver said he attacked Dahmer first, while Dahmer was cleaning a staff locker room. He said Dahmer was facing him and didn't yell out as Scarver struck him on the side of the head. Scarver said he heard Dahmer making a gurgling sound before Scarver left the locker room.

Scarver said he then found Anderson in an inmate locker room. He said Anderson turned to him as he hit him on the forehead.

After the attack, Scarver put the bar in his jacket, returned it to the weight room and went back to his cell, the complaint said.

Asked by a guard why he was back early from his work detail, Scarver said, "God told me to do it. You will hear about it on the 6 o'clock news. Jesse Anderson and Jeffrey Dahmer are dead."

At first, the complaint said, Scarver said he didn't know why he attacked Dahmer and Anderson. But almost two weeks after the killings, he said during interrogation that "the spirit" had come upon him "right there."

He said he had no regrets because he was simply a tool of the spirit.

LEGAL MATTERS

POLICE

Chelsy Vanorden, 18, 436 Woodridge Ave., was charged with fifth-degree theft at 211 E. Washington St. on Dec. 14 at 1:42 p.m.

Eric T. Weiss, 20, 711 E. Burlington St., was charged with possession of alcohol under the legal age and possession of fictitious identification at the Union Bar & Grill, 121 E. College St., on Dec. 14 at 9:45 p.m.

Edward Musial, 20, 112 1/2 E. Washington St., was charged with possession of alcohol under the legal age at Vito's, 118 E. College St., on Dec. 14 at 10 p.m.

Matt T. Connolly, 20, 112 1/2 E. Washington St., was charged with possession of alcohol under the legal age at Vito's, 118 E. College St., on Dec. 14 at 10 p.m.

Claire M. Bertrand, 19, 413 Slater Residence Hall, was charged with possession of alcohol under the legal age at The Field House bar, 111 E. College St., on Dec. 14 at 10:25 p.m.

Erin M. Davitt, 20, 36 W. Court St., Apt. 415, was charged with possession of alcohol under the legal age at The Airliner, 22 S. Clinton St., on Dec. 14 at 10:50 p.m.

Alexis M. Johnson, 20, 815 E. Burlington St., was charged with possession of alcohol under the legal age and unlawful use of a driver's license at the Union Bar & Grill, 121 E. College St., on Dec. 14 at 9:45 p.m.

Mark Hong, 20, 816 N. Dubuque St., was charged with possession of alcohol under the legal age at Vito's, 118 E. College St., on Dec. 14 at 10:10 p.m.

Ryan S. Plitts, 20, 816 N. Dubuque St., was charged with possession of alcohol under the legal age at Vito's, 118 E. College St., on Dec. 14 at 10:10 p.m.

Mark A. Mylan, 23, 302 S. Gilbert St., Apt. 1243, was charged with disorderly conduct in the 400 block of East Burlington Street on Dec. 15 at 12:29 a.m.

Timothy W. Crow, 26, 532 Meadow St., was charged with public intoxication in the 1200 block of Highland Court on

Dec. 15 at 12:25 a.m.
Brandon C. Bensing, 21, 324 N. Van Buren St., Apt. 7M, was charged with public intoxication and fifth-degree criminal mischief at The Field House bar, 111 E. College St., on Dec. 15 at 1:28 a.m.

Compiled by Tom Schoenberg

COURTS

Magistrate

Public intoxication — Louis J. Napoleon, 402 Woodside Drive, Apt. 610, fined \$50.

The above fine does not include surcharges or court costs.

District

OWI — Dana J. Druivenga, 2409 Nevada Ave., preliminary hearing set for Jan. 3 at 2 p.m.

Assault causing injury — Barbara S. Green, 203 Myrtle Ave., Apt. 111, preliminary hearing set for Jan. 3 at 2 p.m.

Second-degree theft — Gara M. Petersen, West Branch, Iowa, preliminary

hearing set for Jan. 3 at 2 p.m.

Third-degree theft — Shawn T. McCain, Coralville, preliminary hearing set for Jan. 3 at 2 p.m.

Fourth-degree theft — Patricia K. Besler, Cedar Rapids, preliminary hearing set for Jan. 3 at 2 p.m.

Compiled by Michele Kueter

CALENDAR

TODAY'S EVENTS

• Student Legal Services will offer free legal advice to registered students in room 155 of the Union from 1:30-4:30 p.m.

• UI Folk Dance Club will meet for recreational folk dancing at the Wesley Foundation, 120 N. Dubuque St., from 7:15 to 10 p.m.

SUNDAY'S EVENTS

• Trinity Episcopal Church will sponsor its annual Advent service of lessons and carols at Trinity Episcopal Church, 320 E. College St., at 3:30 p.m.

HOLIDAY TRAVEL

CUTLESS SUPREME

JIMMY 4WD

SAFARI MINI VAN

SATURN

SPECIAL HOLIDAY RATES FROM \$27

CONVERSION

Budget
car and truck rental
The Smart Money is on Budget.

1104 S. Gilbert
Iowa City
351-4529

Congratulations winners!

Winners in a recent carrier contest, sponsored by The Daily Iowan Circulation Office, are:

Route #	Name	Place
55	Corrie Proska Burlington; Dodge	First Place (\$50)
44	Katherine Frey Buresh Ave.; Oaklawn	Second Place (\$25)
113	Ray Johnson Boston Way	Third Place (\$20)
100	Nathan Galer Arbury; Penfro	Fourth Place (\$15)
57	Jacob McMartin Amber Ln; Union Rd	Fifth Place (\$10)
Sixth-Tenth Places (\$5)		
102	Sarah Stanley	2nd-5th Sts./Coralville
32	Roy Berg	Bartelt; Roberts Rds.
77	Dwight Balke	Mayfield; Post Rd.
16	Tracy Recher	Cedar; Fairchild
56	Sarah Hoewing	Koser; Monroe

The Daily Iowan extends congratulations to all winners, and many other carriers, for their outstanding delivery during the current semester. We had 106 routes qualify for the drawing. Another contest is planned for the spring semester. Have a pleasant break!

The Daily Iowan Classifieds 335-5784

Rollerblade

Sale priced **\$135.00**
Reg. \$149.00

OF ALL THE SKATES OUT THERE, THESE WILL REALLY STOP YOU.

With its revolutionary new ABT™ braking system, these new Bravoblade™ skates won't just stop you in our store. They'll stop you on all eight wheels. Easier and with more stability than any brake out there. Add to that a simple closure system and vents to keep you cool, and you've got a great skate at a price that should have you shouting "bravo!"

Bravo blade skates are on sale just in time for Christmas at:
Racquet Master Bike and Ski

321 S. Gilbert, Iowa City 338-9401
Edgewood Plaza, Cedar Rapids 396-5474

©1993 Rollerblade, Inc. ® and ™ designate U.S. trademarks of Rollerblade, Inc.

Wish Fulfillment

Now you can make holiday wishes come true for everybody on your list! Our gift certificates come in every denomination—and they're ready to be redeemed at any store or eatery in the mall. Conservative tie types or trendsetters, electronics-lovers or bookworms, cooks, carpenters, or classical music mavens—everybody loves a gift certificate. It's a perfect, certified-to-please present!

MALL HOLIDAY HOURS:
November 26 - December 18
Mon.-Fri.: 10 a.m. - 9 p.m.
Sat.: 9 a.m. - 9 p.m.
Sun.: 11 a.m. - 6 p.m.
December 19 - December 23
Mon.-Fri.: 9 a.m. - 9 p.m.
Saturday, December 24 9 a.m. - 5 p.m.
Monday, December 26 9 a.m. - 9 p.m.

OLD CAPITOL MALL
201 S. Clinton • Downtown Iowa City • 338-7858

DOMINO'S PIZZA

338-0030 354-3643
529 Riverside Drive University of Iowa
889 22nd Ave. Coralville

THAT'S SOME PIZZA!

\$5.99 LARGE 1-TOPPING PIZZA
Includes free order of twisty bread

Thin Crust or Handtossed only.
Expires 12/17/94

Valid at participating locations only. Not good with any other. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Cash value 1/20¢. Our drivers are not penalized for late deliveries. © 1994 Domino's Pizza, Inc.

\$2.99 10 piece order
Domino's New BUFFALO WINGS

Expires 12/17/94

Valid at participating locations only. Not good with any other. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Cash value 1/20¢. Our drivers are not penalized for late deliveries. © 1994 Domino's Pizza, Inc.

Offers good any time any day.
Now Hiring full and part-time positions.
Flexible Hours, good pay.

CUSTOM THREATEN

Lobbyists

Jim Drinkard
Associated Press

WASHINGTON — Playing ta Claus to Congress, two pizza delivery workers cruised the dors of the Rayburn House building this week, pushing sized carts piled high with from lobbyists.

In the Longworth building door, another messenger l with gourmet fruit basket hopping from office to office them off.

So what is the thoughtful ist giving to members of Co this holiday season?

From Ralph Vinovich of Tobacco Institute, it's a hefty gourmet oranges and grapes for the Senate Republican room. RJR Nabisco has ship hundreds of wooden casks with cookies, crackers and munchies made by the compa

The United Transport Union is distributing pewter ing plates, and the Rec Industry of America has sen ble compact disc sets of F Streisand's concert at M Square Garden.

Members of Congress and are allowed to accept gifts at up to \$250. For anything more than that, a specific must be obtained from the committee, and it must be re in annual financial disclosure

But it may be the last y the traditional Christmas la on Capitol Hill. Under press reform itself, Congress is po enact lobbying and gift legi this year that could ban m giving by lobbyists.

Incoming Senate Ma Leader Bob Dole, R-Kan promised early action on t bying and gift issue, and th Democratic supporters sa plan to reintroduce the bil died in the last session o gress because of Republican blocks.

In the meantime, the p continues. Some congres aides say the gifts are numerous or as extravagant past years, but a typical Hill office still collects a he of presents.

Among the bounty:

Frank L...
Patti...
Lisa Layher...
Sham...
Lora...
Reel...
T...

CLINTON

Continued from Page 1A

incomes of \$100,000 a year and would be eliminated at incomes of \$120,000.

And it would allow individuals with household incomes under \$100,000 to take tax deductions of up to \$2,000 apiece for money put into individual retirement account funds. The law would be changed to allow money to be withdrawn from any IRA without a tax penalty if the money goes to education, first home purchases and catastrophic illnesses.

"Everybody knows that all is not well with America," Clinton said as he dusted off his abandoned 1992 campaign pledge for middle-class tax relief.

Responding for Republicans, newly elected Sen. Fred Thompson of Tennessee said Clinton was playing catchup with Republicans.

"Until a few weeks ago, they were saying we didn't even need a tax cut," Thompson said. "Yet from what we heard tonight, the president's vision for the future now looks a lot like what Republicans just campaigned for — at least until we start looking at the details."

"We welcome the president to help us lead in a new direction," Thompson said. "But if he will not, we welcome the president to follow because we're moving ahead."

Incoming House Majority Leader Dick Armey of Texas scoffed at Clinton's central proposal. "He gives a \$500-per-child tax credit until the child is 13. Lord have mercy, it's just at that point that they start getting really expensive."

Criticism of Clinton's ideas came from his left, too. Rhode Island Sen. Claiborne Pell, a liberal Democrat, said, "It reminds me of 1981, when we Democrats entered into a bidding war with President Reagan to see who could produce a bigger tax cut. ... As a result of policies of that era, we ended up with \$2.6 trillion added to our national debt."

But House Democratic leader Richard Gephardt of Missouri praised Clinton's performance, calling his speech "right on target."

To pay for his proposed tax cuts, Clinton proposed trimming or elimi-

nating scores of programs — housing and energy were especially targeted — but he stopped short of abolishing any Cabinet department.

In addition, the government's air traffic control system would be converted to a private commercial operation, with safety oversight remaining under federal control. The Naval Petroleum Reserve would be sold to private industry.

Clinton called his proposals "a middle-class Bill of Rights."

The Republicans are readying a tax proposal of their own, and House Democrats announced their plan earlier this week.

Other major tax cut plans already on the table:

• The Republican "Contract with America" plan for a \$500-per-child tax credit for families earning up to \$200,000.

• A House Democratic plan unveiled by Gephardt to give an unspecified tax cut to all workers — not just those with children — who make up to \$75,000.

• A proposal by Sen. Phil Gramm, R-Texas, that would cut \$124 billion in taxes over five years by doubling the dependent exemption for children — from \$2,500 to \$5,000 — regardless of a family's income.

"The president is not going to come in here now and hijack this train," Gramm said earlier.

But Clinton took a swipe in his address at GOP plans, which he said can't be afforded and favor the wealthy. "I won't support ideas that sound good but aren't paid for," he said.

Even though Clinton was staking out a more centrist position, he asserted, "It's not about moving left of right but about moving forward."

"It's not about the next election ... that's in your hands," he added, sitting at his desk in front of an American flag, holiday decorations and family photographs.

Clinton also said he would ask Congress to pass lobbying and campaign reform and to live under the laws it imposes on others and said he would call for welfare and health "reforms that work."

HOLIDAY

Continued from Page 1A

that they say, "We'll honor this man's birthday, but you'll have to pay for it," O'Donnell said.

Arizona recently agreed to recognize the holiday after pressure from private and public groups which accused state leaders of being racist.

He said although union workers are among the most adamant supporters of the holiday, they want it to be a paid day off.

"People forget that Martin Luther King was killed in Memphis supporting union employees in that city," O'Donnell said. "No one wants to honor that man more than union workers. He was a great supporter of organized labor."

Mary Johanna Small, associate vice president for Finance and University Services, said the grievance has gone through a hearing process and the union will receive a decision soon.

"If after (the union) receives the decision and are not happy with it, the grievance can go into the fourth step, which is arbitration," Small said.

An arbiter is a disinterested third party chosen to decide the outcome of a dispute. The disputing parties are obligated to accept the decision of the arbiter.

Some of the confusion over a for-

mal meeting between the UI and the man's birthday, but you'll have to pay for it," O'Donnell said.

"I spoke with the then-president of the union in January," she said. "I thought that if they wanted a formal meeting, they would have requested it then, but they didn't. Had there been a request to have such a discussion, we would have been willing to do that."

One of the union's complaints is that it was not given enough notice about the decision to observe the holiday. The union contract states the UI must give employees at least a year's notice for a new holiday.

The decision to observe the holiday was made by the UI in January and approved by the Iowa state Board of Regents in April.

O'Donnell said the grievance hearing process has not been effective.

"We fail in trying to solve problems when there isn't a disinterested third party involved," he said.

O'Donnell said Martin Luther King Jr. wouldn't want people inconvenienced when celebrating his date of birth.

"Martin Luther King would roll over in his grave if he knew people had to give up a paid day off to celebrate his birthday," O'Donnell said.

CAMPBELL

Continued from Page 1A

"But I couldn't do it any other way," she said. "The people evaluate you on a number of factors. One of them is integrity. If I would have held a news conference and said, 'Try them all, hang them all high,' no one who is close to me would have believed me. I couldn't do that."

"There are other things more important. You have to be able to sleep at night. I have to be able to go to church."

Campbell still believes the death penalty is wrong and that it will end up taking innocent lives while costing taxpayers millions of dollars.

"When you're in the criminal justice system, if you're a court worker or you're a police officer, people are willing to believe you're always right — it's blind faith," she said.

Campbell said the death penalty comes "way too late" in the criminal justice process and hopes society will eventually focus on preventing the crime in the first place.

"The answer to crime lies within the human heart. We've got to rebuild the family. No governor can stop crime. No attorney general can stop crime. Community response is what stops crime."

Campbell believes the death penalty will be passed by the 1995 Iowa Legislature and signed into law by Branstad, but she hopes that lawmakers remember they need something more to go along with it.

"I think the message is balance," she said. "Punishment, absolutely. People have to know that there are parameters and rules, and when

you violate the rules, you get punished. But remembering the expression 'Trying to catch the horse after it's already out of the barn,' we've got to focus on prevention."

She's still pushing for truth in sentencing, so criminals actually serve the amount of time they were sent to prison for, and for the state to abolish parole. She says she told the truth about the death penalty while she campaigned.

"It won't make us safer, it will make us less safe," she said. "When you have the death penalty, juries are less likely to convict and then dangerous criminals are back out on the streets."

She said she just doesn't know how to make people understand the truth about the ramifications of the death penalty.

"You can talk until you run out of breath, and that won't do it because people don't hear," she said. "I suppose they'll have to see examples of people wrongly executed. They'll have to see the deadlocked juries and the criminals going free. They'll have to see a mom on TV watching her son being executed. They'll have to see how the death penalty really is degrading humanity."

Campbell says she still doesn't know what she'll do after leaving office or if she'll stay in Iowa.

"I have a number of options I'm exploring, and I don't want to jinx any of them by talking about them. But I do know that wherever I go, I'll be working in my quiet little way to make a difference for people. If I've got something to give to society, I'll give it."

SCENE OF DISASTER OPENED THURSDAY

Officials comb airplane crash site for clues

Christopher Sullivan Associated Press

MORRISVILLE, N.C. — Screaming downward at 200 mph, American Eagle Flight 3379 cut a wedgelike swath through the dense woods, shearing off the tops of tall pines before it crashed and burned in heaps of mangled metal and ashes.

Wooden stakes marked the spots where 15 people, including both pilots, died Tuesday night when the plane crashed about four miles from Raleigh-Durham International Airport in rain and fog. Five aboard survived.

Investigators, some in white plastic protective suits, searched Thursday for new clues in the fiery crash, which National Transportation Safety Board officials said came after the crew reported engine trouble.

The plane, a twin-engine 19-seat Jetstream 3200, was on a short trip from Greensboro to Raleigh when it went down. A different type of plane was

involved in an American Eagle crash Oct. 31 in Indiana that

"Once the airplane starts hitting the trees, it's no longer an airplane. It's just a bunch of mass."

Roff Sasser, National Transportation Safety Board official

killed all 68 people aboard.

Following the latest accident, the Transportation Department said Wednesday it is toughening safety standards for commuter airlines. They will now be required to meet the same standards as major carriers. The Federal Aviation Administration said the new rules probably won't take effect before 1996.

On Thursday, the crash site was opened to reporters for the first time.

Pieces of the plane were scattered over an area about the size of a football field.

Part of the word "Eagle" could be seen on the crumpled rear section of the fuselage, while much of the cockpit and tail sections were reduced to debris and ashes.

Seconds before impact, the plane dropped sharply and suddenly, a survivor told investigators.

As the pilots apparently struggled to regain control, the plane veered to the left, according to the flight data recorder.

"Once the airplane starts hitting the trees, it's no longer an airplane. It's just a bunch of mass," said the NTSB's Roff Sasser.

NTSB officials said two black box recorders in the cockpit showed the pilots had talked of an engine "flameout" just before the crash.

Stuart Matthews, president of the Flight Safety Foundation in Arlington, Va., said power loss in one engine alone should not have caused the accident.

With one good engine, even with a heavy load, "it can even

continue climbing instead of descending," he said.

John Mazon, a spokesman for the Airline Pilots Association, agreed. "If nothing else happens, that's what it's supposed to be able to do," he said.

"So often in accidents, there are complications," Mazon said. Matthews would not speculate on what might have caused the plane to go down.

The plane's two engines, made by Allied Signal Inc., had 200 and 500 hours of use since overhauls earlier this year, the NTSB said. Regulations allow 5,000 hours between overhauls, said Bill Reavis, a company spokesman.

The plane that crashed was registered in 1991 and since then had made four unscheduled landings for engine power surges and one case of smoke in the cockpit, the FAA said.

American Eagle, sister company of American Airlines, has been involved in at least four other fatal crashes in the past seven years.

PRISONS

Continued from Page 1A

2985.

"Either the state can be cre-

"They're passing these laws and they're making these decisions, but they don't have to live with their decisions. We do."

Vanessa Lowe, Oakdale correctional officer

ative and take care of the inmates and staff, or the inmates will take care of it," Schmalz said. "We need money and the bodies."

Finding additional space for inmates has forced officers to use areas not designed to hold prisoners. In some instances, an officer must watch over 100 inmates with no backup and no place to lock them up, correctional officer Vanessa Lowe said.

"We're making space available which isn't available for housing inmates. In some areas, we have one officer to over 100 inmates, and basically, they don't have a backup and we don't have a staff to back them up. And if there is a problem with one of the inmates in those areas, they can't lock them up because there is no room to lock them up in," Lowe said.

The problem lies with legisla-

tors who pass laws but never see the consequences those laws have, Lowe said.

"They're passing these laws and they're making these decisions, but they don't have to live with their decisions," Lowe said. "We do."

Officers said the overcrowding can lead to dangerous situations, especially during the night shift, when only four officers keep watch over 450 inmates.

"You can compare it to baby-sitting," correctional officer Lew Vyrostek said. "Imagine trying to take care of two newborns. Now imagine trying to take care of eight newborns at the same time."

The situation is dangerous and tough for the officers, but Schmalz said they are too dedicated to keeping the public safe to institute a "walk out."

"This is not something that's going to go away tomorrow; it's not going to go away next week," Schmalz said. "It's going to be there, and this union is committed to keep fighting until they either build more prison space or find alternative solutions."

Schmalz said he hopes no one gets hurt or a riot occurs before legislators wake up and address the problem.

"People who come to work deserve to feel safe on the job," Schmalz said.

Congratulations December '94 Graduates of the University of Iowa

To: T. Scott Krenz, Doug Alden, Joe Murphy, Mick Klemsrud, Karin Wahl-Jorgensen, H. Fields Grenée

Congratulations on a job well done, you made it! Best of Luck in the future.

The DI Staff

Pat - Your great day makes great memories for us all.

Love, Mom & Dad

"Jenny" (yokas) Mama says an Iowa Hawkeye degree is like a box of chocolates, you never know what its gonna get ya! Forrest

KATHRYN Congratulations! We are so proud of you. May God continue to bless and enrich your life. You are a special young lady. Don't lose sight of your dreams. Love Nana and all the family

Michael Patrick, A great son, a man for all seasons and the Class of '94 member with all the class. Congratulations - Well Done Love, Mom & Dad

SHAKEEB We are so proud of you! Love, Mom, Dad, Sam & Sue

Thumbs up, PBK! DON'T STOP NOW!!! You're loved, Maman & Grandma

ANASTASIA: Pa would be so pleased with all you have done. As am I. Love - Ma

Congratulations Ameena! Good luck - God Bless Love, Ami, Abec, Hassan & Aneesa

Lynn Vance Crum, Congratulations and good luck. We are proud of you. Mom and Dad Vance

Tyrone, It's not over yet, but this is one step forward we are all happy about. We are proud of you. Nicole, Janesa, Deborah, Me-mo, Popa, Margarite, Jean, True Faith Baptist Church and J.J.

Simone, What a wonderful way to start the holiday season. This is an important and happy time for all of us. CONGRATULATIONS for a job well done. We're proud to be your parents. Mom, Dad, Ron, Bruce & Lisa

Jill, We are so proud of you! God Bless. Love, Dad, Mom, Cathy & Autumn

Kristy, Shoots and scores a diploma You're our hero! Love, Mom & Dad

Donielle - To our baby! Congratulations and the best life can give you. We all love you more than you will ever know, and we are so proud. Love you, Mom, Dad, Darlene, Buddy

BENITA: WE ARE ALL PROUD OF YOU, WE KNEW YOU COULD DO IT. MOM, DAD & BROTHERS

Sara D. - Congratulations on your BSN. Good Job! Now you have a real life! How about doing our laundry now? We Love You, Mom & Dad

Mark, In you God gave us a special son. Had we picked from a cabbage patch we could not have done better. God Bless You. God's Love and Ours. Dad, Mom, Kim & Terry.

Robert, Congratulations on your graduation! We are so proud of you! Love, Mom, Dad, Jenny, and Gretchen

Allison - Congratulations. You've come a long way but this is just the beginning. We are proud of you. Love, Mum, Dad and John

Jennifer Kerns - Congratulations! We are proud of you. Mom & Dad

Congratulations, Paula, on your educational achievement as you receive your Doctor of Philosophy Degree and you continue your teaching and counseling career. Love, Mom, Dad, Dawn and Lindsay

Kathryn, I have watched you grow from a baby to a young lady. I'm very proud of you on this Graduation Day! Life's journey has just begun. You have achieved many things with so many more to come. Reach for the moon and fall among the stars. Your heart's dream are not too far! Love, Mom

Erin Anne, Who would have "thunk it" it all started seventeen years ago. We are very proud of you. Job well done. Happy graduation. Love, Mom, Dad & Carrie

Jenny - Congratulations on your college graduation and your new job. Love, Mom, Grub and Jo.

Matto - Congratulations! Good Luck on your new job. Enjoy your "proud day." Love, The Bender

Jenny Cose - Congratulations on your graduation! The future belongs to those who believe in the strength of their dreams. We're dreaming with you. Our love, Mom, Dad, & Jeff.

Jill, We are very proud of you. We love you. Mom & Dad

A winning smile A touch of class Makes us proud parents Of this Illinois lass. She's at the top Her determination is hard to stop You're a great daughter, And a fun sister, too. Congratulations, Amy. We're proud of you. Dad, Mom, & Jennifer

Christopher David B. Congratulations! To our first college graduate. We are all so proud of you. Another milestone has passed. God Bless you and guide your future. 1994. Love, Mom, Dad, Beth and Grandma

Ryan - Congratulations! The world will be a better place with the wonderful care and great attitude you demonstrate. Love, Mom, Cindy, Ann, Dad, Grandparents & family.

Dear Jenny, We are so happy that the 2 of you are graduating together. We're proud of you, we love you both. Mom & Dad

Dear Jenny, We are so happy that the 2 of you are graduating together. We're proud of you, we love you both. Mom & Dad

INSIDE

Scoreboard, 2B. Comics & Crossword, 6B. TV Listings, 6B.

WHO-WHAT-WHEN

NBA

Chicago Bulls at Atlanta Hawks today 6:30 p.m., SportsChannel

New York Knicks at Phoenix Suns today 7 p.m., TNT

Orlando Magic at Golden State Warriors, today 9:30 p.m., TNT

College basketball

Long Island at Iowa, Saturday p.m., KGAN.

SportsBrief

BASEBALL

Owners approve sale of Padres

SAN DIEGO (AP) — Major league baseball owners on Tuesday gave the go-ahead for television producer Tom Werner to buy the San Diego Padres to Texas software millionaire John Moors.

The sale is expected to be completed in the next few weeks, said Larry Lucchino, a former president of the Baltimore Orioles who is assisting Moors.

A source close to the negotiations said Moors will pay approximately \$80 million to majority owner of what was the worst team in the big league during the strike-interrupted 1993 season.

Werner and 14 other Southern California businessmen, including 10 from San Diego, bought the Padres from Joan Kroc for \$100 million in 1990.

NBA

Knicks waive veteran Rivers

NEW YORK (AP) — The New York Knicks' muddled backcourt situation became clearer Tuesday when the team waived veteran Doc Rivers.

Rivers, 33, had played surprisingly the last two games with Greg Anthony sat on the bench. Questions swirled about whether New York's point guards would be the odd man out.

It turned out to be Rivers' starter until he tore ligament in his left knee last December. Rivers then obtained Derek Fisher, who led the team to the NBA Finals.

"We were overcrowded in the backcourt and needed to make a roster decision," general manager Ernie Grunfeld said.

After rehabilitating his knee, Rivers injured his ankle, forcing him to start the season on the injured list.

Activated Nov. 29, Rivers played in three games, averaging 15.7 minutes.

He was 4-for-13 from the line and 8-for-11 from the line and had eight assists.

GOLF

Els takes first-round lead at World Championship

MONTEGO BAY, Jamaica — Ernie Els found his groove on Tuesday, but he couldn't even a four-putt double bogey could take him out of contention.

The U.S. Open champion seven birdies on the back nine, overcoming a double-bogey on the 11th hole to shoot a 7-par 64 and take a three-shot lead after the first round of the Johnnie Walker World Championship.

He rarely found trouble with his irons where critical close — he had six birdies from inside 12 feet and two putted from 35 feet for birdie on the par-5 17th.

His only trouble was a nudge in what he called one of his best rounds ever.

Back-to-back birdies got him to 3-under, but he pushed the iron off the tee on No. 11, 342 yards the shortest par-4 on the course — and his wedge just off the right of the green.

clues

climbing instead of ... he said.
 zor, a spokesman for the Pilots Association, nothing else happens, it it's supposed to be he said.
 n in accidents, there eations," Mazor said. s would not speculate ight have caused the down.
 e's two engines, made Signal Inc., had 200 ours of use since over- er this year, the NTSB ulations allow 5,000 een overhauls, said avis, a company
 e that crashed was in 1991 and since then e four unscheduled r engine power surges ease of smoke in the e FAA said.
 n Eagle, sister compa- erican Airlines, has lved in at least four l crashes in the past s.

INSIDE

Scoreboard, 2B.
 Comics & Crossword, 6B.
 TV Listings, 6B.

Sports

THE DAILY IOWAN • FRIDAY, DECEMBER 16, 1994

SPORTS QUIZ

What Division I basketball team holds the record for most 3-point field goal attempts in one game?

See answer on Page 2B.

WHO-WHAT-WHEN

NBA

Chicago Bulls at Atlanta Hawks, today 6:30 p.m., SportsChannel.

New York Knicks at Phoenix Suns, today 7 p.m., TNT.

Orlando Magic at Golden State Warriors, today 9:30 p.m., TNT.

College basketball

Long Island at Iowa, Saturday 7 p.m., KGAN.

SportsBriefs

BASEBALL

Owners approve sale of Padres

SAN DIEGO (AP) — Major league baseball owners on Thursday gave the go-ahead for television producer Tom Werner to sell the San Diego Padres to Texas software millionaire John Moores.

The sale is expected to be completed in the next few weeks, said Larry Lucchino, a former president of the Baltimore Orioles who is assisting Moores.

A source close to the negotiations said Moores will pay approximately \$80 million to be majority owner of what was the worst team in the big leagues during the strike-interrupted 1994 season.

Werner and 14 other Southern California businessmen, including 10 from San Diego, bought the Padres from Joan Kroc for \$75 million in 1990.

NBA

Knicks waive veteran Rivers

NEW YORK (AP) — The New York Knicks' muddled backcourt situation became clearer Thursday when the team waived 12-year veteran Doc Rivers.

Rivers, 33, had played substantially the last two games while Greg Anthony sat on the bench as questions swirled about which of New York's point guards would be the odd man out.

It turned out to be Rivers, a starter until he tore ligaments in his left knee last December. New York then obtained Derek Harper, who led the team to the NBA Finals.

"We were overcrowded in the backcourt and needed to make a roster decision," general manager Ernie Grunfeld said.

After rehabilitating his knee, Rivers injured his ankle, forcing him to start the season on the injured list.

Activated Nov. 29, Rivers played in three games, averaging 15.7 minutes.

He was 4-for-13 from the field, 8-for-11 from the line and had eight assists.

GOLF

Els takes first-round lead at World Championship

MONTEGO BAY, Jamaica (AP) — Ernie Els found his groove, and not even a four-putt double-bogey could take him out of it.

The U.S. Open champion had seven birdies on the back nine, overcoming a double-bogey on the 11th hole to shoot a 7-under-par 64 and take a three-shot lead Thursday after the first round of the Johnnie Walker World Championship.

He rarely found trouble off the tee and his irons were crisp and close — he had six birdie putts from inside 12 feet and two-putted from 35 feet for birdie on the par-5 17th.

His only trouble was a minor bump in what he called one of his best rounds ever.

Back-to-back birdies got him to 3-under, but he pushed his 2-iron off the tee on No. 11 — at 342 yards the shortest par-4 on the Tryall Course — and hit a wedge just off the right of the green.

Recycling symbol and text: READ, THEN RECYCLE

Iowa proves vulnerable to unranked teams

Roxanna Pellin
 The Daily Iowan

The Iowa women's basketball team shouldn't have any trouble getting fired up if it plays Stanford this weekend.

Iowa coach C. Vivian Stringer said there's something called "name recognition" that will make the Hawkeyes come ready to play.

A win over Northwestern Louisiana Saturday could match Iowa against Stanford at the Fry's/Cardinal Classic this weekend.

Stanford needs to beat St. Mary's

in the second game Saturday night to advance to the championship Sunday.

"We do know who Stanford is," Stringer said.

"We did not know who Creighton was or Southwest...I do think that when you know you're playing USC, Stanford or Tennessee, you're going to do a little more than you need to do than you are against other teams."

The No. 24 Hawkeyes have lost to three unranked teams: Southwest Missouri State, Stephen F. Austin and Creighton this season. Iowa beat then-No. 20 Southern Cal for the Hawkeye Classic title, 65-55.

The No. 6 Cardinal have won the last seven tournaments they have hosted. Iowa is ranked 24th after dropping to Creighton 63-53 Dec. 8 at Carver-Hawkeye Arena. Stanford is 4-1, while Iowa stands at 3-3.

But the Hawkeyes need to beat the Lady Demons before they can look ahead to the Cardinal.

Iowa tips off against Northwestern Louisiana at 7:30 p.m. Saturday.

"This is a team that doesn't have name recognition, and we're proving ourselves vulnerable to that," Stringer said.

"I hope we can mature to a point where we can play without regard to the name of the institution, but to the level of expectation of our own play."

Stringer said she expects the Hawkeyes will hold a height advantage over the Lady Demons, who are 2-2 on the season.

"They're going to run hard and

they tend to have more finesse," Stringer said. "They run the floor real well. We probably will be bigger. But I don't know that bigger is always necessarily better. We were bigger than Creighton."

The Hawkeyes will open their Big Ten Conference season during winter break, Dec. 28, against Illinois at Carver-Hawkeye Arena.

With a .500 non-conference record, Iowa is tied for eighth in the league with Michigan and Minnesota.

Indiana is the only undefeated Big Ten team at 7-0.

Al Goldis/The Daily Iowan

Break away

Donald Stokes breaks away for a layup in a pickup game of basketball at the Field House a popular place for relieving finals stress.

INJURIES PLAGUE HAWKS

Iowa's Davis may juggle lineup

Roxanna Pellin
 The Daily Iowan

Veteran players helped Iowa State knock down Iowa last Saturday. But the Hawkeyes will look like an experienced ball club next to Long Island this weekend.

Long Island's lineup includes eight freshmen, four sophomores and one senior. The Blackbirds are 2-3.

The Hawkeyes' roster includes two juniors and three seniors. Iowa fell to 5-1 after losing to Iowa State, 76-63 last Saturday at Carver-Hawkeye Arena.

But Iowa may have some lineup changes Saturday because of injuries to freshman Ryan Bowen and sophomore Jess Settles. Bowen hurt his hip against the Cyclones last week. Settles has been hampered by back and hip injuries this season.

Iowa vs. Long Island

Saturday at 7:05 p.m. • Carver-Hawkeye Arena
 Radio: WHO, Des Moines; KHAK and WMT, Cedar Rapids
 TV: KGAN, Cedar Rapids

IOWA HAWKEYES			LONG ISLAND BLACKBIRDS		
Pos.	Player	Ht. Yr.	Pos.	Player	Ht. Yr.
F	Kenyon Murray	6-5 Jr.	F	Joe Griffin	6-5 Sr.
F	Jess Settles	6-7 So.	F	Jason Feeley	6-4 So.
F	Ryan Bowen	6-9 Fr.	C	Robin Dickerson	6-6 Fr.
G	Andre Woolridge	6-1 So.	G	Dave Masciale	5-10 So.
G	Jim Bartels	6-6 Sr.	G	Shawn Browne	5-11 So.

Source: UI Sports Information DI/ME

Bowen said he hoped to practice today so he can play against Long Island.
 "I'll just go into it like any other game and work as hard as I can," Bowen said. "I won't light up at all, actually I'll try to go harder to get my conditioning back a little bit. I hope to gain a lot of confidence with this game."
 Iowa coach Tom Davis said freshman Greg Helmers, who was suspended by Davis from competition See HAWKEYES, Page 2B

BASEBALL STRIKE

Owners hold off on salary cap

Ronald Blum
 Associated Press

CHICAGO — Like everything else about this baseball season, the tortured tale of the salary cap took a surprising turn just when it looked like a done deal.

For whatever reason, owners decided Thursday not to impose the cap for another week, instead giving the sport's executive council authority to declare an impasse if there isn't an agreement by Dec. 22.

It may be posturing. It may be hesitation. Or it may be a genuine desire to settle.

"We want to reach a negotiated settlement, and we say that with every ounce of sincerity we can put forth," management negotiator John Harrington said after the owners' four-hour meeting. "And this gesture is just that, it's the olive branch to say, listen, let's make peace for now and many

"It'd be a nice Christmas present to the fans to give them back baseball, to open the camps and have spring training."
 W.J. Usery, mediator

Salary Cap Chart

CHICAGO (AP) — Teams payrolls in 1994 as calculated by management, their 1995 salary caps and the amount they must reduce their payrolls under the new economic system owners intend to impose, as obtained by The Associated Press. Payrolls are for 40-man rosters and include averages of multiyear contracts; health and pension benefits; club medical costs; insurance; workman's compensation; payroll, unemployment and Social Security taxes; spring training allowances; meal and tip money; All-Star game expenses; travel and moving expenses; postseason pay; and college scholarships.

Team	1994 Payroll	1995 Cap	Reduction
Detroit	\$56,780,024	\$5,634,178	
Atlanta	54,015,026	4,942,928	
San Francisco	53,783,495	4,885,045	
Chicago White Sox	52,277,283	4,508,492	
Toronto	51,461,770	4,304,614	
New York Yankees	50,670,072	4,106,689	
Kansas City	48,733,109	3,622,449	
Cincinnati	48,068,511	3,456,299	
Los Angeles	46,569,923	3,081,652	
Baltimore	44,589,165	2,586,463	
Oakland	44,380,517	2,534,301	
Boston	43,973,007	2,432,423	
Texas	43,097,772	2,213,614	
Philadelphia	41,254,674	1,752,840	
Houston	40,724,728	1,620,353	
Cleveland	40,239,723	1,499,102	
Chicago Cubs	38,924,936	1,170,405	
Seattle	38,494,139	1,062,706	
California	36,595,498	588,046	
St. Louis	34,734,086	122,693	
New York Mets	34,355,341	28,007	
Minnesota	32,771,479	0	
Milwaukee	30,445,458	0	
Colorado	30,205,243	0	
Pittsburgh	29,828,970	0	
Florida	27,893,384	0	
Montreal	24,268,772	0	
San Diego	20,347,852	0	
Totals	1,139,483,957	12,211,258	

ball, to open the camps and have spring training," Usery said from Alexandria, Va.

"I'm very happy with the decision."

Owners approved their decision by a 25-3 vote, according to several participants, with the Baltimore Orioles, New York Mets and Toronto Blue Jays in opposition.

"If the union really wants to reach an agreement, we're going to give it more time," acting commissioner Bud Selig said.

"But it must address ... our central issue: establishing a relationship between revenues and salaries."

Owners, who are threatening to open the 1995 season with replacement players, want players to accept a predetermined percentage of revenue or agree to a tax mechanism that will penalize clubs with high payrolls. The union, which won free agency prior to the 1976 season, says caps and punitive taxes would crush the market for players.

years to come."

Union head Donald Fehr said talks probably will resume Monday in the Washington area, but wouldn't predict if players would make a new proposal.

"While we do not agree that we are at an impasse, we do agree that it is appropriate to continue talking, and we are encouraged by that," Fehr said by telephone from his office in New York. "Obviously, if they are willing to negotiate, so are we."

Talks broke off Wednesday at Rye Brook, N.Y., and mediator W.J. Usery predicted then that the sides might return to the table as soon as this weekend.

If owners impose a cap, it would lead to lawsuits and perhaps the game's most chaotic offseason this century.

"It'd be a nice Christmas present to the fans to give them back base-

Associated Press

11 COWBOYS NAMED

Dallas runs away with Pro Bowl honors

Barry Wilner
 Associated Press

NEW YORK — The Dallas Cowboys placed 11 players in the Pro Bowl and the San Francisco 49ers had nine in voting announced Thursday.

As expected, Emmitt Smith, Troy Aikman, Michael Irvin and Charles Haley were selected in voting by players, coaches and fans for the Feb. 5 game in Honolulu.

Joining those perennial choices from the Cowboys were defensive tackle Leon Lett, safety Darren Woodson and offensive tackle Mark Tuinei, all for the first time. Also

See PRO BOWL, Page 2B

Scoreboard

QUIZ ANSWER

Kentucky had 53 in 1989.

COLLEGE BASKETBALL

Top 25 Schedule
Today's Games
 No games scheduled
Saturday's Games
 No. 1 North Carolina vs. VMI, 6:30 p.m.
 No. 2 UCLA at LSU, 8:30 p.m.
 No. 3 Kansas at Indiana, 2:45 p.m.
 No. 5 Massachusetts vs. Western Kentucky, 3 p.m.
 No. 6 Kentucky vs. Texas Tech at Cincinnati, 7 p.m.
 No. 7 Arizona at Texas-El Paso, 8:30 p.m.
 No. 8 Florida vs. Florida State at Orlando Arena, 6 p.m.
 No. 11 Minnesota vs. California at Oakland Coliseum Arena, Mid
 No. 13 Arizona State vs. UC Irvine, 8 p.m.
 No. 14 Georgia Tech vs. Louisville at the Georgia Dome, 6:30 p.m.
 No. 15 Georgetown vs. Maryland-Eastern Shore, 1 p.m.
 No. 16 Syracuse vs. Princeton, 6 p.m.
 No. 17 Cincinnati at Wyoming, 4 p.m.
 No. 18 Michigan State at Detroit, 6:30 p.m.
 No. 19 Ohio University at Xavier, Ohio, 11 a.m.
 No. 21 Wake Forest vs. College of Charleston, 6:30 p.m.
 No. 24 New Mexico State at New Mexico, 8:30 p.m.

Sunday's Games
 No. 13 Arizona State vs. Texas-San Antonio, 8 p.m.
 No. 22 Villanova vs. St. Joseph's at the Palestra, noon

Monday, Dec. 19
 No. 9 Duke vs. North Carolina A&T, 6:30 p.m.
 No. 14 Georgia Tech vs. Furman, 6:30 p.m.
 No. 16 Syracuse vs. Robert Morris, 7 p.m.
 No. 17 Cincinnati vs. Cal State Northridge, 7 p.m.
 No. 23 Virginia vs. VMI, 6:30 p.m.

College Basketball Schedule
 The major college basketball schedule through Dec. 18:
Today, Dec. 16
EAST
 Washington, Md. at Md.-Baltimore County, 6 p.m.
 Harvard at Colgate, 6:30 p.m.
 Dartmouth at Fairleigh Dickinson, 6:30 p.m.
FAR WEST
 Whitworth at E. Washington, 9 p.m.
 San Francisco at Stanford, 9:30 p.m.
 Washington St. at Idaho, 10 p.m.

TOURNAMENTS
Hawaii-Nike Festival
 At Honolulu
 Old Dominion vs. Weber St., 10 p.m.
 Baylor at Hawaii, 12:15 p.m.

UAB Classic
 At Birmingham, Ala.
 Miss. Valley St. at Ala.-Birmingham, 6 p.m.
 Georgia Southern vs. Santa Clara, 8 p.m.

LSU Classic
 At Baton Rouge, La.
 Murray St. vs. Youngstown St., 5:30 p.m.
 Prairie View at Wright St., 7:30 p.m.

Saturday, Dec. 17
EAST
 Fla. International at Northeastern, noon
 St. Peter's at Seton Hall, noon
 Delaware at Towson St., 1 p.m.
 Delaware St. at St. Francis, NY, 1 p.m.
 Drexel at Fordham, 1 p.m.
 Md.-E. Shore at Georgetown, 1 p.m.
 American U. at Niagara, 2 p.m.
 Cornell at Army, 2 p.m.
 W. Kentucky at Massachusetts, 3 p.m.
 Princeton at Syracuse, 6 p.m.
 Virginia Tech at West Virginia, 6 p.m.
 E. Michigan at Manhattan, 6:30 p.m.
 Mount St. Mary's, Md. at Loyola, Md., 6:30 p.m.
 N.C.-Greensboro at St. Francis, Pa., 6:30 p.m.
 Wagner at Iona, 6:30 p.m.

SOUTH
 Widener at Radford, noon
 Grambling St. at Georgia St., 1 p.m.
 Howard U. at James Madison, 1 p.m.
 Memphis at Tennessee, 1 p.m.
 Mississippi at Tulane, 1 p.m.
 Samford at N.C.-Asheville, 1 p.m.
 Tulane vs. Mississippi at Mississippi Coast Coliseum, Biloxi, Miss., 1 p.m.
 Alabama St. at Auburn, 1:30 p.m.
 Florida A&M at Alabama, 1:30 p.m.
 Stephen F. Austin at Centenary, 1:30 p.m.
 Mississippi St. vs. Southern Miss. at Mississippi Coast Coliseum, Biloxi, Miss., 3 p.m.
 Pittsburgh vs. Georgia at the Georgia Dome, 4 p.m.
 Faith Baptist at Nichols St., 5 p.m.

Florida vs. Florida St. at Orlando Arena, 6 p.m.
 South Florida at Jacksonville, 6 p.m.
 Bowie St. at Coppin St., 6:30 p.m.
 Coll. of Charleston at Wake Forest, 6:30 p.m.
 Francis Marion at Coastal Carolina, 6:30 p.m.
 Furman at S. Carolina St., 6:30 p.m.
 King, Tenn. at Liberty, 6:30 p.m.
 Louisville vs. Georgia Tech at the Georgia Dome, 6:30 p.m.
 *N.C. Charlotte at Davidson, 6:30 p.m.
 SW Louisiana at N.C.-Wilmington, 6:30 p.m.
 VMI at North Carolina, 6:30 p.m.
 S. Illinois at Austin Peay, 7 p.m.
 Texas Christian at Louisiana Tech, 7 p.m.
 Clinch Valley at Tennessee Tech, 7:30 p.m.
 Southern U. at South Alabama, 7:30 p.m.
 UCLA at LSU, 8:30 p.m.

MIDWEST
 Bethune-Cookman at St. Louis, 12:30 p.m.
 Washington at Kansas St., 12:30 p.m.
 Mercer at Missouri, 1 p.m.
 Ohio U. at Xavier, Ohio, 11 a.m.
 Northwestern at DePaul, 2 p.m.
 Kansas at Indiana, 2:45 p.m.
 Payton, Sea.
 Miller, Ind.
 Northwestern, Char.
 Wilkins, Bos.
 Ewing, N.Y.

Field Goal Percentage

Player	FG	FGA	Pct
D. Davis, Ind.	103	167	61.7
West, Del.	74	122	60.7
O'Neal, Orl.	241	399	60.4
Polynice, Sac.	77	130	59.2
Del Negro, S.A.	70	121	57.9
M. Smith, Sac.	72	126	57.1
Hornacek, Utah	100	177	56.5
Grant, Orl.	95	169	56.2
Thorp, Hou.	100	179	55.9

Rebounding

Player	G	Off	Def	Tot	Avg
Robinson, S.A.	19	57	187	244	12.8
Motombo, Den.	18	63	123	186	10.3
Jones, Del.	17	82	124	206	12.1
Coleman, N.J.	20	64	172	236	11.8
Dudley, Port.	18	80	127	207	11.5
Oakley, N.Y.	18	63	139	202	11.2
Willis, Atl.-Mia.	17	56	134	190	11.2
Kemp, Sea.	19	79	132	211	11.1
Olshworth, Hou.	18	35	164	199	11.1
Hill, Cleve.	19	77	132	209	11.0

Assists

Player	G	No	Avg
Stockton, Utah	21	246	11.7
Anderson, N.J.	23	250	10.9
Pack, Den.	17	167	9.8
Bogues, Char.	19	162	8.5
Blaylock, Atl.	21	174	8.3
Richardson, LAC	20	165	8.3
Barros, Phil.	20	163	8.2
Jackson, Ind.	19	151	7.9
Van Exel, L.A.	18	140	7.8
Hardaway, G.S.	20	151	7.6
Price, Cleve.	20	151	7.6

NFL
AMERICAN FOOTBALL CONFERENCE
OFFENSE

Player	Yards	Rush	Pass
Miami	5384	1463	3921
New England	5056	1151	3905
Kansas City	4907	1393	3514
Denver	4805	1332	3473
Buffalo	4618	1639	2979
San Diego	4467	1613	2854
Pittsburgh	4426	1921	2505
New York Jets	4244	1401	2843
Cincinnati	4218	1340	2878
L.A. Raiders	4183	1343	2840
Cleveland	4150	1465	2685
Seattle	4071	1875	2196
Indianapolis	3956	1772	2184
Houston	3883	1388	2495

DEFENSE

Player	Yards	Rush	Pass
Pittsburgh	3645	1279	2366
L.A. Raiders	4241	1214	3027
Cleveland	4249	1462	2787
Houston	4336	1896	2440
San Diego	4377	1192	3185
Cincinnati	4412	1673	2739
Kansas City	4509	1562	2947
Buffalo	4553	1269	3284
New York Jets	4554	1485	3069
New England	4633	1560	3073
Seattle	4676	1730	2946
Indianapolis	4714	1493	3222
San Diego	4790	1235	3555
Denver	4972	1570	3402

through Dec. 14:
Scoring

Player	G	FG	FT	Pts	Avg
O'Neal, Orl.	20	241	116	598	29.9
Jackson, Dall.	17	174	129	487	28.6
Robinson, S.A.	19	179	172	530	27.9
Moshburn, Dall.	17	162	109	457	26.9
Malone, Utah	21	203	129	541	25.8
Olajuwon, Hou.	18	177	108	462	25.7
Richmond, Sac.	19	169	89	460	24.2
Pippen, Chi.	19	161	82	436	22.9
Rice, Mia.	18	149	64	409	22.7
Drexler, Port.	15	118	70	335	22.3
Hardaway, Orl.	20	158	99	439	22.0
Sprewell, G.S.	20	150	104	436	21.8
Southern U. at South Alabama	20	144	83	419	21.0
Ceballos, LAL	19	158	69	396	20.8
C. Robinson, Port.	18	129	77	367	20.4
Coleman, N.J.	20	130	135	403	20.2
Payton, Sea.	19	149	67	379	19.9
Miller, Ind.	19	118	89	377	19.8
Northwestern, Char.	18	130	96	356	19.8
Wilkins, Bos.	18	133	64	356	19.8
Ewing, N.Y.	17	131	73	336	19.8

Yards Rush Pass

Player	Yards	Rush	Pass
San Francisco	5277	1746	3531
Minnesota	5259	1358	3901
Dallas	4858	1758	3100
Atlanta	4721	1101	3620
Philadelphia	4525	1629	2896
Green Bay	4499	1326	3173
Chicago	4498	1166	3332
New Orleans	4496	1907	2589
Detroit	4238	1192	3046
Tampa Bay	4165	1319	2846
L.A. Rams	4134	1275	2859
Arizona	4133	1360	2773
New York Giants	3858	1336	2522
DEFENSE	3715	1505	2210

Field Goal Percentage

Player	FG	FGA	Pct
D. Davis, Ind.	103	167	61.7
West, Del.	74	122	60.7
O'Neal, Orl.	241	399	60.4
Polynice, Sac.	77	130	59.2
Del Negro, S.A.	70	121	57.9
M. Smith, Sac.	72	126	57.1
Hornacek, Utah	100	177	56.5
Grant, Orl.	95	169	56.2
Thorp, Hou.	100	179	55.9

AMERICAN FOOTBALL CONFERENCE
Quarterbacks

Player	Att	Com	Yds	TD	Int
Marino, Mia.	543	338	3943	30	17
Elway, Den.	476	297	3384	16	9
Blake, Cin.	236	129	1766	11	5
Kelly, Buf.	448	285	3114	22	17
Hosletter, Rai.	398	232	2932	19	15
Montana, K.C.	442	268	2834	13	9
Esion, NY-J	405	236	2604	17	13
O'Donnell, Pit.	339	194	2195	11	9
Humphries, S.D.	392	224	2680	13	12
Bledsoe, N.E.	622	355	4002	21	26

Rushers

Player	Att	Yds	LG	TD
C. Warren, Sea.	293	1362	46	41
Means, S.D.	298	1192	40	25
Faulk, Ind.	281	1136	40	52
H. Thomas, Buf.	263	980	37	29
W. Williams, Rai.	248	842	34	28
J. Johnson, NY-J	216	834	39	90
Palmer, Mia.	182	796	44	47
Heard, Cle.	177	791	45	39
Morris, Pit.	189	780	41	20
Foster, Pit.	178	717	40	29

Receivers

Player	No	Yds	Avg	LG	TD
Coates, N.E.	88	1089	12.4	62	6
Reed, Buf.	81	1151	14.2	83	8
Brown, Rai.	79	1117	14.1	43	8
Sharpe, Den.	75	897	12.0	44	3
Bladner, Sea.	70	976	13.9	44	7
Moore, NY-J	70	929	13.3	43	6
Milburn, Den.	68	512	7.5	33	3
Fryar, Mia.	67	1171	17.5	54	7
Timson, N.E.	67	809	12.1	37	3
Jeffries, Hou.	61	695	11.4	50	5

Punt Returners

Player	No	Yds	Avg	LG	TD
Gordon, S.D.	32	421	13.2	90	2
Brown, Rai.	34	430	12.6	48	2
Sawyer, Cin.	26	307	11.8	82	1
Burris, Buf.	26	267	10.3	57	0
Metcalf, Cle.	34	336	9.9	92	2
Milburn, Den.	37	352	9.5	44	0
Hicks, NY-J	32	288	9.0	26	0
T. Brown, N.E.	22	188	8.5	38	0
Woodson, Pit.	39	319	8.2	42	0
Cincinnati, N.E.	19	155	8.2	26	0

Kickoff Returners

Player	No	Yds	Avg	LG	TD
Baldwin, Cle.	23	620	27.0	85	1
Vaughn, Sea.-K.C.	30	785	26.2	93	2
Coleman, S.D.	40	1045	26.1	80	1
Glenn, NY-J	18	449	24.9	45	0
By'Not'e, Den.	24	545	22.7	41	0

WRESTLING

Iowa to match up against nation's best

Shannon Stevens
The Daily Iowan

The Iowa wrestlers will look forward to stuffing their opponents rather than their stomachs this holiday season.

The Hawkeyes will travel to Evanston, Ill., Dec. 29-30 for a showdown with the nation's finest in the Midlands Open. The two-day tournament will showcase the talents of more than 80 of the country's nationally-ranked wrestlers. Each wrestler will compete in five or six matches in hopes of capturing the individual title for their weight class.

The team is fired up about having the opportunity to compete in the Midlands, which the Hawkeyes feel is a warmup for the national championships.

"It (Midlands) excites me because you know if you can win at the Midlands in this difficult of a year, than you can probably win at the

Nationals," Erik Stroner said. "It's a very big tournament because all of the big national wrestlers will be there."

Iowa currently has three wrestlers ranked No. 1 in the country. They are Mike Mena at 118 pounds, Lincoln McClravy (150) and Joel Sharratt (190). Jeff McGinnis is ranked second at 126 pounds. The Hawkeyes will try to improve on last year's performance at the Midlands, in which they failed to capture any individual titles.

The Hawkeyes conclude their team practices today, but will continue to work out individually over the break until practices resume. The wrestlers said they are working hard to maintain their proper weights as the season progresses and officials become stricter about weight requirements.

"Our biggest problem is keeping our weight under control," Stroner said. "This isn't a time when we can take a break. We will have nine or

10 days off, but we can't take nine days off from practice. We have to continue to do our weight training and running."

Mike Mena said he is excited about the Midlands, but said it's a difficult time to focus on wrestling.

"It's kind of a bad time for a tournament. The tendency is to want to take a break after Christmas. It's hard to be in a mode, where you're eating, breathing, and sleeping wrestling," Mena said.

Iowa will start out 1995 at home with dual meets against Clarion and Arizona State. Both teams have returning all-Americans that the Hawkeyes will have to contend with. The meets start at 7:30 p.m. on Jan. 7 and Jan. 14.

"The home advantage is a big factor for us. It's so hostile and we pack about 10,000 people into Carver-Hawkeye Arena each time," Mena said. "That's always a nice atmosphere."

HAWKEYES

Continued from Page 1B

this semester, will dress against the Black Birds. Helmers has practiced all season.

The Hawkeyes have relied on Bowen, Settles and senior Jim Bartels inside.

Bartels leads Iowa in rebounds,

averaging 7.8 per game. Settles and Bowen average 6.7 and 5.7, respectively. Settles is the team's leading scorer with 19.7 points per game.

Settles could even be out until the Duke game Dec. 27.

"I don't know yet just how long Jess is going to be out, but we cer-

tainly aren't going to jump back in because it's something he's been playing with now for some time," Davis said.

"When we had a bunch of games at the beginning of the season, there wasn't a lot of time for him to recover. Hopefully, now he can get healthy."

PRO BOWL

Continued from Page 1B

selected for the NFC team on offense were Dallas' Mark Stepnoski, Nate Newton, Jay Novacek and Daryl Johnston.

Smith, Newton, Stepnoski, Haley, Lett and Woodson all will be starters.

"Tuinei thought he had been the victim of a practical joke.

"I always go home to Hawaii anyway, but this year it will be even more special," Tuinei said. "I was surprised. When I heard it, I thought they were kidding. It's just amazing that I'm still around after 12 years."

San Francisco's Jerry Rice will be making his ninth appearance, and will have with him teammates Steve Young and Brent Jones on offense, Deion Sanders and Merton Hanks in the secondary.

The backups from the 49ers were Jesse Sapolu and Bart Oates on the offensive line, Dana Stubblefield and Tim McDonald on

defense.

Six Pittsburgh Steelers led the voting for the AFC squad, four of them starters: Dermontti Dawson on offense; Rod Woodson, Carnell Lake and Greg Lloyd on defense. The backups were guard Duval Love and linebacker Kevin Greene, who leads the NFL with 14 sacks.

Two players chasing NFL records also will start for the NFC. Minnesota's Cris Carter, whose 111 receptions is one short of Sterling Sharpe's single-season mark, will be at wide receiver along with Rice — Green Bay's Sharpe will be a backup.

And Detroit's Barry Sanders, the league's leading rusher with 1,721 yards and within reach of Eric Dickerson's 2,105, will start alongside Smith in the backfield. It will be the sixth straight season in the Pro Bowl for Sanders.

The rest of the NFC starters on offense will be New Orleans' William Roaf and Detroit's Lomas Brown at tackle, and Minnesota guard Randall McDaniel. On

defense, it will be Green Bay's Reggie White and Bryce Paup; Minnesota's John Randle; Washington's Ken Harvey; Detroit's Chris Spielman; and Arizona's Aeneas Williams.

Selected as specialists were Washington punter Reggie Roby, Minnesota placekicker Fuad Reveiz, kick returner Mel Gray and special teamer Elbert Shelley of Atlanta.

The NFC backups included Minnesota's Warren Moon and Jerome Bettis of the Rams on offense; Philadelphia's William Fuller, Arizona's Seth Joyner, Atlanta's Jessie Tuggle and Philadelphia's Eric Allen on defense.

In addition to the six Steelers, the AFC team had five Miami Dolphins: Starters Dan Marino, Keith Sims and Richmond Webb, reserves Irving Fryar and Bryan Cox.

As an indication of their slide this year, the four-time

Sports

TO SURPASS SHARPE

Carter eyes league record for catches

Ron Lesko
Associated Press

EDEN PRAIRIE, Minn. — Asked his thoughts on the top receivers in the NFL, Detroit coach Wayne Fontes named five players. None of them was Minnesota's Cris Carter, who is about to set the league record for catches.

That doesn't bother Carter, who needs two catches against the Lions on Saturday to surpass Sterling Sharpe's year-old record of 112 receptions.

"No big deal," Carter said Thursday. "I think I've had a good opportunity. I've been in a situation where I could be successful week in and week out."

The record will come, and the recognition already has started. Carter was named a Pro Bowl

starter Thursday for the first time in his eight-year career.

Even Fontes, whose oversight came last week, didn't waste a second chance to give Carter his due.

"I've been very fortunate to coach two Pro Bowl games, so I've been around Jerry Rice and Sterling Sharpe and all the great receivers in the league," Fontes said this week. "Cris Carter is a fine superstar receiver."

Nice recovery, coach. Carter, who the Vikings got for \$100 off the waiver wire after Philadelphia let him go in 1990, is not a flashy receiver with break-away speed.

Even with 111 catches, he is just fifth in the NFL in receiving yards and his 10.4-yards-per-catch average is easily the lowest among the league's top pass catchers.

Associated Press

Cris Carter has 111 receptions this season and needs two catches at Detroit on Saturday to break Sterling Sharpe's record of 112.

But he has outstanding hands, a 36-inch vertical leap and, for the first time since coming to the Vikings, a reliable quarterback. Warren Moon, whose 4,078 passing yards lead the NFL, was named a Pro Bowl backup.

"He doesn't have the speed that some of the other guys have, but he makes up for it with his caginess, because he's very smart and knows all the holes in the defense," Moon said. "And he's very good after he catches the football."

NHL meetings could extend to weekend

Ken Rappoport
Associated Press

NEW YORK — With NHL commissioner Gary Bettman and union boss Bob Goodenow on the sidelines for the time being, the spotlight in the league's labor dispute has shifted to a smaller arena.

For the second straight day, lawyers for both sides met Thursday in an attempt to find a common ground so the main negotiators can continue bargaining.

"They could still be meeting this weekend," a management source said of the lawyers.

As of Thursday afternoon, Bettman and Goodenow had not been in communication and no talks were scheduled.

Meanwhile, the owners lockout

reached its 76th day with time quickly evaporating to save the season.

At a public forum Wednesday night in New York with commissioners Paul Tagliabue of the NFL and David Stern of the NBA, Bettman reiterated there was no reason to continue bargaining talks "until there is a genuine willingness to get together and solve (the labor) problems."

Bettman has been empowered to cancel the season unless a new collective bargaining agreement can be reached ensuring a 50-game schedule and full playoffs before July 1.

So far, the NHL has canceled 24 games for each team to cut the schedule to 60. The last cut was on Nov. 17.

FOR MINOR LEAGUER

McDowell traded from Sox to Yankees

Adam Nazimowitz
Associated Press

NEW YORK — Acquiring Jack McDowell was the easy part. The hard part for the New York Yankees will be fitting him into a new salary structure.

With the baseball strike continuing and the threat of a salary cap at hand, the Yankees are betting that no matter what happens, they can agree with McDowell on a long-term deal.

On Wednesday night, less than 24 hours before the owners were expected to implement a salary cap, New York acquired McDowell, one of baseball's best pitchers, from the Chicago White Sox for minor league pitcher Keith Heberling and a player to be named.

McDowell would become a restricted free agent if the salary cap is imposed, and he could sign an offer sheet with any team. But the Yankees would have 10 days to match any offer.

Another risk is how he would fare in the Big Apple. The Yankees have signed a number of high-profile players who failed to cut it in New York. And McDowell was once so fed up with his situation in Chicago that he said it was becoming "a mini-New York."

Not promising words for someone headed to the media capital of the world, but the 28-year-old McDowell is no ordinary pitcher.

McDowell, a right-hander, throws a mean fastball and plays guitar in a hard rock band called V.I.E.W. He goes by the nickname "Black Jack," wears a goatee and stares down hitters from the mound.

"We were only looking at top pitchers, and he was one of them," Yankees general manager Gene Michael said. "Hopefully, we can sign him. You have to take chances in this world. He's a good one to take a chance on."

The 1993 AL Cy Young Award winner was 10-9 last season with a 3.73 ERA.

After a rough start, McDowell proved his toughness.

On May 13, he was 2-7 with a 7.54 ERA. But over his last 10 starts, McDowell went 7-2 with a 1.81 ERA, allowing just 17 earned runs in 84 2/3 innings. He threw three consecutive complete games to end the season.

Plan Your Holiday Party With Us!

PLAN YOUR GRADUATION PARTY WITH US

RESERVATIONS WELCOME!

OPEN BRUNCH 11-2; SUNDAY 11-2, 4:30-9:00

China Garden
Restaurant & Coral Lounge

338-8686
Hwy 6 & 1st Ave
Coralville

NEW YEAR'S GALA

Celebrate at the... *with Q103* ...and Michelle Steele

UNION
121 E. College • 339-7713

\$15 package includes:
Catered dinner buffet from Givanni's
OPEN BARI OPEN BARI!
7:00 to 10:00 (no imports)

BALLOON DROP at midnight with \$300 cash IN THE BALLOONS!

and everyone gets...FREE party favors!
FREE personal bottles of champagne for the midnight toast

formal wear provided by **Ewers** men's store

LIVE! Front Bar! hatful of rain

GET YOUR TICKETS AT BJ RECORDS!

December 31, 1994
121 E. College St. Iowa City 319-339-7713

FINALS ARE OVER!

\$1 Pints - Front Bar
25¢ Draws - Main Bar

Till 10 pm

UNION
121 E. College • 339-7713

121 Iowa Ave • 337-2872

METRO METRO METRO

Dec. 19 - Dec. 25	Dec. 26 - Dec. 31	Jan. 1 - Jan. 7	Jan. 9 - Jan. 14
Mon. John Klinkwitz Blues Band	Mon. John Klinkwitz Blues Band	Sun. Closed	Mon. John Klinkwitz Blues Band
Tues. The Rough Housers w/ Sexual Buddha	Tues. Hip Rufus	Mon. John Klinkwitz Blues Band	Tues. Hip Rufus
Wed. Dennis McMurrin Band	Wed. Tom Jesson's Dime Store Outfit	Tues. Free Jessie & Soliday	Wed. Glovebox Whiskey
Thur. Glovebox Whiskey	Thur. Shade of Blue	Wed. TBA	Thur. Mango Jam
Fri. TBA	Fri. Vibrochamps w/Los Marauders	Thur. The Lost Uncles	Fri. TBA
Sat. Closed	Sat. Dagobah	Fri. Talizman	Sat. TBA
Sun. Nick's Blues Jam Party 50¢ pints 2 for 1 Well drinks	Sun. New Year's Eve Party Free Party giveaways Free btls champagne Beer specials	Sat. TBA	

METRO
121 Iowa Ave • 337-2872

HAPPY HOUR 4-8 pm
2 for 1 Well Drinks

\$2.50 Pitchers
75¢ Draws

Fri.
Dagobah

Sat.
Junction
(from Chicago)

THINGS TO DO DURING BREAK AT DECEMBER SPECIALS:

SONO'S 1210-12 HIGHLAND COURT IOWA CITY

MONDAYS & TUESDAYS - \$200 PITCHER SPECIALS

WEDNESDAYS - DOLLAR NIGHT

THURSDAYS - 22 OZ. MUG NIGHT

FRIDAYS & SATURDAYS - \$300 PITCHER SPECIALS

DANCE FLOOR OPEN WED. - SAT. AT 9 PM

SUN. NIGHT - DECEMBER 25TH
ALL IOWA CITY CHRISTMAS PARTY - DOORS OPEN AT 6 PM!
DRINK SPECIALS/
D.J. JOE MURPHY
DANCE FLOOR OPEN AT 8 PM!

CINEMA 101 EVE AT 7:15 & 9:30 SAT & SUN MATS 1:30 & 4:00 THE SANTA CLAUSE	CINEMA 101 EVE AT 7:00 & 9:15 SAT & SUN MATS 2:00 & 4:30 THE KING HAS RETURNED! THE LION KING
THEATRE GIFT TICKETS MAKE GREAT STOCKING STUFFERS! THE GIFT OF ENTERTAINMENT	CAMPUS III DAILY AT 1:15 3:45 7:10 9:20 Trapped in PARADISE
CORAL IV EVE AT 7:00 & 9:45 SAT & SUN MATS 1:00 & 3:45 STAR TREK GENERATIONS	CAMPUS III DAILY 1:00 3:30 7:00 9:30 INTERVIEW WITH THE VAMPIRE
CORAL IV NEW TIMES EVE 7:00 & 9:30 SAT & SUN MATS 1:10 & 3:45 THE PROFESSIONAL starring GARY OLDMAN	CAMPUS III DAILY 1:00 3:30 7:10 9:30 DUMB AND DUMBER
CORAL IV EVE AT 7:00 & 9:45 SAT & SUN MATS 1:00 & 3:45 JUNIOR ARNOLD SCHWARZENEGGER DANNY DEVITO EMMA THOMPSON	ENGLERT 102 EVE AT 7:00 & 9:40 SAT & SUN MATS 1:30 & 4:00 SPEECHLESS
CORAL IV EVE AT 7:10 & 9:40 SAT & SUN MATS 1:10 & 3:50 NOW SHOWING! WESLEY SNIPES DROP ZONE	ENGLERT 102 EVE AT 7:00 & 9:40 SAT & SUN MATS 1:15 & 4:00 NOW SHOWING! DISCLOSURE

Old House
ALL NITE
WILD SEX \$1.50
2 OZ. ICE LITE NITE BOTTLES

INNER
Since 1944"

pm
bottles
Imports

Back!
Break!

ess Box
Restaurant
11 AM-9 PM
" \$2.95
" \$3.95
" \$3.95
11 AM-9 PM

turday
mestic
ttles

od Frenzy
Holiday Inn
S. Dubuque St.
338-4058

rant
Pasta
Prices Since 1962
enjoyment

s Instigators

istmas!
ember 23

NEVER A COVER

PTS BAR
2.00
Burger Baskets
per Hour
CHIPS SALSA

REAK!
AS
S EVE BASH!

NE!

Sports

PRO PICKS

Steelers' defense to rattle Browns

Dave Goldberg
Associated Press

Sunday's matchup between the Steelers and Browns may go a long way in showing that the AFC can produce hard-hitting games, too.

"They say the AFC isn't as physical," says Browns safety Eric Turner, referring to the NFC's reputation as the tougher conference. "But I know the Browns play physical football. And we went out and showed that."

The Browns may be boring, but they aren't passive. Neither are the Steelers, especially on defense as coordinator Dom Capers sends Greg Lloyd, Kevin Greene, Rod Woodson and Carnell Lake flying at quarterbacks from all angles.

That and the home field make the Steelers 3 1/2-point favorites to win.

Both the Steelers' running backs, Barry Foster and Bam Morris, are banged up, although both are likely to play. Woodson is also sore.

But the Browns, who lost to the Steelers 17-10 on Sept. 11, have a problem.

He's Vinny Testaverde and he's never been great at reading defenses. So imagine what Testaverde will see when he starts trying to call audibles.

So figure Pittsburgh for a touchdown, a field goal and a safety. That should be enough.

STEELERS, 12-8
Minnesota (plus 1 1/2) at Detroit
The first time it was the second

Associated Press

Bills' quarterback Jim Kelly will miss Buffalo's game with New England Sunday. The Bills are favored by one point.

week of the season and the Vikings won 10-3. That was pre-Dave Krieg and it was when Minnesota's defense was at its peak.

Not this time.

LIONS, 24-20
New England (plus 1) at Buffalo
This opened as a 4-point spread and then Jim Kelly was declared out.

Frank Reich wins big games and the Bills do, too, especially this year, when everyone thinks they're gone.

BILLS, 20-17
New York Giants (plus 4 1/2) at Philadelphia
Neither of these teams is good enough to be in the playoffs.

But a lot better Giants' teams have lost in Philly (they lost five straight there until last year) and the change to Bubby Brister should make a difference.

EAGLES, 19-13
Denver (plus 15) at San Francisco
Whether John Elway plays makes no difference. The 49ers score 30 against everyone and the Broncos can't match that.

49ERS, 38-16
Raiders (minus 6 1/2) at Seattle
The Raiders may yet fulfill Al Davis' destiny.

RAIDERS, 27-10

San Diego (minus 2) at Jets
The Chargers try again ... and get by.

CHARGERS, 6-3
Dallas (minus 10) at New Orleans
Troy Aikman needs to get back in stride. He will.

COWBOYS, 34-17
Miami (minus 3) at Indianapolis
The Colts go back to Jim Harbaugh at quarterback.

The Dolphins have Dan Marino.

DOLPHINS, 27-20
Houston (plus 9) at Kansas City
Joe Montana has to be back.

CHIEFS, 24-9
Atlanta (plus 7 1/2) at Green Bay
The Packers may have peaked too late. But they're still trying.

PACKERS, 30-17
Rams (plus 6 1/2) at Chicago
Dave Wannstedt will find a way against a team that's already packed its bags.

BEARS, 22-7
Cincinnati (plus 7) at Arizona
Cardiac Cards stay in the playoff chase.

CARDS, 17-15
Tampa Bay (plus 2) at Washington
Four straight for the Bucs?

YUP
BUCS, 19-16

HELP WANTED

ACCOUNTING clerk. KRMA is looking for a responsible, motivated person to work full-time. This position involves computerized order entry and daily report generation. Computer and office experience required. Resume by December 23 to: Office Manager, 2105 ACT Circle, Iowa City, IA 52245-9636 EOE/AA

ALASKA EMPLOYMENT - Fishing industry. Earn up to \$3000-\$6000+ per month. Room & board Transportation. Male/Female. No experience necessary (206)545-4155 ext A56413.

ARE YOU TIRED OF RETAIL HOURS? Our job offers no nights, no weekends, excellent pay. Call needed, mileage paid. A fun place to work. Call Merry Maids, 351-2468.

HALF-TIME Director of Development and Marketing to fundraise and develop audiences. Arts background helpful, computer skills essential. Resume by December 17 to: Riverside Theatre, Box 1651, Iowa City 52244.

HOUSEKEEPERS wanted, variety of hours. 337-8665.

INTERNSHIP OPPORTUNITY UIC Patient and Guest Relations Internship for individual interested in PR/Marketing for spring semester. Unpaid position but excellent opportunity to build resume and gain experience. Responsibilities: coordinate tours/tour guide, patient satisfaction, special events/projects. Juniors or seniors majoring in Communications/Journalism/Marketing with strong interpersonal and organizational skills. Word for Windows a plus. Send resume/cover letter by January 31 to: Ms. Kristin Rhodes, Asst. Director Patient and Guest Relations UIC 200 Hawkins Dr., Iowa City, Iowa 52246 (319)356-1200

NEEDED FOR IMMEDIATE OPENINGS AT U of I LAUNDRY SERVICE TO PROCESS CLEAN AND SOILED LINENS. GOOD HAND/EYE COORDINATION AND ABILITY TO STAND FOR SEVERAL HOURS AT A TIME NECESSARY. DAYS ONLY FROM 6:30AM TO 3:30PM PLUS WEEKENDS AND HOLIDAYS. SCHEDULED AROUND CLASSES. MAXIMUM OF 20 HRS. PER WEEK. \$5.25 PER HOUR FOR PRODUCTION AND \$5.60 FOR LABORERS. APPLY IN PERSON AT THE U OF I LAUNDRY SERVICE AT 105 COURT ST., MONDAY THROUGH FRIDAY FROM 8:00AM TO 3:00PM.

DRIVERS/TRACTOR Trailer/Tractor Immediately. 45 Exp. drivers for our Long Haul Fleet. Great Miles, Great Money. Call Today, Work Tomorrow! Mon-Sat 800-809-3787 Direct Transit, Inc.

DRIVERS/STUDENTS/Owner Operators. Hiring for our expanding fleet. Late Model Conv., High Miles, Strong Home Time, Great Pay. DONCO 800-322-7759.

EARLY MORNING STOCKERS needed; 5 am & 6 am availability starting pay \$5/hour. Also needed sales floor & cashiers; day, night, weekend availability. Apply in person at the Guest Service Desk, Target, Coralville, EOE.

ICAN 124-1/2 E. Wash. Iowa City 354-8116

HELP WANTED PAPER CARRIERS IN FOLLOWING AREAS:

- Hawaii Ct., Petsel Pl., Samoa, Westwinds, Willow Wind Place
- Westwinds Drive
- Church, Linn, Gilbert, Fairchild
- College, Fairview, Muscatine, Pearl, Washington
- Burlington, College, Dodge, Governor, Lucas
- Westgate, Gilmore Ct.
- Wheaton, Keswick, Macbride, Jessup Cir., Calvin Ct.

Apply: **THE DAILY IOWAN CIRCULATION** Ph. 335-5782

ACT Specialist Opportunity for person with strong writing/editing skills and interest in test development activities. Work involves evaluating, writing, editing test questions and related material. Should have master's degree in English or related field; 2-3 years teaching or writing/editing experience. Test Specialist position located in Iowa City offices of American College Testing (ACT). Compensation includes excellent benefit program. To apply, submit letter of application and resume to Human Resources Dept., (DI), ACT National Office, 2201 N. Dodge St., P.O. Box 168, Iowa City, IA 52243. ACT is an Equal Opportunity/Affirmative Action Employer.

WORK-STUDY \$5/ HOUR. Work-study ONLY. Fun child care workers needed. Flexible scheduling. Call 337-8990.

WORK-STUDY student needed. Library work. Typing, filing, proof-reading, related office tasks. 10-20 hours per week during winter break. Call 335-0753, 335-0522, or 338-0943.

WORK-STUDY student ONLY; needed to work in immunology laboratory. Prefer science majors. Call Wendy or Becky at 338-0581, ext. 7550 from 8:00am-5:00pm.

Counselor Spring work-study positions are available with the Tenant-Landlord Association. Help tenants and landlords with their rental problems. We can work your schedule around classes. Training in Tenant-Landlord counseling provided. Prior community work pref. but not necessary. Applications available in room 210 IMU. Call Chris at 335-3264 with questions.

HELP WANTED Student Job. Help Desk Consultant for Weeg Computing Center's Help Desk. Answers questions and solves problems for customers using Weeg supported products; both mainframe and personal computer. Must have excellent communications skills, phone, skills, and a willingness to help others. Must have excellent knowledge of Apple Macintosh, IBM PCs and compatibles, or Weeg mainframes. Preference will be given to those who have knowledge in two or more of these areas. Women and minorities are encouraged to apply. Apply in person at the Help Desk, 19 LC.

RESEARCH ASSISTANT I DEPT. OF PEDIATRICS - NEONATOLOGY UNIVERSITY OF IOWA, COLLEGE OF MEDICINE

Conduct lab tests/procedures including fetal and neonatal sheep physiology/molecular biology. Requires: Bachelor's in life sciences or equal combination of education and research experience in natural or health sciences. No aversion to handling, performing experiments and surgery on large animals (includes lifting of anesthetized sheep weighing 50-100kg.) Desirable: prior research/veterinary experience with large animals undergoing survival surgery; physiology research with animals, polygraphs, computers, cell biology, molecular biology, past handling of radioisotopes. Resumes to Susan Foster, Department of Pediatrics, Attn. #75. The University of Iowa is an EEO/AA employer and strongly encourages women and minorities to apply.

HELP WANTED **MAKE A CONNECTION! ADVERTISE IN THE DAILY IOWAN** 335-5785

CRUISE SHIPS NOW HIRING Earn to \$2,000+ month working on Cruise Ships or Land-Tour companies. World travel (Hawaii, Mexico, Caribbean, etc.). Seasonal and Full-Time employment available. No experience necessary. For more information call 1-206-634-0468 ext C59413.

EARN MONEY Reading books! \$30,000+ year income potential. Details: 1-805-962-8000 Ext. Y-9612.

KEYBOARDIST for exciting new church in Coralville. Great opportunity. 351-9229.

NANNY in New York- two positions available. Excellent positions. Starting in January. (515)955-6118.

NEED CASH. Make money selling your clothes. THE SECOND ACT RESALE SHOP offers top dollars for your spring and summer clothes. Open at noon. Call first. 2203 F Street (across from Senior Pablos). 338-8454.

NEED TO FILL CURRENT OPENINGS? ADVERTISE FOR HELP IN THE DAILY IOWAN. 335-5785

NOW HIRING - Students for part-time custodial positions. University Hospital Housekeeping Department, day and night shifts. Weekends and holidays required. Apply in person at C157 General Hospital.

PART-TIME janitorial help needed. AM and PM. Apply 3:30pm-5:30pm, Monday, Friday, Midwest Janitorial Service 2485 12th St., Coralville IA.

PENN Before and After School Program seeking enthusiastic and caring person to work either mornings or afternoons. Associate positions available right away or next semester. Please call 358-4097.

POSTAL JOBS. \$18,392 - \$67,125/year. Now Hiring. Call 1-805-962-8000 Ext. P-9612.

THE IOWA CITY COMMUNITY SCHOOL DISTRICT is now accepting applications for position of school bus associate. Times will be 3 1/2 to 4 hours daily. Will assist and monitor on special needs route. Apply now to Iowa City Coach 1515 Willow Creek Drive Iowa City IA 52246. EOE

SELL AVON EARN EXTRA \$\$\$ - Up to 50% Call Brenda, 645-2276

SELL soft serve cones at Carver Hawkeye Arena during basketball games. Call 335-9375.

STARTING at \$12/ hour. The Princeton Review is looking for people to teach our test preparation courses. If you've earned a high score on the LSAT, MCAT, or GRE and would like to work 6-10 hours in the evenings and on weekends, contact us at 1-800-865-7737.

TEMPORARY positions needed, \$9 hour plus bonus. Possible permanent position. Call 338-9050 Gina, after 2pm.

THE STATE ROOM, Iowa's finest restaurant needs chef trainees to start immediately. Have the Winter Break off! Must be a US student. Call Student Personnel at 335-3105 for more information. Some experience preferred.

US AIR FORCE offers training and education, jobs for high school grads, age 18-27. 1-800-423-USAF.

WANTED **STUDENT EMPLOYERS** NEEDED FOR IMMEDIATE OPENINGS AT U OF I LAUNDRY SERVICE TO PROCESS CLEAN AND SOILED LINENS. GOOD HAND/EYE COORDINATION AND ABILITY TO STAND FOR SEVERAL HOURS AT A TIME NECESSARY. DAYS ONLY FROM 6:30AM TO 3:30PM PLUS WEEKENDS AND HOLIDAYS. SCHEDULED AROUND CLASSES. MAXIMUM OF 20 HRS. PER WEEK. \$5.25 PER HOUR FOR PRODUCTION AND \$5.60 FOR LABORERS. APPLY IN PERSON AT THE U OF I LAUNDRY SERVICE AT 105 COURT ST., MONDAY THROUGH FRIDAY FROM 8:00AM TO 3:00PM.

YOU'VE SEEN THIS ad before, it's time for you to find out more. Entry level positions to good communicators! Full/part time/ permanent excellent salary, benefits, travel, rapid advancement.

ICAN 124-1/2 E. Wash. Iowa City 354-8116

HELP WANTED PAPER CARRIERS IN FOLLOWING AREAS:

- Hawaii Ct., Petsel Pl., Samoa, Westwinds, Willow Wind Place
- Westwinds Drive
- Church, Linn, Gilbert, Fairchild
- College, Fairview, Muscatine, Pearl, Washington
- Burlington, College, Dodge, Governor, Lucas
- Westgate, Gilmore Ct.
- Wheaton, Keswick, Macbride, Jessup Cir., Calvin Ct.

Apply: **THE DAILY IOWAN CIRCULATION** Ph. 335-5782

ACT Specialist Opportunity for person with strong writing/editing skills and interest in test development activities. Work involves evaluating, writing, editing test questions and related material. Should have master's degree in English or related field; 2-3 years teaching or writing/editing experience. Test Specialist position located in Iowa City offices of American College Testing (ACT). Compensation includes excellent benefit program. To apply, submit letter of application and resume to Human Resources Dept., (DI), ACT National Office, 2201 N. Dodge St., P.O. Box 168, Iowa City, IA 52243. ACT is an Equal Opportunity/Affirmative Action Employer.

WORK-STUDY \$5/ HOUR. Work-study ONLY. Fun child care workers needed. Flexible scheduling. Call 337-8990.

WORK-STUDY student needed. Library work. Typing, filing, proof-reading, related office tasks. 10-20 hours per week during winter break. Call 335-0753, 335-0522, or 338-0943.

WORK-STUDY student ONLY; needed to work in immunology laboratory. Prefer science majors. Call Wendy or Becky at 338-0581, ext. 7550 from 8:00am-5:00pm.

Counselor Spring work-study positions are available with the Tenant-Landlord Association. Help tenants and landlords with their rental problems. We can work your schedule around classes. Training in Tenant-Landlord counseling provided. Prior community work pref. but not necessary. Applications available in room 210 IMU. Call Chris at 335-3264 with questions.

HELP WANTED Student Job. Help Desk Consultant for Weeg Computing Center's Help Desk. Answers questions and solves problems for customers using Weeg supported products; both mainframe and personal computer. Must have excellent communications skills, phone, skills, and a willingness to help others. Must have excellent knowledge of Apple Macintosh, IBM PCs and compatibles, or Weeg mainframes. Preference will be given to those who have knowledge in two or more of these areas. Women and minorities are encouraged to apply. Apply in person at the Help Desk, 19 LC.

RESEARCH ASSISTANT I DEPT. OF PEDIATRICS - NEONATOLOGY UNIVERSITY OF IOWA, COLLEGE OF MEDICINE

Conduct lab tests/procedures including fetal and neonatal sheep physiology/molecular biology. Requires: Bachelor's in life sciences or equal combination of education and research experience in natural or health sciences. No aversion to handling, performing experiments and surgery on large animals (includes lifting of anesthetized sheep weighing 50-100kg.) Desirable: prior research/veterinary experience with large animals undergoing survival surgery; physiology research with animals, polygraphs, computers, cell biology, molecular biology, past handling of radioisotopes. Resumes to Susan Foster, Department of Pediatrics, Attn. #75. The University of Iowa is an EEO/AA employer and strongly encourages women and minorities to apply.

HELP WANTED **MAKE A CONNECTION! ADVERTISE IN THE DAILY IOWAN** 335-5785

CRUISE SHIPS NOW HIRING Earn to \$2,000+ month working on Cruise Ships or Land-Tour companies. World travel (Hawaii, Mexico, Caribbean, etc.). Seasonal and Full-Time employment available. No experience necessary. For more information call 1-206-634-0468 ext C59413.

EARN MONEY Reading books! \$30,000+ year income potential. Details: 1-805-962-8000 Ext. Y-9612.

KEYBOARDIST for exciting new church in Coralville. Great opportunity. 351-9229.

NANNY in New York- two positions available. Excellent positions. Starting in January. (515)955-6118.

NEED CASH. Make money selling your clothes. THE SECOND ACT RESALE SHOP offers top dollars for your spring and summer clothes. Open at noon. Call first. 2203 F Street (across from Senior Pablos). 338-8454.

NEED TO FILL CURRENT OPENINGS? ADVERTISE FOR HELP IN THE DAILY IOWAN. 335-5785

NOW HIRING - Students for part-time custodial positions. University Hospital Housekeeping Department, day and night shifts. Weekends and holidays required. Apply in person at C157 General Hospital.

PART-TIME janitorial help needed. AM and PM. Apply 3:30pm-5:30pm, Monday, Friday, Midwest Janitorial Service 2485 12th St., Coralville IA.

PENN Before and After School Program seeking enthusiastic and caring person to work either mornings or afternoons. Associate positions available right away or next semester. Please call 358-4097.

POSTAL JOBS. \$18,392 - \$67,125/year. Now Hiring. Call 1-805-962-8000 Ext. P-9612.

THE IOWA CITY COMMUNITY SCHOOL DISTRICT is now accepting applications for position of school bus associate. Times will be 3 1/2 to 4 hours daily. Will assist and monitor on special needs route. Apply now to Iowa City Coach 1515 Willow Creek Drive Iowa City IA 52246. EOE

SELL AVON EARN EXTRA \$\$\$ - Up to 50% Call Brenda, 645-2276

SELL soft serve cones at Carver Hawkeye Arena during basketball games. Call 335-9375.

STARTING at \$12/ hour. The Princeton Review is looking for people to teach our test preparation courses. If you've earned a high score on the LSAT, MCAT, or GRE and would like to work 6-10 hours in the evenings and on weekends, contact us at 1-800-865-7737.

TEMPORARY positions needed, \$9 hour plus bonus. Possible permanent position. Call 338-9050 Gina, after 2pm.

THE STATE ROOM, Iowa's finest restaurant needs chef trainees to start immediately. Have the Winter Break off! Must be a US student. Call Student Personnel at 335-3105 for more information. Some experience preferred.

US AIR FORCE offers training and education, jobs for high school grads, age 18-27. 1-800-423-USAF.

WANTED **STUDENT EMPLOYERS** NEEDED FOR IMMEDIATE OPENINGS AT U OF I LAUNDRY SERVICE TO PROCESS CLEAN AND SOILED LINENS. GOOD HAND/EYE COORDINATION AND ABILITY TO STAND FOR SEVERAL HOURS AT A TIME NECESSARY. DAYS ONLY FROM 6:30AM TO 3:30PM PLUS WEEKENDS AND HOLIDAYS. SCHEDULED AROUND CLASSES. MAXIMUM OF 20 HRS. PER WEEK. \$5.25 PER HOUR FOR PRODUCTION AND \$5.60 FOR LABORERS. APPLY IN PERSON AT THE U OF I LAUNDRY SERVICE AT 105 COURT ST., MONDAY THROUGH FRIDAY FROM 8:00AM TO 3:00PM.

YOU'VE SEEN THIS ad before, it's time for you to find out more. Entry level positions to good communicators! Full/part time/ permanent excellent salary, benefits, travel, rapid advancement.

ICAN 124-1/2 E. Wash. Iowa City 354-8116

HELP WANTED PAPER CARRIERS IN FOLLOWING AREAS:

- Hawaii Ct., Petsel Pl., Samoa, Westwinds, Willow Wind Place
- Westwinds Drive
- Church, Linn, Gilbert, Fairchild
- College, Fairview, Muscatine, Pearl, Washington
- Burlington, College, Dodge, Governor, Lucas
- Westgate, Gilmore Ct.
- Wheaton, Keswick, Macbride, Jessup Cir., Calvin Ct.

Apply: **THE DAILY IOWAN CIRCULATION** Ph. 335-5782

ACT Specialist Opportunity for person with strong writing/editing skills and interest in test development activities. Work involves evaluating, writing, editing test questions and related material. Should have master's degree in English or related field; 2-3 years teaching or writing/editing experience. Test Specialist position located in Iowa City offices of American College Testing (ACT). Compensation includes excellent benefit program. To apply, submit letter of application and resume to Human Resources Dept., (DI), ACT National Office, 2201 N. Dodge St., P.O. Box 168, Iowa City, IA 52243. ACT is an Equal Opportunity/Affirmative Action Employer.

WORK-STUDY \$5/ HOUR. Work-study ONLY. Fun child care workers needed. Flexible scheduling. Call 337-8990.

WORK-STUDY student needed. Library work. Typing, filing, proof-reading, related office tasks. 10-20 hours per week during winter break. Call 335-0753, 335-0522, or 338-0943.

WORK-STUDY student ONLY; needed to work in immunology laboratory. Prefer science majors. Call Wendy or Becky at 338-0581, ext. 7550 from 8:00am-5:00pm.

Counselor Spring work-study positions are available with the Tenant-Landlord Association. Help tenants and landlords with their rental problems. We can work your schedule around classes. Training in Tenant-Landlord counseling provided. Prior community work pref. but not necessary. Applications available in room 210 IMU. Call Chris at 335-3264 with questions.

HELP WANTED Student Job. Help Desk Consultant for Weeg Computing Center's Help Desk. Answers questions and solves problems for customers using Weeg supported products; both mainframe and personal computer. Must have excellent communications skills, phone, skills, and a willingness to help others. Must have excellent knowledge of Apple Macintosh, IBM PCs and compatibles, or Weeg mainframes. Preference will be given to those who have knowledge in two or more of these areas. Women and minorities are encouraged to apply. Apply in person at the Help Desk, 19 LC.

RESEARCH ASSISTANT I DEPT. OF PEDIATRICS - NEONATOLOGY UNIVERSITY OF IOWA, COLLEGE OF MEDICINE

Conduct lab tests/procedures including fetal and neonatal sheep physiology/molecular biology. Requires: Bachelor's in life sciences or equal combination of education and research experience in natural or health sciences. No aversion to handling, performing experiments and surgery on large animals (includes lifting of anesthetized sheep weighing 50-100kg.) Desirable: prior research/veterinary experience with large animals undergoing survival surgery; physiology research with animals, polygraphs, computers, cell biology, molecular biology, past handling of radioisotopes. Resumes to Susan Foster, Department of Pediatrics, Attn. #75. The University of Iowa is an EEO/AA employer and strongly encourages women and minorities to apply.

HELP WANTED **MAKE A CONNECTION! ADVERTISE IN THE DAILY IOWAN** 335-5785

CRUISE SHIPS NOW HIRING Earn to \$2,000+ month working on Cruise Ships or Land-Tour companies. World travel (Hawaii, Mexico, Caribbean, etc.). Seasonal and Full-Time employment available. No experience necessary. For more information call 1-206-634-0468 ext C59413.

EARN MONEY Reading books! \$30,000+ year income potential. Details: 1-805-962-8000 Ext. Y-9612.

KEYBOARDIST for exciting new church in Coralville. Great opportunity. 351-9229.

NANNY in New York- two positions available. Excellent positions. Starting in January. (515)955-6118.

NEED CASH. Make money selling your clothes. THE SECOND ACT RESALE SHOP offers top dollars for your spring and summer clothes. Open at noon. Call first. 2203 F Street (across from Senior Pablos). 338-8454.

NEED TO FILL CURRENT OPENINGS? ADVERTISE FOR HELP IN THE DAILY IOWAN. 335-5785

NOW HIRING - Students for part-time custodial positions. University Hospital Housekeeping Department, day and night shifts. Weekends and holidays required. Apply in person at C157 General Hospital.

PART-TIME janitorial help needed. AM and PM. Apply 3:30pm-5:30pm, Monday, Friday, Midwest Janitorial Service 2485 12th St., Coralville IA.

PENN Before and After School Program seeking enthusiastic and caring person to work either mornings or afternoons. Associate positions available right away or next semester. Please call 358-4097.

POSTAL JOBS. \$18,392 - \$67,125/year. Now Hiring. Call 1-805-962-8000 Ext. P-9612.

THE IOWA CITY COMMUNITY SCHOOL DISTRICT is now accepting applications for position of school bus associate. Times will be 3 1/2 to 4 hours daily. Will assist and monitor on special needs route. Apply now to Iowa City Coach 1515 Willow Creek Drive Iowa City IA 52246. EOE

SELL AVON EARN EXTRA \$\$\$ - Up to 50% Call Brenda, 645-2276

SELL soft serve cones at Carver Hawkeye Arena during basketball games. Call 335-9375.

STARTING at \$12/ hour. The Princeton Review is looking for people to teach our test preparation courses. If you've earned a high score on the LSAT, MCAT, or GRE and would like to work 6-10 hours in the evenings and on weekends, contact us at 1-800-865-7737.

TEMPORARY positions needed, \$9 hour plus bonus. Possible permanent position. Call 338-9050 Gina, after 2pm.

THE STATE ROOM, Iowa's finest restaurant needs chef trainees to start immediately. Have the Winter Break off! Must be a US student. Call Student Personnel at 335-3105 for more information. Some experience preferred.

US AIR FORCE offers training and education, jobs for high school grads, age 18-27. 1-800-423-USAF.

WANTED **STUDENT EMPLOYERS** NEEDED FOR IMMEDIATE OPENINGS AT U OF I LAUNDRY SERVICE TO PROCESS CLEAN AND SOILED LINENS. GOOD HAND/EYE COORDINATION AND ABILITY TO STAND FOR SEVERAL HOURS AT A TIME NECESSARY. DAYS ONLY FROM 6:30AM TO 3:30PM PLUS WEEKENDS AND HOLIDAYS. SCHEDULED AROUND CLASSES. MAXIMUM OF 20 HRS. PER WEEK. \$5.25 PER HOUR FOR PRODUCTION AND \$5.60 FOR LABORERS. APPLY IN PERSON AT THE U OF I LAUNDRY SERVICE AT 105 COURT ST., MONDAY THROUGH FRIDAY FROM 8:00AM TO 3:00PM.

YOU'VE SEEN THIS ad before, it's time for you to find out more. Entry level positions to good communicators! Full/part time/ permanent excellent salary, benefits, travel, rapid advancement.

HELP WANTED

EXPERIENCED receptionist/accounting... Full-time position with downtown accounting firm...

SELL AVON EARN EXTRA \$\$\$... Up to 50% Call Brenda, 645-2276

STARTING AT \$12/hour... The Friction Review is looking for people to teach our test preparation courses...

TEMPORARY positions needed \$9/hour plus bonus... Possible permanent position...

THE STATE ROOM... Iowa's finest restaurant needs chef/trainee to start immediately...

US AIR FORCE offers training and education... jobs for high school grads...

CAMBUS

is hiring bus drivers for the student run transit system...

Must be a registered UI student... and have some availability over the winter break...

CDL and/or Work Study helpful but not required... Applications at Cambus Office...

Women & minorities highly encouraged to apply.

SCHOOL BUS DRIVERS

Now interviewing for people interested in supplementing their regular income...

approximately \$570 to \$860 or more per month for driving 2 1/2-4 hours daily, 5 days a week.

IOWA CITY COACH CO.

1515 Willow Creek Dr. Just off Hwy. 1 West.

STUDENT RESEARCH AIDE

Several positions are open in the Department of Preventive Medicine and Environmental Health for the Agricultural Health Study...

Qualifications: Helpful to have experience with one of the following: data entry/typing, questionnaire processing, telephoning, especially in a research environment...

Child Care Referral and Information Services. Day care home, centers, preschool listings, occasional sitters, sick child care provider...

NON-SMOKING registered assistant Mon has one full-time or part-time day care opening in my Modern Manor home...

CHILD CARE PROVIDERS

40s CHILD CARE REFERRAL AND INFORMATION SERVICES. Day care home, centers, preschool listings, occasional sitters, sick child care provider...

NON-SMOKING registered assistant Mon has one full-time or part-time day care opening in my Modern Manor home...

CHILD CARE NEEDED

BABYSITTER in our home. UI student only. Tuesday/Thursday afternoons. \$4.65 per hour. 337-8665

PART TIME child care needed in my home for three children Tuesday/Thursday 2-6pm starting January 3. Call Chris or Shelley 354-0219.

BLANK

words. 4 8 2 6 0 4

per word (\$15.00 min.) per word (\$20.00 min.) per word (\$25.00 min.)

CRKING DAY. the phone, ity, 52242.

RESTAURANT

THE IOWA RIVER POWER COMPANY. Now hiring busboys/dishwashers. Must be available nights and weekends...

DIAMOND DAVE'S TACO COMPANY. is currently hiring kitchen staff. Please apply at: Diamond Dave's, Sycamore Mall or Old Capitol Mall...

Now hiring for full-time and part-time help for days and nights. Starting pay \$5. Flexible hours. Apply in person at: 801 First Ave., Coralville.

VITO'S

Now hiring all positions. bar kitchen wait Apply in person 118 E. College

Apply in person 118 E. College (positions open in both Iowa City and Cedar Rapids locations.)

Flamers

Now hiring full or part-time; day and night food servers. Lunch availability required. Apply between 2-4 p.m. Monday through Thursday.

The Iowa River Power Company 501 1st Avenue Coralville, EOE

RECORDS, CDS, TAPES

BJ RECORDS, 6 1/2 S. Duane St. now sells used CDs by buying your selected used CDs. 339-8251.

Now hiring McDonald's at Riverside Dr. We've got some great jobs... great benefits and a great starting wage.

Weekend and closing shifts available. Earn up to \$7.00/hour

A job that pays in many ways: Wage Reviews, Friendly Work Environment, Free Uniforms...

To Apply, stop by McDonald's at 804 S. Riverside Drive

PETS

BRENNEMAN SEED CENTER. Tropical fish, pets and pet supplies. pet grooming, 1500 1st Avenue South. 338-8501.

PHOTOGRAPHY. MAMIYA-6. Body. \$950. 50mm \$980. 150mm-\$1200. Excellent. 316-472-0216.

PHOTOGRAPHER. Dom Franco 351-8029. Specializing in publication, promotional & wedding photography.

PAY PHONE ROUTE. 50 Local calls. Established sites. Earn \$1500 wkly. Open 24 hrs. 1-800-866-4588

BOOKS

Murphy-Brookfield Books. Monday-Saturday 11-6

Philosophy Books. 1,500 Titles. 219 NORTH GILBERT

MOVING? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

BOOKS

THE HAUNTED BOOK SHOP. We buy, sell and search 30,000 titles. 520 E. Washington St. (next to New Pioneer Co-op) 337-2996

TUTORING. Do you need an experienced MATH TUTOR? Mark Jones 354-0316

FOR A PROFESSIONAL CHEMISTRY TUTOR. Call Jay at 351-5573

ITALIAN TUTOR. Native Italian available to teach and/or help with class work in Italian. 354-8462.

INSTRUCTION. SCUBA lessons. Eleven specialties offered. Equipment sales, service, trips, PADI open water certification in two weeks. 886-2946 or 732-2845.

SKYDIVE Lessons, tandem dives, aerial performances. Paradise Skydives, Inc. 337-9492

COLLEGE FINANCIAL AID

CASH FOR COLLEGE. 900,000 grants available. No requirements ever. Quasi immediately. 1-800-243-2435.

COLLEGE Student Financial Services. Send for free brochure. Grants, scholarship awards, money back guarantee. PO Box 154 Weilmann, IA.

MUSICAL INSTRUMENTS. CASH for guitars, amps, and instruments. Gilbert St. Pawn Company. 354-7910.

NEW AND USED PIANOS. J. HALL KEYBOARDS 1851 Lower Muscatine Rd. 338-4500

RECORD COLLECTOR. Now and Used CDs and Records

Iowa City's Premier Used CD Store! Featuring the largest and most diverse selection of used compact discs in Iowa City.

We buy used CDs & Records RECORD COLLECTOR 4 1/2 S. Linn St. * 337-5029

TICKETS. BASKETBALL tickets for home, weekend Big 10 games. Call Shawn at 402-426-7224 or 402-593-0876.

ROUND TRIP ticket, Cedar Rapids-Newark, NJ. Good until March 31. Oct. 20, 1995. \$200/OBO. Call 337-2027.

TWO round trip tickets, Cedar Rapids to Tampa on 1/19-1/17. \$450/OBO. Call 339-4393.

WORDCARE. 338-3888. Complete Professional Consultation

QUALITY WORD PROCESSING. 329 E. Court. Expert resume preparation by a Certified Professional Resume Writer

STORAGE. CAROUSEL MINI-STORAGE. New building. Four sizes: 5x10, 10x20, 10x24, 10x30. 639 Hwy 1 West. 354-2550, 354-1639

MINI-PRICE MINI-STORAGE. located on the Coralville West 405 Highway 6 West. Starts at \$15. Sizes up to 10x20 also available. 338-6155, 337-5544

STORAGE-STORAGE. Mini-warehouse units from 5x10 U-Store-All. Dial 337-3506.

MOVING. COMPLETE MOVING SERVICES. Jeff Miller 337-4732. Large furniture, appliances and household items.

I WILL MOVE YOU COMPANY. Monday through Friday 8am-5pm. Enclosed moving van. 680-2703

MOVING? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

WANTED TO BUY

BUYING class rings and other gold and silver. STEPH'S STAMPS & COINS, 107 S. Dubuque. 354-1958.

COMPUTER. MACINTOSH BE fully expanded memory, new internal HD, expanded keyboard and mouse. Hayes modem. ImageWriter I. Screen filter. Includes all operating manuals and Mac reference works. System 7, Word, HyperCard, Excel, After Dark, and other stuff. 335-9808 days, 338-1072 after 6pm.

USED FURNITURE. SUPER single waterbed, excellent condition. \$75. Call 339-1231.

TWIN bed and frame \$150; twin satin bedspread \$25; nice couch \$100; brass lamp \$15. 351-2053.

USED CLOTHING. SHOP or consign your good used clothing to THE BUDGET SHOP 2121 S. Riverside Dr., Iowa City IA. Clothing, household items, knick-knacks, jewelry, book exchange. Open everyday, 9-5pm. 338-3418.

HOUSEHOLD ITEMS. FUTON DISCOUNTER. Shop the rest, then see the best. 529 S. Gilbert 338-5330

FUTON MANUFACTURERS. Outlet Store 529 S. Gilbert 338-5330

FUTONS IN CORALVILLE. Lowest prices on the best quality E.D.A. Futon (behind China Garden, Coralville) 337-0556

FUTONS IN CORALVILLE. Let's Deal 337-0556 E.D.A. Futon (behind China Garden, Coralville) 337-0556

GREAT used clothing, housewares, books, more! Crowded Closet. Mon-Sat 10-5pm 1121 Gilbert Court

TREASURE CHEST. Consignment Shop. Household items, collectibles used furniture, clothing. Open everyday. 608 5th St., Coralville 338-5330

WANT A sofa? Desk? Table? Rocker? Visit our full of clean used furniture plus dishes, drapes, lamps, and more household items. All at reasonable prices. Now accepting new consignments. HOUSEWORKS. Two great locations! 111 Stevens Dr., 338-4357 333 E. Market 339-9617

APPLIANCES. 1984 Kirby vacuum (G-4 self-propelled). Attachments. Used only one month. \$590. 1-319-893-6659.

BUDGET APPLIANCE. Quality Reconditioned Appliances. New Crocking Appliances. With Free 10 yr. Warranty! Parts and Service. 705 Hwy. 1 West #3. Iowa City. (next to Best Western) 337-8555

MISC. FOR SALE. COMPACT refrigerators for rent. Three sizes available. From \$34/month. Microwaves only \$39/semester. Air conditioners, dishwashers, washer/dryers, campers, TVs, big screens, and more. Big Ten Rentals Inc. 337-1921.

POOL TABLE. 8' 1" slate. Perfect condition. 339-1596.

THE DAILY IOWAN CLASSIFIEDS MAKE CENTS!

PHYL'S TYPING/WORD PROCESSING. 20 years experience. Eastside. 338-8996.

WORDCARE. 338-3888. Complete Professional Consultation

QUALITY WORD PROCESSING. 329 E. Court. Expert resume preparation by a Certified Professional Resume Writer

STORAGE. CAROUSEL MINI-STORAGE. New building. Four sizes: 5x10, 10x20, 10x24, 10x30. 639 Hwy 1 West. 354-2550, 354-1639

MINI-PRICE MINI-STORAGE. located on the Coralville West 405 Highway 6 West. Starts at \$15. Sizes up to 10x20 also available. 338-6155, 337-5544

STORAGE-STORAGE. Mini-warehouse units from 5x10 U-Store-All. Dial 337-3506.

MOVING. COMPLETE MOVING SERVICES. Jeff Miller 337-4732. Large furniture, appliances and household items.

I WILL MOVE YOU COMPANY. Monday through Friday 8am-5pm. Enclosed moving van. 680-2703

MOVING? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

RESUME

WORDCARE. 338-3888. Complete Professional Consultation

QUALITY WORD PROCESSING. 329 E. Court. Expert resume preparation by a Certified Professional Resume Writer

STORAGE. CAROUSEL MINI-STORAGE. New building. Four sizes: 5x10, 10x20, 10x24, 10x30. 639 Hwy 1 West. 354-2550, 354-1639

MINI-PRICE MINI-STORAGE. located on the Coralville West 405 Highway 6 West. Starts at \$15. Sizes up to 10x20 also available. 338-6155, 337-5544

STORAGE-STORAGE. Mini-warehouse units from 5x10 U-Store-All. Dial 337-3506.

MOVING. COMPLETE MOVING SERVICES. Jeff Miller 337-4732. Large furniture, appliances and household items.

I WILL MOVE YOU COMPANY. Monday through Friday 8am-5pm. Enclosed moving van. 680-2703

MOVING? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

APPLIANCES. 1984 Kirby vacuum (G-4 self-propelled). Attachments. Used only one month. \$590. 1-319-893-6659.

BUDGET APPLIANCE. Quality Reconditioned Appliances. New Crocking Appliances. With Free 10 yr. Warranty! Parts and Service. 705 Hwy. 1 West #3. Iowa City. (next to Best Western) 337-8555

MISC. FOR SALE. COMPACT refrigerators for rent. Three sizes available. From \$34/month. Microwaves only \$39/semester. Air conditioners, dishwashers, washer/dryers, campers, TVs, big screens, and more. Big Ten Rentals Inc. 337-1921.

POOL TABLE. 8' 1" slate. Perfect condition. 339-1596.

THE DAILY IOWAN CLASSIFIEDS MAKE CENTS!

PHYL'S TYPING/WORD PROCESSING. 20 years experience. Eastside. 338-8996.

WORDCARE. 338-3888. Complete Professional Consultation

QUALITY WORD PROCESSING. 329 E. Court. Expert resume preparation by a Certified Professional Resume Writer

STORAGE. CAROUSEL MINI-STORAGE. New building. Four sizes: 5x10, 10x20, 10x24, 10x30. 639 Hwy 1 West. 354-2550, 354-1639

MINI-PRICE MINI-STORAGE. located on the Coralville West 405 Highway 6 West. Starts at \$15. Sizes up to 10x20 also available. 338-6155, 337-5544

STORAGE-STORAGE. Mini-warehouse units from 5x10 U-Store-All. Dial 337-3506.

MOVING. COMPLETE MOVING SERVICES. Jeff Miller 337-4732. Large furniture, appliances and household items.

I WILL MOVE YOU COMPANY. Monday through Friday 8am-5pm. Enclosed moving van. 680-2703

MOVING? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

AUTO PARTS

TOP PRICES paid for junk cars, trucks. Call 338-7828.

ROOM FOR RENT. \$148 PER MONTH. Utilities paid. Rent on campus. 356-6382.

\$175-\$215. Close, clean, quiet. W/D, parking, ceiling fan, new carpet. Utilities included. 337-6321.

\$225. Dorm style room. No deposit. Off-street parking, free loft bed, great location. 354-7459 leave message.

AVAILABLE 12/19 dorm style rooms. \$215 a month plus electricity, off-street parking \$10 a month, microwave, refrigerator, desk, shelves and sink provided. 3 minute walk to law building and Fieldhouse. No pets. 203 Myrtle Ave. location, call to see 338-6189, office hours M,T,W,F 9:30-1:30; 1:30-5:10 noon.

AVAILABLE immediately. Males only. Newly remodeled, two blocks from downtown. Each room has own sink, refrigerator, Share bath and kitchen. \$205/month plus electric. Call 354-2233.

AVAILABLE now. Close to campus. Free parking, free kitchen, Cable, utilities paid. Shared kitchen/bath. Call 338-2659.

CLEAN, close, very quiet. Utilities included. Non-smoking, furnished. \$255. 351-7195, 337-9222.

CLOSE to campus, esthetic sleeping room. Shared bathroom, no kitchen, no laundry, no parking, no pets. \$130, all utilities paid. Thomas Realtors 338-5330

COZY 2 room suite; fireplace, rustic environment; calls welcome. \$320 utilities included. 354-3045.

FURNISHED single, very quiet building. Recently remodeled, flexible lease. \$215 utilities included. 354-3045.

GREAT location above Engler Theater. Available now. \$250, utilities paid. Ad#192. Keystone Properties 338-5330

IOWA CITY, \$145 includes utilities. Share kitchen/bath with men. 1-319-728-2419 evenings.

LARGE room, great location, A/C, W/D, share kitchen and bath with one person. Female only. Call Amy 354-6925.

LARGE, quiet, close-in, off-street parking. No pets. Deposit. Private refrigerator. Rent \$247.50 includes HW, furnished, parking, near hospital, bus route. 338-6979.

URGENT! Wanted! I needed female roommate. Second semester to start. Shared bathroom, no kitchen, no laundry, no parking, no pets. \$130, all utilities paid. Thomas Realtors 338-5330

NEAR campus. Furnished room in \$725/2br house. Available now. \$190 includes utilities. No pets. 338-3810.

NICE quiet room at 321 S. Johnson. Bath and kitchen shared. Utilities paid. Available January 1. \$170. 337-8281.

NON-SMOKING. Well furnished, quiet. \$275, own bath \$297.50, negotiable. 338-4070.

PHI RHO SIGMA medical fraternity. Room #20. Also, tutor for sale. Male. Close to hospital. 337-3157.

ROOM in older home. Shared kitchen and bath. Eastside. Walking distance to campus. Available immediately. Ad#1. Keystone Properties. 338-6288.

ROOMS for rent. Good locations, utilities paid. Ask for Mr. Green. 338-2659.

SHARE HOUSE. OWN ROOM. W/D, telephone, microwave, HBO, bus, parking, clean, quiet, references. Call 354-4400.

SHORT or long-term rentals. Free cable, local phone, utilities and much more. Call 354-4400.

SPACIOUS two room unit in house, wood floors, near Cambus, share kitchen and bath. \$273/month, utilities included. 339-7755.

SUBLEASE large room in house. \$215/month; share kitchen/bath. 354-2221.

SUBLEASE one bedroom in house. Eastside, available mid-December-start January 1. Wood floors, water paid. 354-2682.

SUBLEASE one bedroom in spacious two bedroom apartment. Private bath, room, close to campus. Available immediately! Call Liz 339-9828.

SUBLEASE: room for rent \$195/month, utilities included. 418 Brown St., Room #20. Also, tutor for sale. \$40. Stop by between 7-8pm Monday through Friday.

SUBLET, male, one room, \$200 plus electricity, 603 S. Dubuque. Call collect 309-792-8054.

SUBLET, available mid-December, \$225 per month. Free parking. Close to campus. 354-7459.

SUNNY, spacious room. Great location. \$250/month. Available January 1. Don't Honda 338-1077

TWO blocks to law and medical. Large furnished room, opens to wooded view, off-street parking, free W/D, share bath and living area with 2 grads. 351-3326.

WALK two blocks to classes, close to downtown, overhead fan, off-street parking, pool, close to hospital, private room, \$245/month plus utilities. 338-0647.

ROOMMATE WANTED/FEMALE

AVAILABLE now. Share two bedroom with three others. 12 block to campus. \$200/month. HW paid. 354-4136

AVAILABLE now. Share nice two bedroom on Burlington. \$195. 358-8418.

FEMALE, non-smoker. Two bedroom condo. W/D, fireplace. \$330/month. 354-1572.

FEMALE. Westside, on busline. One room in two bedroom apartment. Jean 339-1249.

GREAT Westside condo. Professional grad student. Own room, split utilities, parking, shopping, busline. Move-in negotiable. 240. 339-7782

KIND roommate to share furnished one bedroom. Campus. \$212. 339-7892

NON-SMOKER to share large two bedroom apartment. Own room, off-street parking, on busline. \$225/month plus 1/2 utilities. Call Suzanne. 339-8465.

NON-SMOKER. Own room. Underground parking. W/D. Good location. \$250. 339-1071, 337-9991.

ONE bedroom in two bedroom apartment. Great professional. \$255/month plus electric. Available now. 358-6678.

OWN room in three bedroom. Available January 1st; non-smoker. C/A, laundry on site; free parking. \$195/month. Call Allison 354-3894; leave message.

OWN room in two bedroom. One student preferred. \$195/month. Call 358-0328 or Kevin 339-0724.

OWN room/bathroom in Ralston Creek Apartments. Close. Call 358-0328 or Kevin 339-0724.

SERIOUS but fun female student looking for roommate with similar qualities to share two bedroom apartment. Rent \$247.50 includes HW, furnished, parking, near hospital, bus route. 338-6979.

URGENT! Wanted! I needed female roommate. Second semester to start. Shared bathroom, no kitchen, no laundry, no parking, no pets. \$130, all utilities paid. Thomas Realtors 338-5330

NEAR campus. Furnished room in \$725/2br house. Available now. \$190 includes utilities. No pets. 338-3810.

NICE quiet room at 321 S. Johnson. Bath and kitchen shared. Utilities paid. Available January 1. \$170. 337-8281.

NON-SMOKING. Well furnished, quiet. \$275, own bath \$297.50, negotiable. 338-4070.

PHI RHO SIGMA medical fraternity. Room #20. Also, tutor for sale. Male. Close to hospital. 337-3157.

ROOM in older home. Shared kitchen and bath. Eastside. Walking distance to campus. Available immediately. Ad#1. Keystone Properties. 338-6288.

ROOMS for rent. Good locations, utilities paid. Ask for Mr. Green. 338-2659.

SHARE HOUSE. OWN ROOM. W/D, telephone, microwave, HBO, bus, parking, clean, quiet, references. Call 354-4400.

SHORT or long-term rentals. Free cable, local phone, utilities and much more. Call 354-4400.

Arts & Entertainment

Farewell finals, hello holidays! It's time to crank up the tunes

Ian Corwin
The Daily Iowan

"Oop-ahhh!" — Bugler blowing taps over the grave of finals week just as he slips on an empty Jägermeister bottle, swallows his horn and cartwheels into the open hole.

It's dead! Finals week has just taken a bullet in the back of the head, and for those students who plan on getting good and canned before making the great trek home, Iowa City's night spots are gearing up to offer snookered study hounds one last hurrah and plenty of dirt to shovel into the waiting tomb.

Perennial favorites House of Large Sizes thunder down from Cedar Falls tonight with a heapin' load of heaviness to dump on the crowd at Gabe's, 330 E. Washington St. Truck Stop Love and Fish Puppet will do the opening honors. With House's patented screech-and-stomp sound and opening acts that sound like titles of Jack Kerouac novels, this show speaks for itself. Saturday night, Gabe's invites everyone back into the sweat shack to cure their hangovers with the soothing grooves of Sheltering Sky and opens Steeplejack. Anyone still standing after the show will be rewarded with enough Sominex to knock out an adult yak.

For those planning to drive home this weekend, a mellow evening at the Sanctuary Restaurant & Pub, 405 S. Gilbert St., is recommended beforehand to soothe those caffeine-stretched nerves. Tonight and Saturday, local jazz impresario Andrew Parrott and his trio take the stage with original tunes and a laid-back vibe. A word of advice: The Sanctuary's atmosphere could soothe the weary into falling asleep at the wheel. (Those long trips are great for catching up on missed sleep, but watch out for careless truck drivers when swerving into oncoming traffic and bring earplugs to guard against those bothersome airhorns.)

The Metro, 121 Iowa Ave., flips finals week a farewell bird tonight as it features the dizzying, fuzzy funk of Dagobah. Jedi mantras punctuated by noodle

Minnesota folk-pop band Steeplejack opens for Sheltering Sky Saturday night at Gabe's, 330 E. Washington St. When you drop by to celebrate the end of finals week, say hi from the DJ Arts staff. Happy holidays.

grooves and light-speed visuals will abound, so bring your "Yoda sez, 'Party till u puke'" T-shirts. Saturday night, Chicago natives Junction will tool into town. If you're driving home to Chicago on Interstate 80 Saturday and you happen to pass these guys going the other way, do them a favor and keep those open containers of Zima under the seat and to yourself.

The Mill Restaurant, 120 E. Burlington St., closes out the semester with a weekend of local artist showcases. Tonight, The Blues Instigators do it to it in a blue way, while Saturday sees Divin' Duck do it again with a groovy touch. Those planning to burn their textbooks later today would do well to extinguish all smoldering outerwear and exposed body hair before entering The Mill's laid-back atmosphere — smoking is permitted, but only to an extent.

And that's a wrap for this semester at the weekend love shack. Remember, if you're headed home in the next few days, drinking and driving simply do not mix — unless you're planning on getting there aboard the Exxon Valdez. Have a funky yule.

traffic and bring earplugs to guard against those bothersome airhorns.)

The Metro, 121 Iowa Ave., flips finals week a farewell bird tonight as it features the dizzying, fuzzy funk of Dagobah. Jedi mantras punctuated by noodle

New Music Revue

Various Artists
Good Wood — Iowa City Acoustic Compilation 1994

In Iowa City, if you have the strength to heft a 12-string guitar, then you're part of the "music scene." Some wise folks at Beaten Path and Young Productions have narrowed that field down a little with Good Wood, a "who's who" of local acoustic talent.

And fortunately, it's also a "best of the best" effort.

Well-produced by Kelly Pardekooper, with evenhanded mixing and engineering from Stu Mullins, Good Wood is a sharp, crisp-sounding box of surprises from some of the area's darriest guitarists and songsters.

On an entire disc of standout material, "Catch the Time," a wise and engaging vocal/guitar performance from Sheltering Sky percussionist Chad Scott, grabs the ear straight away with some stretched vocals, smart lyrics and hefty guitar. Mara McCann's powerful Natalie Merchant-esque emoting on "Shelter" by Plain Jane is also a keeper, as is "Decimal," a percussion track in which some of Good Wood's musicians band together to do some first-class, highly atmospheric drum jamming.

Until now, The Mill Restaurant and the Sanctuary Restaurant & Pub have offered the only way to absorb Iowa City's glut of fine acoustic material in its truest form — a live setting. Good Wood may not be absolutely live in that sense, but it is entirely enjoyable.

Ian Corwin

The Cult

The Cult

A strange music purgatory exists for new albums from bands that have lasted longer than five years. The fight to avoid a stylistic rut competes with the need for innovating until the band ends up alienating its entire base of fans. For The Cult, this netherworld status lies somewhere between the heav-

en of 1985's Love and the automaton hell of 1991's Ceremony.

The Cult's eponymous new CD comes after three years of almost no activity except for bits and pieces, such as a romping tune on the "Cool World" soundtrack. The dynamic duo of lead singer Ian Astbury and guitarist Billy Duffy is together again like a latter-day Mick and Keith, this time with a fairly new rhythm section: bassist Craig Adams and drummer Scott Garrett.

The usual Cult familiars — sex, drugs, mysticism, more sex and rock 'n' roll — prowl around like cagey bedfellows. Hurting off into the hard-rock stratosphere with the CD's first single, "Coming Down (Drug Tongue)," the group manages to ease away from its Sonic Temple sound in a groovy middle section of three songs. "Naturally High" praises endorphin stimulation over artificial kicks, while "Joy" continues the theme of chemical alteration with

IOWA CITY ACOUSTIC COMPILATION 1994

a Bo Diddley riff and some Doors-esque synthesizer action. The CD's most glittery little gem, "Star," is a catchy, whammy-funky psychedelic cap on the set as the album's tone becomes more somber toward the end. "Saints Are Down" is the obligatory, epic Astbury dirge of hard times and harder luck and leaves a nice aftertaste.

Some fans may feel The Cult hasn't bought its way out of purgatory yet. But resting on its very formidable laurels is easy for a band that simultaneously eschewed and pirated hard-rock music industry standards way before "alternative" was a genre.

Erica Gingerich

FRIDAY PRIME TIME												
	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
HOME ANTENNA												
KGAN	News	Entertain.	Circus of the Stars Goes to Disneyland	Picket Fences	News	Late Show/Letterman	Cheers					
KWWL	News	Wheel	Unsolved Mysteries	Dateline NBC	Homicide	News	Tonight (LIP) (10:35)	Late Night				
KCRG	News	Roseanne	Matters	Boy/World	Step/Step	Mr. Cooper	20/20	News	Roseanne	Coach	Nightline	
KOOR	Top Cops	Patrol	M.A.N.T.I.S.	The X-Files	Movie						Paid Prog. Patrol	
KJIN	MacNeil	Old House	Wash.	Wall Street	To Market	Living	Austin City Limits	Business	Red Dwarf	Doctor Who (11:05)		
CABLE CHANNELS												
UITY	France	Spanish	A Day at the Races (37) ***	(The Marx Brothers)	Jazz '90	Sherlock	Taiwan	Korea	Greece	Philippines		
FAM	Eve. Shade	Eve. Shade	Rugged Gold (94) (Jill Eikenberry)		The 700 Club		Father Dowling Mystery	Stallion	Big Jake			
LIFE	Designing	Designing	Barbara Walters	Kiss Me Goodbye (PG, '82) **	(Sally Field)		Designing	Designing	Girls Night Out			
BRAY	Major Barbara (4:30)		The Grey Fox (PG, '83) ***	(Richard Farnsworth)	O Lucky Man! (R, '73) ****	(Malcolm McDowell, Ralph Richardson)						
BET	Happen.	Happening	Roc	Comicview	Video Soul Top 20		Roc	News	Jazz Central			
SPC	Pregame	NBA Basketball: Chicago Bulls at Atlanta Hawks (Live)		Postgame	NBA		Sports Rpt. Sportsfire	High-School Soccer				
AMC	The Snows of Killmanjaro (52) ***		Kiss of Death (47) ***	(Victor Mature)			Love Story (PG, '70) ***	(Al MacGraw)				
ENC	The Honeymoon Machine (6:15) (81) **		Blume in Love (R, '73) **	(George Segal)			Nothing in Common (PG, '86) **	(Tom Hanks)				
USA	Wings	Wings	Return of the Jedi (PG, '83) ***	(Mark Hamill, Harrison Ford)			Class of Nuke 'Em High, Part II					
DISC	Beyond ...	Next Step	The Wild West	Wings Over the Gulf	The Super Predators		The Wild West	Wings Over the Gulf				
FX	Hart to Hart		Scrutiny	Home ...	Dynasty (Part 2 of 2)		In Color	In Color	Sound FX	Batman	Back Chat	
WGN	Love Conn.	Jeffersons	All Dogs Go to Heaven (G, '89) **		News: Sanders, Payne		Ngt. Court	Simon & Simon	Movie			
TBS	The Boss?	The Boss?	The Grinch (A Flintstones Christmas Carol)		A Christmas Without Snow (80) ***		A Christmas Story (PG)					
TNT	Kung Fu: The Tide		NBA Basketball: New York Knicks at Phoenix Suns (Live)		NBA Basketball: Orlando Magic at Golden State Warriors (Live)							
ESPN	SportsCtr.	SpeedWk	Superbouts	Boxing: Alex Zolkin vs. Mike Hunter (Live)			SportsCenter	TBA	Auto Race			
COM	Line	Soap	Mystery Science Theater 3000: Viewer's Choice	Politically	In the Hall		The A-List	Soap	Sat. Night	Politically		
A&E	Rockford Files		Biography	Investigative Reports	Ancient Mysteries		Law & Order: Snatched	Biography				
TNN	Skyline	C'ry News	Christmas in Dixie	Music City Tonight	Club Dance		C'ry News	Christmas in Dixie				
NICK	Doug	Looney	Jeanie	Bewitched	Love Lucy	M.T. Moore	Taxi	Taxi	Newhart	Van Dyke	Get Smart	Dragon
MTV	The Year in Rock 1994		Aerosmith's Holiday Feast		The State	Beavis	Beavis	Sports	Yo! MTV Raps			
UNI	Yolver a Empesar		Agujetas Color de Rosa	Alla en la Plaza Garibaldi (84)			Noticiero	Domingo Corrales (Antonio Aguilar)				
PREMIUM CHANNELS												
HBO	Inside the NFL		The Last of the Mohicans (R, '92) ***		D. Miller	The Ambulance (R, '91) **	Def Jam	Tales/Crypt				
DIS	Mysterious Island (61) ***	(Michael Craig)	First Men in the Moon (64) ***	(Edward Judd)	Aliens, Dragons & Me	Ironside (87) **						
MAX	Twilight Zone: Movie		Searching for Bobby Fischer (PG, '93) ***		Passenger 57 (R, '92) ***		Emmanuel: Series	Movie				

Doonesbury

BY GARRY TRUDEAU

Jim's Journal

by Jim

THE FAIRGRANDS

By Kevin Fair

Crossword

Edited by Will Shortz

No. 1104

- ACROSS**
- 1 "Even Cowgirls Get the Blues" star
 - 11 "Star Wars" sage
 - 15 Modern-day 20-Across
 - 16 Common first floor apt. no.
 - 17 Riding around town, maybe
 - 18 Former Pistons coach Chuck
 - 19 Cartouches
 - 20 Radio message
 - 21 "Lord of the Rings" tree people
 - 22 "Mmmmm!"
 - 25 Back biters
 - 26 1993 Peace Prize winner
 - 30 Word part: Abbr.
 - 32 Hank Aaron stat
 - 33 Assign too high a rating to
 - 35 Best in a race
 - 37 Jeans maker
 - 40 Meta
 - 38 Smart
 - 41 Smart Alex?
 - 43 Singer from Ottawa
 - 45 Hammer's location
 - 46 Kind of order
 - 48 Walked on
 - 49 First name in mysteries
 - 51 Queen of the Misty Isles, in the comics
 - 53 Drumsticks, basically
 - 54 Spot in the mer
 - 55 Leonardo's ladies
 - 60 Latin lover's word?
 - 61 Tabula rasa
 - 64 Colorado resort
 - 65 Photo retoucher
 - 66 Last of the Stuarts
 - 67 Get penalized, in some games

ANSWER TO PREVIOUS PUZZLE

GARR ARP PIKAS
OBIE WERT OMAHA
BOBBINFORAPPLES
BOSUN SLAY IBMS
FRI OLEAN
PUFFINONACIGAR
ATL GAG RENEE
STOPPER DREDED
TERRI BOO EVE
RAISINCHILDREN
MARIA LAI
AQUA OKRA TISLET
DUSTINOFFACHAIR
DIMES NERD EDNA
STASH DOS SEEP

- DOWN**
- 1 Golden rule word
 - 2 Nuclear missile
 - 3 Celebes ox
 - 4 Apple targeter
 - 5 Hip hugger?
 - 6 One, to Antoine
 - 7 Fernando, por ejemplo
 - 8 Humidified
 - 9 Mills
 - 10 Darkroom items, for short
 - 11 Novelty song
 - 12 Out grocery shopping, maybe
 - 13 Comic TV actress
 - 14 Brindled cat
 - 23 Yukon neighbor
 - 24 Film director
 - 25 Gus Van
 - 26 Kilauea flow
 - 27 John Doe
 - 28 Start of many resolutions
 - 29 Small amount
 - 31 Modern breakfast
 - 34 Laotian money
 - 36 Senator Cochran
 - 39 Basketball's Archibald
 - 42 Freudian study
 - 44 Fills with cargo
 - 47 Roman proconsul in a biblical dispute
 - 50 Weaver's fiber
 - 52 Unwelcome looks
 - 54 Suffix with myth or monarch
 - 56 To boot
 - 57 When doubled, a fish
 - 58 Heliolater's deity
 - 59 Spanish painter
 - 62 Presidential nickname
 - 63 Inits. of 1933

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

One-Eyed JAKE'S
18-20 S. Clinton 351-0557

FRIDAY Happy hour
RED DOG
Taste test party
KRNA live remote
from 5-7

OPEN ALL BREAK

\$3.00 Bottomless Beer from 6-9

MONDO'S
SPORTS CAFE

212 S. Clinton Street • Iowa City, Iowa • 337-6787

SUNDAY BRUNCH
JOIN US SUNDAY FROM 10 a.m. - 1:30 p.m.
FOR A SPECIAL BRUNCH FEATURING OMELETS,
FRESH FRUIT AND BELGIAN WAFFLES.
ALL THIS IN ADDITION TO OUR REGULAR MENU.

SUNDAY NIGHT 7-10 p.m.
20¢ HOT WINGS \$2.50 PITCHERS

HAPPY HOUR: M-F 4-7 p.m.
When You Need A Margarita...Mondo's Does It Best
\$1.50 Margaritas, \$2 Strawberry Margaritas,
\$1 Domestic Drafts & Chips & Salsa

Serving Hours: Sun., 10-10; M-Th., 11-10; Fri & Sat., 11-11

BOJAMES
Monday thru Friday
\$2.99
LUNCH ON A LIGHTER NOTE!
Open all Afternoon
118 EAST WASHINGTON 337-4703

Praise Lights
Voted "Best Bookstore in Iowa City" by U of I students
15 S. Dubuque St. • 337-2681

691R