

The Daily Iowan

MONDAY, OCTOBER 2, 1995

IOWA CITY'S MORNING NEWSPAPER

25¢

High: 70° Low: 50°

TUESDAY 63°-42° WEDNESDAY 60°-40° THURSDAY 61°-44°

Inside

Sports / Page 1B

BATTLE OF THE BEST: The Iowa City West High football team handed Iowa City City High its first loss of the season Friday.

Metro / Page 4A

I.C. BAKERY BECOMES A CHAIN: The Cottage, an Iowa City bakery tradition, opens the doors of a second restaurant in Coralville today, providing a bigger kitchen and baking space for the store's increasing amount of customers and catering orders.

World / Page 5A

PEACE UNLIKELY: U.S. envoy Richard Holbrooke took his peace mission to the third Balkan capital in as many days Sunday, trying to close the gap between the warring sides in the former Yugoslavia and forge a cease-fire. But prospects appeared slim for a truce in Bosnia anytime soon, with government troops pressing an offensive in the west and rebel Serbs struggling to regain ground.

A&E / Page 5B

ART FUNDING SLASH: An Indian arts college, the only one of its kind in the nation, finds its federal funding — virtually its sole source of operating money — has been slashed in half for the upcoming school year, and Congress wants to cut it off completely.

INDEX

Oddities and Idiosyncrasies2A
Metro / Iowa3A
Calendar / News of Record4A
Nation & World5A
Viewpoints8A
Sports1B
Movies2B
Comics / Crossword5B
TV Listings5B
Arts / Entertainment5B
Classifieds6B

Professors to UI: See you in court

Former theatre professors ask UI for \$50,000 in back wages, \$65,000 for distress

Ann Haggerty
The Daily Iowan

The UI is likely to face a lawsuit even though it has met its two-week deadline to respond to gender discrimination charges filed by two former professors in the Playwrights Workshop.

The UI was given until the end of September by the professors' attorney, Kelly McClelland, to file a response to charges filed by former Professor Lavonne Mueller and Professor Shelley Berc with the Iowa Civil

Rights Commission.

UI attorney Mark Schantz said he is sending a written response today to McClelland, who said last week he would file a lawsuit against the UI if Schantz didn't respond to the women's requests by the end of September.

The former UI professors are asking the university for \$115,000 — \$65,000 for distress and \$50,000 for back wages. Berc is also asking for a salary increase of about \$20,000 per year. Her salary would then be about \$70,000 per year.

"I think we are pretty much going to sue because it's the only way to get (administrators) to answer to what they did."

Lavonne Mueller, former UI theatre professor

The UI will make a different offer to avoid a lawsuit, Schantz said. He would not disclose what the UI proposal, to be filed today,

is or how it varies from the women's original requests.

Whether the UI alternate offer is accepted is up to Berc and Mueller, Schantz said Sunday.

"The ball is in their court now," he said. Mueller said Sunday she doubts she and Berc will accept any alternate offer from the UI and the situation will end up being decided in court.

"I think we are pretty much going to sue because it's the only way to get (administrators) to answer to what they did."

See THEATRE CONTROVERSY, Page 10A

M. Dickbernd/The Daily Iowan

Anthony Hardman receives an autograph Saturday after the football game from UI sophomore and Iowa football player Michael Burger. Several of the Iowa Hawkeyes met with children with life-threatening illnesses from the Make-A-Wish

Foundation to sign T-shirts and meet with the children in person. Eighteen ill children were given free game tickets and also had the opportunity to perform cheerleading stances with the UI football cheerleaders.

Ill kids have a ball at Hawk game

Cassie Golden
The Daily Iowan

Saturday was 8-year-old Craig McIntire's first UI football game. He fell in love with the Hawkeyes so much he decided to be a Hawkeye football player for Halloween, complete with shoulder pads, helmet and jersey.

Craig said he's excited to go back to school and tell all his friends about his big day with the Hawkeyes.

"I'm gonna tell them that I went to the game and met all the players," he said. "Yeah, and also the Hawkeyes won big."

Craig suffers from a form of cancer called non-Hodgkin's Lymphoma. He was one of 18 kids with life-threatening illnesses who were treated to a day of tailgating with their football player heroes and free tickets to Saturday's game through the Make-A-

See WISHES COME TRUE, Page 10A

"I'm gonna tell them that I went to the game and met all the players."

8-year-old Craig McIntire, who suffers from a form of cancer called non-Hodgkin's Lymphoma

The Richest Americans

Forbes magazine released its list of the 400 richest Americans Sunday. The group is worth a combined total of \$395 billion and includes a record 94 billionaires, up from 83 last year. Topping the list are:

#1 Bill Gates
\$14.8 billion
Chairman, Microsoft Corp.
Same as last year.

#2 Warren Buffett
\$11.8 billion
Stock tycoon.
Same as last year.

#3 John Kluge
\$6.7 billion
Investor. Built Metromedia radio and TV empire.
Same as last year.

Source: AP

DI/ME/LC

Oprah nears billionaire status

Forbes magazine's 1995 list of the 400 richest Americans released

Eric Quinones
Associated Press

NEW YORK — Soon it may be Oprah with nine O's.

In Forbes magazine's 1995 list of the 400 richest Americans, Oprah Winfrey stands at No. 399. Although she has a considerable way to go, she's en route to becoming America's first black billionaire, the magazine said in its Oct. 16 issue, released Sunday.

Microsoft Corp. Chairman Bill Gates, whose accomplishments this year included finally introduc-

ing Windows 95 and turning The Stones into software pitchmen, held the top spot for the second consecutive year. Forbes put Gates' net worth at about \$14.8 billion.

Investor Warren Buffett again assumed the No. 2 slot, this year at roughly \$11.8 billion. His bottom line was boosted by about \$400 million after The Walt Disney Co. offered \$19 billion for Capital Cities/ABC Inc., one of Buffett's longtime holdings.

Winfrey, the only entertainer on the annual list, is worth about \$340 million, which Forbes said

put her just ahead of New York money manager Leon Levy. The 41-year-old Chicagoan owns her top-rated talk show and production company, Harpo (Oprah spelled backward), and holds a big stake in the show's distributor, King World Productions Inc.

Winfrey's coffers will continue to grow as she benefits from five-year deals for "The Oprah Winfrey Show" signed last year with 210 television stations, plus a six-film commitment from ABC and King World stock options. She also plans

See BILLIONAIRES, Page 10A

ALL 10 MUSLIMS PLAN APPEALS

Militants convicted in Trade Center case

Conviction cites 1860s conspiracy law

Larry Neumeister
Associated Press

NEW YORK — Sheik Omar Abdel-Rahman and nine other militant Muslims were convicted Sunday of conspiring to wage a holy war against the United States with a string of terrorist bombings and assassinations.

The federal jury also convicted one defendant, El Sayyid Nosair, of killing extremist Rabbi Meir

Abdel-Rahman

terrorism." Security was tightened at the nation's airports after the verdict.

See TERRORISM TRIAL, Page 10A

Monica Tripiciano/The Daily Iowan

Mike Gallagher, co-founder of the Dead Poets Society, recites a poem by the glow of a flashlight to other members.

"I love it because we don't have to stick with poetry," said UI freshman Heather Pundt. "I want to discuss who shot JFK."

At Thursday's meeting, members gathered in a circle to listen to and read their own or well-known poetry.

See DEAD POETS SOCIETY, Page 10A

'I WANT TO DISCUSS WHO SHOT JFK'

UI Dead Poets Society: More than just poems

Chad Graham
The Daily Iowan

Thursdays at midnight, in a nook by the nursing building, the poetry of Walt Whitman and Emily Dickinson is juxtaposed with discussions on "Sesame Street" and the 1996 presidential election.

Welcome to the UI's own Dead Poets Society. UI sophomores Drew Britten and Mike Gallagher, who started the society, were inspired by the 1989 movie starring Robin Williams.

Although inspiration came from romanticized poetry readings in the movie, the UI group goes beyond strictly reading lyrical prose.

Oddities & Idiosyncrasies

It's do-or-die time for 'Saturday Night Live'

Frazier Moore
Associated Press

NEW YORK — Nations come and go. The hundred-dollar bill gets a fresh new look. Then there's "Saturday Night Live," hopelessly stuck in the past.

What about all the grand talk of bringing this 1970s relic into the '90s, of "reinventing" it for the new season?

Sadly, that was "Saturday Night" jive.

That's the disappointing news from NBC's Studio 8H, where "SNL" launched its much-awaited, supposedly do-or-die 21st season Saturday night, with Mariel Hemingway as guest host.

The program served as an apt warm-up for the 1996 presidential campaign: empty promises of change. From the O.J. Simpson sketch where "Judge Ito" orders lawyer "Johnnie Cochran" to declare, "Live from New York ...!", to the self-congratulating group huddle as the final credits roll, Saturday's show was "SNL" business as usual.

After all the hype, was it too much to hope for at least one genuine surprise during the long,

long 90 minutes? In retrospect, yes.

Oh, and was "SNL" even funny in its season opener?

Not so's you'd notice.

If anyone from producer Lorne Michaels on down really believes this is a different show from last April — or April 1976 — they're delusional. Sure, there are new people on board, but the show's the same old heap with just another coat of paint, traveling the same road, stuck in the same ruts.

Of course, this is hardly the first time Michaels has promised great things, then failed to deliver. In fact, year after year he's like Lucy in the "Peanuts" strip, swearing she'll hold the football. The viewer is Charlie Brown, always falling for it.

This time, the only auspicious sign comes from the freshman class of repertory players. Although it's premature to rate the six rookies, one of them, Darrell Hammond, is clearly a welcome addition thanks to his impersonation skills (his was a dead-on Ted Koppel in an otherwise limp "Nightline" send-up).

As for the new crop of writers, they're clearly saving their good stuff for later in the season.

Veteran player David Spade has been rewarded with a weekly feature that, on its first outing, could just as well have been part of "Week-end Update" (or, better yet, bagged). It was a five-minute monologue addressed to the Unabomber, during which Spade cautioned, "You're coming off gay." Pointing to the much-published sketch of the anonymous terrorist, Spade likened his looks to those of Little Richard, "and that's not helping your 'straight case.'"

Norm MacDonald anchoring a weak "Week-end Update" had the crickets chirping.

So-so was a commercial parody for A.M. Ale ("Because you can't wait 'til afternoon"). Right after came a real, and far stranger, commercial for Budweiser.

The show's brightest elements? Musical guest Blues Traveler, which traveled in at the last minute to sub for the dropout formerly known as Prince, and Hemingway, who displayed an unexpected gift for comedy. Neither, of course, will be back soon enough.

Who's next week's guest host? Chevy Chase. Now there's a fresh idea!

QUOTABLE

"Some see this case as screaming out for jury nullification. Certainly Johnnie Cochran is screaming for it when he asks them to send a message about racism. ... Johnnie is saying, 'Don't follow the instructions. Follow your hearts.'"

Laurie Levenson, Loyola University law professor, on the O.J. Simpson case

NEWSMAKERS

Real-life 'Quiz Show' contestant leaves hospital

HARTFORD, Conn. (AP) — Charles Van Doren, whose fall from grace in the game-show scandal of the 1950s was explored in the movie "Quiz Show," has been released from the hospital.

Van Doren, 69, collapsed at a gas station Sept. 25. Hartford Hospital, which released him Friday, would not say what was wrong.

He became a celebrity when he won \$129,000 on the TV quiz show "21," then admitted before Congress he'd been given answers in advance. He's lived in semi-seclusion in Cornwall ever since.

Van Doren tried to protect his privacy by asking the hospital to list him under a false name, the *Hartford Courant* reported Sunday.

News guru Koppel: ABC nights not big enough for him and Letterman

RADNOR, Pa. (AP) — Ted Koppel says he'll quit "Nightline" if ABC signs David Letterman and plops him into the late-night news show's time slot.

"I would wish them and David and my colleagues at 'Nightline' the very best of luck," Koppel says in the Oct. 7 issue of *TV Guide*.

When former Koppel Letterman agent Michael Ovitz joined The Walt Disney Co., which is taking over ABC's parent, speculation abounded that the network would lure Letterman away from CBS.

But barring that, Koppel expects to stay with the show: "Can I see anything on the horizon which would cause me to leave? The answer is no."

Associated Press

Dudley Moore's fourth marriage is over after 18 months, and his wife Nicole Rothschild wants \$150,000 to sell her story, a British newspaper quoted her as saying.

Actor Moore's wife demands money for juicy marriage details

LONDON (AP) — Dudley Moore's fourth marriage is over after 18 months and his wife wants \$150,000 for her story, a British newspaper quoted her as saying. Moore says all is well.

Nicole Rothschild is quoted as telling the *News of the World* the star of "Arthur" and "10" had

moved out of their house in Newport Beach, Calif., leaving her to care for their 3-month-old son, Nicholas.

"I want money to talk about my marriage to Dudley," Sunday's newspaper quoted Rothschild, 31, as saying. "There's a lot the world doesn't know about Dudley, that's for sure."

The newspaper declined to pay her price.

Moore, 60, told the paper Rothschild and the baby were with him, and "all is domestic bliss and tranquility."

album in four years. Her debut album, released in 1988, went platinum with hit singles "Girl-friend" and "Mercedes Boy."

'Seinfeld' star assures fans he'll be Kramer for years to come

RADNOR, Pa. (AP) — Kramer says Seinfeld and the gang aren't going anywhere.

Michael Richards, who plays Jerry Seinfeld's ungainly neighbor Cosmo Kramer on the hit NBC show, dispels rumors that this is the show's last season.

It's "a bunch of pooh-pooh," he tells *TV Guide* in its Oct. 7 issue. "I'm going to be Kramer a long time — at least two more years."

Richards co-stars in the current release "Unstrung Heroes," directed by Diane Keaton.

Hugh Grant becomes topic of British Trivial Pursuit

LONDON (AP) — Now you too can score with Hugh Grant.

His escapade with a Hollywood tart will be a question in the 1996 British edition of Trivial Pursuit: "Which film publicity launch was in its gestation stage when Hugh hooked a hooker?"

Grant was promoting "Nine Months" in July when Los Angeles police arrested him with a prostitute on Sunset Boulevard. He pleaded no contest and was sentenced to a fine and an AIDS education course.

"It is only in the adult version, not the family version of the game," Brian Highley, who compiles queries for the game, told *The People* newspaper.

He's invited Grant and his girlfriend, model Elizabeth Hurley, to the new edition's launch: "I hope he has sufficient sense of humor to come along."

Veteran actor Borgnine spurns foul-mouthed movies

NEW YORK (AP) — Ernest Borgnine says he's shied away from working recently because he refuses to appear in movies he calls "puke."

"I turned down more pictures than you can shake a stick at," the veteran actor tells *Entertainment Weekly* in its Oct. 6 issue, "simply because I refuse to swear in motion pictures."

The small screen, apparently, is a different story.

Borgnine is appearing as Manny, the goobal doorman in the new NBC series "The Single Guy."

Now 78, the actor has been in more than 80 movies, including "From Here to Eternity" and "The Poseidon Adventure."

He won an Academy Award for his role as the average-Joe butcher in "Marty."

His television roles include the jolly con artist Lt. Cmdr. McHale in the 1960s show "McHale's Navy."

HAMBURG INN
NO. 2 INC.
IOWA CITY, IOWA
214 N. Linn
337-5512
CARRY OUT
AVAILABLE
BREAKFAST
SERVED
ANYTIME.

FUNNY BUSINESS
Halloween Costume Rental
624 S. Dubuque • 339-8227

Engagement Rings
10%-15% OFF!
Official Wholesale Price List!
S.A. Peck & Co.
55 E. Washington, Chicago, IL 60602
For a Free 32-Page Color Catalog
Toll-Free (800) 922-0090 FAX (312) 977-0248
Internet Catalog at <http://www.sapeck.com/sapeck>

Sueppel's Flowers, Inc.
Special of the Week
6" Rubber Tree Plant
\$10.00
WE DELIVER
8 am - 7 pm - 7 days a week
351-1400
1705 1st Ave., Iowa City

Some People Spend Money in Between Classes.
Some People Make Money in Between Classes.
For more info. call
SERA-TEC BIOLOGICALS
408 S. Gilbert St.
351-7939

STUDENT ALUMNI AMBASSADORS
Are looking for YOU!
SAA is made up of student representatives of the University of Iowa and the University of Iowa Alumni Association. They are a diverse group of individuals who strive to be leaders and companions to fellow students, their families, alumni and the Iowa City community. Ambassadors participate in several volunteer activities, including the University of Iowa Parents Weekend, Reunion Weekend, Survival Kits, Junior Leadership Day and Hawkeye Visit Day.
Pick up applications at OCPA, 24 Phillips Hall, or the Alumni Center. Applications are due Fri. Oct. 6, by 4:30 pm at OCPA or Alumni Center.

THE KEY TO YOUR FUTURE!
Are You Considering Graduate or Professional School?
"Is Graduate School Right For Me?"
TONIGHT
7:00 pm - 8:00 pm
Iowa Room - IMU
Find out if graduate school is a good idea for you. What is it like? Are there other options?

The 19th Annual
Women in Law Recruitment Conference
Saturday, October 7th, 1995
The University of Iowa College of Law
Boyd Law Building
Iowa City, Iowa
9:30 a.m.- 3:00 p.m.
Ever dreamed of a career in law? Find out how to make it a reality.
• Information on admissions, financial aid and placement.
• Panel discussions by women law students and attorneys.
• Mock class presented by two UI law professors.
• Keynote address by Carol Freeman, President, Iowa Academy of Trial Lawyers
Sponsored by The Organization for Women Law Students and Staff (OWLSS) The University of Iowa College of Law, the Iowa Student Bar Association, and the University of Iowa Student Government
For more information, please call (319) 335-9052 or (319) 341-9011
Child Care and Special Accommodations are provided, please call 335-9052.

THE DAILY IOWAN

IOWA CITY'S MORNING NEWSPAPER

VOLUME 127, NUMBER 69

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	Kirsten Scharnberg	335-6030
Managing Editor	Roxanna Pellin	335-6030
Metro Editors	Sara Kennedy, Sara Gadola	335-6063
Assistant Metro Editor	Ann McGlynn	335-6063
Viewpoints Editor	Kathryn Phillips	335-5849
Sports Editors	Mike Triplett, David Schwartz	335-5848
Arts Editor	Dan Franc	335-5851
Copy Desk Editors	Kim Rose, Prasanti Kantamneni	335-5856
Photo Editor	Jonathan Meester	335-5852
Graphics Editor	Matt Ericson	335-5862
Business Manager	Debra Plath	335-5786
Advertising Manager	Jim Leonard	335-5791
Classified Ads Manager	Cristine Perry	335-5784
Circulation Manager	Juli Wieland	335-5783
Day Production Manager	Joanne Higgins	335-5789
Night Production Manager	Robert Foley	335-5789
FAX Number		319-335-6297

1994 Best All-Around
Daily Student
Newspaper

Metro & Iowa

Greeks cleanse I.C., their reputations

Evelyn Lauer
The Daily Iowan

A downtown cleanup sponsored by members of the Greek community Sunday was a called a "makeup" for a botched effort earlier in the year, organizers said.

The cleanup, called "Oktoberfresh," was conducted by Delta Tau Delta fraternity and Pi Beta Phi sorority, as a reconciliatory act to the city after an Aug. 27 cleanup arranged by the city and the Interfraternity Council was not held.

The cancellation was due to a scheduling problem which resulted in miscommunication between the city and the IFC. Fraternities on campus were scheduled to listen to a motivational speaker and participate in the cleanup on the same day.

Although the city didn't help organize Sunday's cleanup, Lorraine Saeger, administrative assistant to the city manger, said she was hap-

py some of the Greek community made up for the misunderstanding.

"I was upset before because the city did a lot of planning and work," she said. "I'm pleased now that the work got done."

Sunday's cleanup involved 150 students, who broke up into groups to pick up trash, sweep leaves and wash the Civic Center windows.

Matt Ross, president of Delta Tau Delta, said his fraternity needed to fulfill community service hours and wanted to make up for the cancellation.

"We thought it would be a good idea and we would kill two birds with the same stone," he said.

Ross approached Neena Paul, president of Pi Beta Phi, and the two houses worked together to organize the cleanup.

The sorority was willing to help out because they had the day open, Paul said, and members thought it would be a good idea to do something for the community.

"Sometimes people forget that the reason we join a sorority is not just for the social aspects, but for the service we do, as well," she said. "It's important that we show the public that we do more for the community."

UI senior Bryn Wilkinson, member of Pi Beta Phi, said her sorority enjoyed helping out the community.

"It felt great to help out," she said. "It's important for everyone in our chapter and everyone else to remember that we are partially here for service."

Because of the recent alcohol-related death of Lambda Chi Alpha associate member Matthew Garofalo, Ross said the Greek system needs an image boost.

"Right now, it's important for us to get out and create a positive image (of Greeks). Our image has been tainted by the recent incident," he said. "Hopefully (Sunday) we did something to help our image by performing a good act."

4TH SEMIANNUAL EVENT

Veggie-Fest promotes eating for a healthy body and Earth

Chad Graham
The Daily Iowan

What do you get when you cross a cake made from soybean milk and a room full of people who want to protect the environment?

The answer is the fourth semi-annual Veggie-Fest held at the Unitarian Universalist Society church, 10 S. Gilbert St., Sunday night.

The event — co-sponsored by the UI Animal Coalition, Tallgrass Prairie Earth First!, the UI Rainforest Coalition and the UI Environment Coalition — served up some knowledge about how vegetarianism helps save animals and the environment.

Sally Konrady, UI graduate and member of the Rainforest Coalition, said her group hopes the event will explain why eating at fast-food restaurants harms the rain forests in South America.

"Not many people know the United States imports cheap beef from the rain forest and mixes it with domestic beef; it is then sold to fast-food franchises, makers of baby food, and frozen beef products," she said. "Our government uses land that has been slashed and burned for their cattle to graze

on."

She said for every quarter-pounder Americans choose not to eat they save 55 square feet of land in the rain forests.

The event also brought the community together and let them know that vegetarianism was only one aspect of environmentalism, said Laura Grigals, a UI sophomore and member of the UI Animal Coalition.

"The animal coalition wants to

educate the public on animal issues," she said. "Most of our members are vegetarians, but you don't have to be to get involved in environmental issues."

"We're all still learning about how to be environmentally aware; people do that in different ways," she said. "For example, we have protested the rodeo, hunting in Kent Park and the circus in the past."

Grigals said Iowa City, not just

the university, becomes involved in Veggie-Fest.

"Iowa City restaurants donate food and in return we advertise their names on the fliers," she said.

Maurene Morgan, member of Earth First, said the event won't make people instant vegetarians, but will lead them down the road to vegetarianism.

"People come here and they see how rewarding a vegetarian lifestyle can be," she said.

Jonathan Meester/The Daily Iowan

Gimme a 'K'

(From left to right) UI alumnus Rick Milton and UI juniors Phil Nord and Jared Powell prepare with their friends for Saturday's football game against New Mexico State by painting 'Go Hawks' across their chests. The Hawkeyes went on to beat New Mexico State, 59-21, at Kinnick Stadium. Nord said they've been painting their bodies for the last couple of years. "We were doing it to support the team," he said. The group gets to the game early for front-row seats to support one of their friends, who is a Hawkeye cheerleader.

University of Iowa Pom Pon Squad Dance Clinic

9 am - 3 pm Sat., Oct. 7
Carver-Hawkeye Arena
\$25.00 (Free T-shirt included).
Registration: 9:00 a.m.
Carver-Hawkeye Arena

Will your company grow as fast as you do?

Almost every company's recruiting ad promises you rapid growth. But before making any decisions, ask them how fast they're growing. After all, you're going to have trouble moving up if your company isn't.

Over the last five years, while economic conditions have stalled many organizations, Andersen Consulting grew on the average of 20% per year.

Compare that figure to any other firm you're considering. It could be the difference between getting ahead. And banging your head.

**ANDERSEN
CONSULTING**
ARTHUR ANDERSEN & CO. S.C.

Andersen Consulting will conduct screening interviews on Monday, October 9 and Tuesday, October 10. Please see your Placement Office for details.

**HEY! DID YOU
CHECK YOUR
MENINGITIS
AND/ OR
HEPATITIS B
VACCINATION
COUPON?**

**IS THIS YOUR WEEK FOR
THE VACCINE?
COME IN TO SEE US!
Student Health Service**

ITALIAN • AMERICAN
GIVANNI'S
• V E G E T A R I A N •
109 E. College • Downtown IC on the Plaza • 338-5967

HAPPY HOUR PASTA
\$3.99 - \$4.99

From 3-6 pm • Sunday-Thursday
Voted Iowa City Best Restaurant

Michael L. Fitzgerald
GREAT IOWA TREASURE HUNT

Since May, 1995, over \$2 million in abandoned money belonging to more than 5,000 people has been reported to the Office of the Treasurer of State. All names listed in this ad are reported as being owed \$25.00 or more. The abandoned money could be forgotten savings or checking accounts, utility refunds or deposits, uncashed benefit checks or lost stock. The Treasurer also receives abandoned safe deposit box contents. If your name is listed or you are an heir to one of these people, fill out the coupon below (include the 10 digit ID number) and send it to the Treasurer's Office. You will be notified as to the proper procedure to recover the funds.

A	M
A M COHRON AND SON PO BOX 1520 IOWA CITY, IA 9505000001	MARTIN, HELEN 717 S CAPITOL IOWA CITY, IA 9505000774
ADAMS, EVA 2818 REDSHING ST IOWA CITY, IA 9505000009	MED SERVICE PLAN UNIV OF IA HOSPITAL AND CLINIC IOWA CITY, IA 9535000814
B	C
BERGMAN, THOMAS G 133 WESTMINSTER IOWA CITY, IA 9529999136	MEDICAL SERVICE PL U OF IOWA HOSP AND CLINIC IOWA CITY, IA 9535001704
BERGMAN, MARY E 9525000027	MEDICAL SERVICE PL U OF IOWA HOSP AND CLINIC IOWA CITY, IA 9535001705
BODE, DWIGHT G 319 S GILBERT STREET IOWA CITY, IA 9535000574	MORAN, DAVID 208 6TH ST CORALVILLE, IA 9525000861
BOWEN, PETER W APT 642 HAWKEYE CT IOWA CITY, IA 9525000362	MORAN, SCOTT D 9535000250
BROWN, IJA G 11003 N SUMMITS STREET IOWA CITY, IA 9535000761	O
BUCHANAN, KELLY J RURAL RTE 3 IOWA CITY, IA 9535000250	OAKS, REBECCA 919 RIDER ST IOWA CITY, IA 9535000247
C	ODOM, HEATH C/O VITAS HEATH ODOM IOWA CITY, IA 9505000939
CLINI MEDICAL SERV PLAN U OF I 9535001610	ORAL PATHOLOGY AND DIAGN UNIV OF IOWA S355 DSB IOWA CITY, IA 9505000949
200 HAWKINS DRIVE IOWA CITY, IA 9525000394	P
COCHRANE, KERRY 432 1/2 E. BLOOMINGTON IOWA CITY, IA 9525000394	POSPISIL, K E 2548 CLEARWATER CT IOWA CITY, IA 9525000053
COLLINS, ROBERT J 181 1/2 HIGH ST. IOWA CITY, IA 9525000394	PRYMEK, DIANNE M 2324 NEVADA STRET IOWA CITY, IA 9535001595
D	R
DAVIDSON, CHARLES W RR 6 RIVER HEIGHTS IOWA CITY, IA 9535000074	RIEDL, LINDA 708 WESTWINDS DR IOWA CITY, IA 9535001987
DAVIS, ANSUSAN 936B BOSTON WAY APT 3 CORALVILLE, IA 9525000027	RIEZMAN, RAYMOND 1164 E COURT ST IOWA CITY, IA 9535000061
DEWITT, CHRIS 705 20TH AVE APT 2 CORALVILLE, IA 9535000535	ROSS, WILLIAM A RR 1, BOX 117 SWISHER, IA 9525000780
DORR, C G 406 LEXINGTON AVE IOWA CITY, IA 9525001134	ROSS, CONSTANCE S 9535000591
DUDLEY, DYANNE I 1610 ROCHESTER IOWA CITY, IA 9535001134	S
E	SCOTT, CYNTHIA R RR 4 BOX 459 SOLON, IA 9535001599
EBEL, MARK L 307 4TH AVE CORALVILLE, IA 9535000600	SEABURY, HUGH F C/O FIRST NATIONAL BANK TRUST DEPT BOX 1880 IOWA CITY, IA 9525000128
ECKHOFF, REGINALD H PO BOX 39 NORTH LIBERTY, IA 9525000293	SHEELEY, IMOGENE CORRAL VLG APT 217 1700 5TH STR CORALVILLE, IA 9535001389
ELLIOT, JEROME L 908 20TH AVE PL APT 8 CORALVILLE, IA 9525000066	SMITH, G W PO BOX 38 SOLON, IA 9525000408
ELLIOTT, MELBERNE L 9535001134	STEVENSON, BEN L 531 OLIVE STREET IOWA CITY, IA 9535000591
F	T
FELLINGHAM, JOHN C 514 1ST AVE N IOWA CITY, IA 9535000882	THOMPSON, GEORGE E 410 BELDON AVE IOWA CITY, IA 9525000903
FIRST TRUST CORP C/O JIM SHANK IOWA CITY, IA 9525000918	TOBER, JULIE A 2013 LAKESIDE IOWA CITY, IA 9535000693
ROBERTS, ROBERT L 9535001134	TOWNCREST INTERNAL MED 2460 TOWNCREST DRIVE IOWA CITY, IA 9535001940
G	TRI STATE LIFE MARKETING PO BOX 2537 IOWA CITY, IA 9505001242
GOSS, FREDERICK R 1026 N SUMMIT ST IOWA CITY, IA 9535001071	V
H	VANDERKAMP, DAVID R 1025 E. FAIRCHILD IOWA CITY, IA 9525001035
HUGHES, ROSCOE W 18 N DODGE IOWA CITY, IA 9535000817	VERADE, VIRGINIA N 327 HAWKEYE DR IOWA CITY, IA 9535001707
HUSTAD, KRISTOR P 807 WOODSIDE DR IOWA CITY, IA 9505000562	VOGEL, JAMES G 147 STADIUM PARK IOWA CITY, IA 9525000833
J	W
JONES, DAVID 68 GOLFVIEW MHC NORTH LIBERTY, IA 9505000615	WENGER, DONALD E 629 IOWA ST IOWA CITY, IA 9505001316
JONES, JUANN 9535001134	WENMAN, DIANE J RR #2, BOX 159 OXFORD, IA 9525000310
L	WIEDER, JILL C 2032 9TH STREET 17 CORALVILLE, IA 9535001804
LANNING, JOHN RR 4, BOX 118E SOLON, IA 9525000370	WONG, WAI C 114 POTOMAC DR IOWA CITY, IA 9525000278
LINCOLN, MARGUERITE W C/O IOWA STATE BANK & TRUST CO PO BOX 1700 IOWA CITY, IA 9535000443	WRIGHT, DARRELL 1709 LYNNCREST 5 CORALVILLE, IA 9525000750
	WRIGHT, LIANNE 9525000750

**GREAT IOWA
TREASURE HUNT**

MAIL TO: GREAT IOWA TREASURE HUNT
Treasurer Michael Fitzgerald, Hoover Building, Des Moines, IA 50319
YOU MAY BE ASKED TO PROVE OWNERSHIP TO THE HOLDER.

Published Name _____
Published Address _____
Published Number _____
Your Name _____
Current Address _____
City _____ State _____ Zip _____

**STATE OF IOWA
OFFICE OF TREASURER OF IOWA
DES MOINES
50319**

MAIL TO: GREAT IOWA TREASURE HUNT
Treasurer Michael Fitzgerald, Hoover Building, Des Moines, IA 50319
YOU MAY BE ASKED TO PROVE OWNERSHIP TO THE HOLDER.

Published Name _____
Published Address _____
Published Number _____
Your Name _____
Current Address _____
City _____ State _____ Zip _____

Metro & Iowa

LEGAL MATTERS

POLICE

Scott L. Gardner, 19, Cedar Rapids, was charged with operating while intoxicated in the 200 block of South Clinton Street on Sept. 29 at 12:33 a.m.

Laura M. Stripp, 18, 5302 Daum Residence Hall, was charged with public intoxication and public urination in the 200 block of South Clinton Street on Sept. 29 at 1:44 a.m.

Edmund Lomasnby, 21, 9 1/2 S. Dubuque St., was charged with keeping a disorderly house at 9 1/2 S. Dubuque St. on Sept. 29 at 2:51 a.m.

Kirt M. Engelbart, 20, Cedar Rapids, was charged with public urination in the 200 block of East Burlington Street on Sept. 29 at 2:03 a.m.

Gantry R. Miller, 20, 603 S. Dubuque St., Apt. 105, was charged with open container, public intoxication and possession of alcohol under the legal age at the corner of Dubuque and Court streets on Sept. 29 at 11:20 p.m.

Larry G. Trudell, 36, Cedar Rapids, was charged with public intoxication at the corner of Clinton and Benton streets on Sept. 29 at 10:45 p.m.

Scott E. Warren, 31, 935 E. College St., was charged with possession of a schedule I controlled substance at Gabe's, 330 E. Washington St., on Sept. 29 at 9:45 p.m.

Edward M. Boerjan, 41, Clarence, Iowa, was charged with operating while intoxicated at the corner of 1st Avenue and J Street on Sept. 29 at 9:15 p.m.

Matry Johnson, 24, 1926 Broadway, Apt. G, was charged with driving under suspension at the corner of Mall Drive and First Avenue on Sept. 29 at 4:09 p.m.

Brian L. Gallagher, 18, E425 Currier Residence Hall, was charged with possession of fictitious identification and fifth-degree theft in the 400 block of North Clinton Street on Sept. 30 at 3:24 a.m.

Jonas C. Chladek, 18, Urbandale, Iowa, was charged with public intoxication and unlawful use of a driver's license in the 100 block of West Burlington Street on Sept. 30 at 2:26 a.m.

Christopher A. Weis, 19, N344 Hillcrest Residence Hall, was charged with public intoxication and unlawful use of a driver's license in the 100 block of West Burlington Street on Sept. 30 at 2:26 a.m.

Timothy J. Miller, 30, 404 B'Jaysville Lane, Apt. 2, was charged with public intoxication in the 200 block of Iowa Avenue on Sept. 30 at 1:40 a.m.

Gerald R. Wyatt, 33, 1011 E. Washington St., was charged with keeping a disorderly house at 1011 E. Washington St. on Sept. 30 at 3:05 a.m.

Scott P. Doonan, age unknown, N323 Hillcrest Residence Hall, was charged with unlawful use of identification and open container at 514 S. Johnson St. on Sept. 30 at 12:03 a.m.

Christine M. Wageman, 18, 1225 Burge Residence Hall, was charged with unlawful use of identification and open container at 514 S. Johnson St. on Sept. 30 at 12:03 a.m.

Adam J. Lowe, 18, Hiawatha, Iowa, was charged with operating while intoxicated at the corner of Clinton and Market streets on Sept. 30 at 1:21 a.m.

Robert J. McCauley, 18, N344 Hillcrest Residence Hall, was charged with unlawful use of a driver's license, fourth-degree criminal mischief and public intoxication in the 100 block of West Burlington Street on Sept. 30 at 2:26 a.m.

Eric J. Rasmussen, 20, Ankeny, Iowa, was charged with operating while intoxicated in the 200 block of West Benton Street on Sept. 30 at 2:02 a.m.

Jacob A. Eakes, 18, 1204 Lakeside Drive, was charged with assault causing injury at Gaby's, 1310 S. Gilbert St., on Sept. 30 at 12:07 a.m. and with going armed with intent and assault with intent at Country Kitchen, 1402 S. Gilbert St., on Sept. 30 at 12:35 a.m.

Monica Y. Christensen, 23, 1137 E. Burlington St., Apt. 2, was charged with operating while intoxicated in the 10 block of West Burlington Street on Sept. 30 at 1:48 a.m.

Robert O. Liechty, 19, 206 E. Bloomington St., Apt. 4, was charged with possession of alcohol under the legal age and open container at the corner of Burlington and Capitol streets on Sept. 30 at 12:43 p.m.

Graham R. Page, 21, 214 E. Market St., Apt. 1, was charged with public intoxication in the 200 block of North Dubuque Street on Sept. 30 at 11:27 a.m.

Michael B. Spurlock, 22, 505 E. Burlington St., was charged with public intoxication in the 200 block of East Burlington Street on Sept. 30 at 4:05 p.m.

Ryan G. Stolle, 18, 404 S. Gilbert St., Apt. 812, was charged with possession of alcohol under the legal age at the corner of Clinton and Burlington streets on Sept. 30 at 12:22 p.m.

Frederick V. Murray, 41, address unknown, was charged with public intoxication at the Robert A. Lee Recreation Center, 220 S. Gilbert St., on Sept. 30 at 4:39 p.m.

Merle V. Opheim, 51, 3005 Raven St., Apt. 57, was charged with domestic assault at 3005 Raven St., Apt. 57, on Sept. 30 at 7:17 p.m.

Kelly L. Capista, 19, 109 Mayflower Residence Hall, was charged open container at the Linn Street parking lot on Sept. 30 at 9:59 p.m.

Jeremy D. Daniel, 20, Coralville, was charged with open container at the Linn Street parking lot on Sept. 30 at 9:59 p.m.

Stacy J. Burroughs, 21, Iowa Falls, Iowa, was charged with open container in the Pedestrian Mall on Sept. 30 at 9:59 p.m.

Guy W. O'Connell, 19, 2279 Quadrangle Residence Hall, was charged with open container at the Linn Street lot on Sept. 30 at 9:51 p.m.

Rodney L. Faulkner, 26, Coralville, was charged with open container at the Linn Street lot on Sept. 30 at 9:59 p.m.

Denise G. Thoreson, 19, Cedar Falls, was charged with open container at the Linn Street lot on Sept. 30 at 9:58 p.m.

Brandon O. Pitlik, 22, Mt. Vernon, was charged with open container at the Linn Street lot on Sept. 30 at 9:58 p.m.

Matthew R. Davison, 21, 29 W. Burlington St., Apt. 206, was charged with keeping a disorderly house at 29 W. Burlington St., Apt. 206, on Sept. 30 at 6:55 p.m.

Christopher M. Yurgae, 20, 5 1/2 S. Lucas St., was charged with open container in the 400 block of East Washington Street on Sept. 30 at 10:54 p.m.

Phillip R. Maher, 19, 2135 Quadrangle Residence Hall, was charged with public intoxication and third-degree burglary in the 10 block of South Dubuque Street on Sept. 30 at 11:48 p.m.

Christopher G. Snider, 19, 806 E. College St., Apt. 18, was charged with keeping a disorderly house at 806 E. College St., Apt. 18, on Sept. 30 at 11:25 p.m.

Russell N. Bridges, 19, 806 E. College St., Apt. 18, was charged with keeping a disorderly house at 806 E. College St., Apt. 18, on Sept. 30 at 11:25 p.m.

Michael W. Read, 19, 219 E. Church St., was charged with keeping a disorderly house at 219 E. Church St. on Sept. 30 at 11:30 p.m.

Devin D. Long, 31, 111 Montrose Ave., was charged with public intoxication in the 10 block of South Dubuque Street on Oct. 1 at 1:32 a.m.

Veronica Valdez, 19, address unknown, was charged with public intoxication in the 300 block of East Washington Street on Oct. 1 at 2:24 a.m.

Anthony H. Cathcart, 21, Lufkin, Texas, was charged with keeping a disorderly house and public intoxication in the 100 block of East College Street on Oct. 1 at 1:50 a.m.

Collin Vanbuskirk, 19, Burlington, was charged with public intoxication at the corner of Court and Capitol streets on Oct. 1 at 1:27 a.m.

Jason Webb, 20, 1205 Burlington St., was charged with public intoxication in the 100 block of South Dubuque Street on Oct. 1 at 1:20 a.m.

William L. McCormick, 19, Coralville, was charged with public intoxication in the 100 block of Iowa Avenue on Oct. 1 at 2:08 a.m.

Chad T. Muff, 22, 941 E. Davenport St., was charged with keeping a disorderly house (two counts) at 941 E. Davenport St. on Oct. 1 at 12:01 a.m. and 3 a.m.

Brian D. Preston, 23, Urbandale, Iowa, was charged with public intoxication in the 200 block of South Gilbert Street on Oct. 1 at 12:56 a.m.

Duane A. Hiner Jr., 23, Conroy, Iowa, was charged with public intoxication and interfering with official acts at the alley near 208 E. Davenport St. on Oct. 1 at 12:24 a.m.

Mark F. Stoltzfus, 22, 1641 Derwin Drive, was charged with operating while intoxicated at the corner of Washington and Linn streets on Oct. 1 at 2:15 a.m.

David F. Iles, 21, 729 N. Dubuque St., was charged with public intoxication and fifth-degree criminal mischief at the corner of Clinton Street and Iowa Avenue on Oct. 1 at 1:50 a.m.

Nathan R. Lukehart, 19, Marshalltown, Iowa, was charged with fifth-degree criminal mischief and public intoxication at the corner of Clinton Street and Iowa Avenue on Oct. 1 at 1:50 a.m.

Liam A. Murphy, 20, 646 S. Dodge St., Apt. 2, was charged with keeping a disorderly house at 646 S. Dodge St., Apt. 2, on Oct. 1 at 12:40 a.m.

Michael B. Greene, 18, 509 S. Linn St., Apt. 5, was charged with public intoxication and fifth-degree criminal mischief at the corner of Clinton Street and Iowa Avenue on Oct. 1 at 1:50 a.m.

Chi A. Ahaghotu, 32, 1027 Rider St., was charged with operating while intoxicated at the corner of Gilbert and Benton streets on Oct. 1 at 12:05 a.m.

WEEKEND BAR TAB

Memories, 928 Maiden Lane, had one patron charged with public intoxication and possession of a schedule II controlled substance.

Gabe's, 330 E. Washington St., had one patron charged with possession of a schedule I controlled substance.

Compiled by Christie Midthun

COURTS

District

Public intoxication — Laura M. Stripp, 5302 Daum Residence Hall, fined \$50; Luis R. Sanchez, address unknown, fined \$50; Michael P. Kirk, Cedar Rapids, fined \$50; Theresa L. Cravens, Coralville, fined \$50.

Public urination — Laura M. Stripp, 5302 Daum Residence Hall, fined \$50.

Open container — Samuel C. Osogodo, address unknown, fined \$50.

Disorderly conduct — Michael P. Kirk, Cedar Rapids, fined \$50.

Criminal trespass — James M. Fritz, 1946 Broadway, Apt. F, fined \$50.

The above fines do not include surcharges or court costs.

Magistrate

OWI — John C. Thompson, address unknown, preliminary hearing set for Oct. 6 at 2 p.m.; Michael H. Stannard, Coralville, preliminary hearing set for Oct. 12 at 2 p.m.; Brad J. Peterson, Cedar Rapids, preliminary hearing set for Oct. 12 at 2 p.m.; Scott L. Gardner, Cedar Rapids, preliminary hearing set for Oct. 12 at 2 p.m.; Teddy Dixon, address unknown, preliminary hearing set for Oct. 6 at 2 p.m.

Possession of a schedule II controlled substance — Ruth A. Noel, Coralville, preliminary hearing set for Oct. 12 at 2 p.m.

Third-degree burglary — Michael J. Thom, 1020 2nd Ave., preliminary hearing set for Oct. 6 at 2 p.m.

Interference with official acts causing injury — Loretta J. Orban, Wood River, Ill., preliminary hearing set for Oct. 6 at 2 p.m.

WHAT GOOD IS SITTING ALONE IN YOUR ROOM?

CABARET

BY JOE MASTEROFF
LYRICS AND MUSIC BY
FRED EBB AND JOHN KANDER

UNIVERSITY THEATRES
MAINSTAGE

IOWA CITY'S HOTTEST
BERLIN NIGHTCLUB
IS OPEN FOR THREE
WEEKS ONLY!

OCTOBER 11-29

BRING YOUR
APPETITE FOR
ESCAPISM AND
LEAVE ROOM FOR
BEER UND WURST!

FOR TICKETS
CALL 335-1160 OR
1-800-HANCHER

Cottage spreads charm to Coralville

Christie Midthun
The Daily Iowan

The aroma of The Cottage's freshly baked breads and the comfort of its laid-back atmosphere no longer belong solely to Iowa City.

The Cottage opens the doors of a second restaurant in Coralville today, providing a bigger kitchen and baking space for the store's increasing amount of customers and catering orders, owner Lora Alberhasky said.

"I decided to have a second store when it became evident that our kitchen area was too small to produce needed foods," Alberhasky said. "I didn't want to just add on to the kitchen, and Coralville seemed like a natural place for a second store."

Alberhasky bought The Cottage, 14 S. Linn St., in 1987 and said she didn't imagine ever building another restaurant.

"In my wildest dreams I never expected to be opening a second store," Alberhasky said. "My employees and customers shape my business. What I thought The Cottage was going to be isn't what it is today. They determine what we do and who we are."

However, Alberhasky said she doesn't have any plans for a third restaurant.

"The only other restaurant I'd have is a coffee cart on the beach with me as the only employee," she said.

One of the things Alberhasky said she strived for when expanding her business was to preserve the uniqueness of The Cottage. However, some customers said a chain mentality might change the

M. Dickbernd/The Daily Iowan

The Cottage will have two locations in the Iowa City/Coralville area starting today when a new store opens at 413 10th Ave., Coralville.

relaxed atmosphere of the restaurant.

"It's now a Cottage chain," Shelly Hall, a Cottage regular, said. "It's losing a lot of its casualness. I come here, sometimes all day, to get studying done, and it's OK that I come here and do that. I fear that someday it will stop being OK."

Hall, a UI graduate student in religion, said the central location of the Iowa City Cottage is the main attraction for her. She said she probably wouldn't venture out to the Coralville store on a regular basis.

The Cottage in Coralville is modeled after the Iowa City store, but with more of an emphasis on carry out.

Alberhasky said the new store will have more self-service cases with prepared sandwiches and decorated cakes.

Alberhasky would also like to offer individual entrees.

"If people are tired of pizza, they could get a chicken breast in wine sauce," Alberhasky said. "The take-out market is growing, and I see a need for a good, healthy alternative."

NewsBriefs

Plane wreck survivor recovers

One of the men who survived the plane crash near Myrtle Avenue Wednesday was released from the hospital Friday.

Mark Gravlee, from Tulsa, Okla., was a passenger in the single-engine plane that lost control

and came down in a neighborhood near the Iowa City Municipal Airport. The pilot, Michael Wallace of Newton, Kan., remained hospitalized Sunday in fair condition.

The other passenger, Robert Roane, Jr., of Mounds, Okla., was

killed in the crash. No one in the area or in the homes surrounding the crash was injured.

The cause of the crash will not be known for six to eight months, National Safety and Transportation Board officials said.

The Daily Iowan

Needs Your Help

Be a Candidate for
Student Publications Inc.
Board of Directors Student Seats
Pick up a S.P.I.
nomination petition in
Room 111 Communications Center
One 1-year term

The Student Publications Incorporated board is the governing body of The Daily Iowan.

Duties include: monthly meeting, committee work, selecting an editor, long-range planning, equipment purchase and budget approval.

Petitions must be received by 4 p.m., Tues. Oct. 10, 1995 in Room 111 CC.

70th Anniversary Celebration!

20% OFF ALL HANDBAGS

25%-50% OFF
ALL
DELSEY LUGGAGE

20% OFF
ALL TRAVEL PRO
ROLLERBLADES

20%-40% OFF
SELECT HARTMAN
LUGGAGE

20% OFF
ALL BOOKBAGS
& BACKPACKS

20% OFF
REMAINING MEN'S
COACH BELT

25%-75% OFF
DISCONTINUED
LUGGAGE

Engler's
118 Clinton Iowa City

PARK & BUS & SHOP SHOP

Up to 50% OFF
SELECT ATTACHES
& PORTFOLIOS

Nation & World

Balkan war continues despite diplomacy

Srečko Latal
Associated Press

SARAJEVO — U.S. envoy Richard Holbrooke took his peace mission to the third Balkan capital in as many days Sunday, trying to close the gap between the warring sides in the former Yugoslavia and forge a cease-fire.

But prospects appeared slim for a truce in Bosnia anytime soon, with government troops pressing an offensive in the west and rebel Serbs struggling to regain lost ground.

Holbrooke met Sunday in Zagreb with Croatian President Franjo Tudjman after inconclusive talks with the Bosnian government in Sarajevo and Serbian President Slobodan Milosevic, the main powerbroker in the Balkans.

"Every time we talk, each side clarifies its views a little," Holbrooke said before leaving Belgrade, the Serbian capital, for Zagreb.

"But while both sides say they want to stop the fighting, they haven't agreed on how this would be done. We are working very intensively on it."

Holbrooke, an assistant secretary of state, is trying to build on what Washington considers the best prospects yet for ending the war. The warring parties agreed last week in New York on a power-sharing scheme for a future government, although tricky details have yet to be resolved.

Earlier, they agreed to keep Bosnia as a single state, divided roughly in half between the Bosnian Serbs and a Muslim-Croat federation. Specific territorial division will require tough negotiations.

"As we said many times, the distance separating the two sides is very large on all the basic issues," Holbrooke said.

Milosevic, in a statement, said a cease-fire was a prerequisite for any high-level peace talks, after which "the cease-fire should trans-

Three Serbian Volunteer Guard members unpack line positions on Mount Manjaca, 18 miles southwest of Banja Luka Sunday.

form into a permanent peace."

Tudjman and Holbrooke discussed the last Serb-held land in Croatia, an eastern stretch bordering Serbia. Holbrooke said afterward reintegration of that land into Croatia was critical, but emphasized it must be peaceful.

In an early August offensive, the Croatian army recaptured most of the territory its rebel Serbs had held since 1991.

The Croatian government has warned it would resort to force to retake the remaining Serb-held territory if a peaceful solution is not found soon.

Holbrooke is scheduled to return today to Sarajevo.

The Muslim-led Bosnian government's conditions for a cease-fire include the demilitarization of Banja Luka, the heavily defended Serb stronghold 80 miles northwest of Sarajevo. Serbs flatly reject that demand.

Banja Luka has become a major point of contention following extensive Serb territorial losses to combined government and Croat forces in the area. It is the largest city still held by Bosnian Serbs and is now swollen with Serb refugees.

Among other government condi-

tions for a cease-fire are the lifting of Sarajevo's siege and the opening of a corridor to the eastern government-held enclave of Gorazde.

Sarajevo has been under siege throughout Bosnia's 3 1/2-year-old war, which broke out when Bosnian Serbs rebelled at a vote by the Muslim-Croat majority to secede

from Serb-dominated Yugoslavia.

Likely to complicate Holbrooke's efforts to push the peace process along were reports of more fighting in northern Bosnia.

Government forces appeared to be pressing an offensive toward the Serb-held town of Mrkonjic Grad, 25 miles south of Banja Luka.

CHANGE SATISFIES EUROPEAN STANDARDS

Britain trades miles for kilometers

Sue Leeman
Associated Press

LONDON — So your boss, like Shakespeare's merchant Shylock, zealously demands his 0.45 kilograms of flesh? Beware: give him 2.54 centimeters and he'll take 1.6 kilometers.

Alas, such phrases could be in Britain's future. After more than nine centuries of pounds, inches and gallons, the sceptered isle is obeying a European Union decree and going metric.

It's the biggest cultural change in Britain since it abandoned shillings and pence for a decimal currency 25 years ago. Traditionalists are aghast.

"Has anyone given a thought to the English language after today?" wailed *The Sunday Telegraph*. "Many of our sayings and rhymes are as ancient as the measurements we are to lose. Is it a case of adapt or die?"

"This is a day of shame for all past governments who have pawned our heritage, knowing they can never buy it back," lamented Conservative lawmaker Sir George Gardiner.

Nevertheless, the government is bringing Britain into line with the rest of Europe — and almost everywhere else. The metric system has been phased in over the past few decades, with the final step to be completed in 2000.

The deadline for most goods was Sunday. From now, stores must label packaged foods in kilograms and grams, although unpackaged goods can be sold in pounds and ounces until 2000.

That roofing timber, that dress fabric? Now available only in meters, not yards. Fill 'er up, you must say, with 40 liters.

There are consolations. Weights and measures will be compatible with those of major trading partners, shoppers will use one system for domestic and imported goods, and most tourists won't have to do conversions in their heads.

Those mourning the pound's demise can still drown their sorrows with a pint of draught beer, lager, cider or even the milk they have delivered to their doorstep.

Road signs will provide distances in miles, and fast food joints will continue to dish out "quarter-pounders" and 12-inch pizzas.

Still, the British Weights and Measures Association, a new protest group, has called for "massive passive resistance" and said it will challenge the change in the European courts.

Small businesses lament having to buy new scales and labeling machines. Trading standards officers predict wholesale confusion.

There have also been worries shop owners could raise prices without confused buyers being aware of it.

First Annual Fall
ARTS & CRAFTS SHOW

Sunday, Oct. 15 • 9 a.m. - 4 p.m.

Carver Hawkeye Arena
Iowa City, Iowa

One of Iowa's Largest Fall Shows

WITH OVER 200 TALENTED EXHIBITORS

SELLING: Dolls, Ceramics, Wood Crafts and Furniture, Appliqued Sweatshirts, Jewelry, Crocheted Items, Paintings, Flower Arrangements, Pottery, Stained Glass, Picture Frames, Clogs, Rugs, Etc.

ALL SPACES SOLD OUT

All Exhibitors located on ground level concourse

Admission just \$1.00 for anyone 6 and over

Callahan Promotions • 319-652-4529

124 e. washington
Iowa City
phone: 351-3500

zephyr copies...
zephyr action

CHEAP.

We're talking dirt.

MAC.

The awesome computer with all the bells and whistles.

NOW.

Like, duh.

Now \$1,969

Power Macintosh® 7200/75 w/CD

8MB RAM/500MB hard drive,
Power PC 601 processor, quad-speed CD-ROM
drive, 15" color monitor, keyboard and mouse.

Now \$508

Personal LaserWriter® 300

Toner cartridge and cables included.

RIGHT NOW AT YOUR CAMPUS RESELLER.

Being a student is hard. So we've made buying a Macintosh® easy. So easy, in fact, that the prices on Macintosh personal computers are now even lower than their already low student prices.

Unfortunately, they won't stay this low forever. So you need to forget about how hard your life is for a minute and start thinking about how easy it will be with a Macintosh. The computer that gives you the power any student can use. The power to be your best. Apple

See these at the

Personal Computing Support Center

Room 229 Weeg Computing Center • 335-5454

This offer also available to faculty and staff.

For Apple's latest product & pricing information: <http://wolf.weeg.uiowa.edu/weegpcsc/index.html>

This ad paid for by Apple Computer.

Product prices, product availability and sales taxes may vary. Offer expires October 13, 1995. © 1995 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, Macintosh, Macintosh Performa, PowerBook and "The power to be your best" are registered trademarks of Apple Computer, Inc. Power Macintosh and Mac are trademarks of Apple Computer, Inc. All Campus Plus is a registered trademark of Mindscape. Apple products are designed to be accessible to individuals with disabilities. To learn more (U.S. only), call 800-776-3333 or TDD 800-833-6223.

Nation & World

NATION & WORLD

Gore teen charged with alcohol possession

CHEVY CHASE, Md. (AP) — The 16-year-old daughter of Vice President Al Gore was among a group of teen-agers cited for underage possession of alcohol at a party, a spokesperson said Saturday.

Sally Aman, spokesperson for the Gore family, confirmed local television reports that Sarah Gore was issued what amounts to a ticket for holding an open container of beer in a car outside a party. She said the driver of the car was not drinking.

Montgomery County Police Sergeant Wayne Jerman said several juveniles were given civil citations for possession of alcohol at a party about 9:30 Friday night, but declined to identify any of them by name because of department policy on juveniles.

Jerman said the matter was referred to the department's juvenile services division. The maximum penalty for underage drinking is a \$500 fine, he said.

Aman said the Gore family is treating the incident as a private matter and will have nothing further to say about it.

Lack of funds strikes Wilson from presidential race

SACRAMENTO, Calif. (AP) — Barely a month after formally launching his campaign for the Republican nomination for president, California Gov. Pete Wilson is out of the race, his campaign \$1 million in debt, and trailing even in his home state.

"I hope I haven't let you down," Wilson told about 150 supporters gathered Friday at a restaurant a block from his campaign headquarters. "I blame no one but myself. We entered late; too many donors were committed."

Wilson formed his exploratory committee in March but didn't formally kick off his race until Aug. 28.

That announcement was delayed first by his slow recovery from throat surgery, and then by his prolonged negotiations with California legislators to end a state budget stalemate.

"Although this campaign is not ending as we had hoped, I'm damn proud of it," Wilson said, declaring he had forced other candidates to address issues he had raised in the campaign, such as illegal immigration and repealing affirmative action.

Wilson closed his Iowa headquarters due to a lack of money three weeks ago and ordered a cost-cutting restructuring of his entire campaign.

Craig Fuller, his campaign chairperson, said Wilson concluded after a meeting Wednesday with his top strategists that he could not raise the funds for a viable campaign.

Newsweek poll: Perot would get a mere 27 percent of votes

WASHINGTON (AP) — Most American voters wouldn't help elect Ross Perot president and half believe his primary goal in forming a new political party was to win more attention for himself, not help the country, a new poll said.

In a Newsweek poll of 590 registered voters conducted late last week, only 27 percent said they would be likely to vote for Perot if he ran as a third-party candidate.

Asked about retired Gen. Colin Powell, who has refused to rule out a presidential bid, 52 percent said they would vote for him if he ran atop a third-party ticket.

But only 25 percent said they would like Powell to be the standard-bearer of Perot's party. Fifty-two percent preferred he form his own.

Forty-two percent said Perot formed his new Independence Party for the good of the country, while 50 percent said he did it to gain attention or influence.

The poll had a margin of error of plus or minus 4 percentage points.

SCIENTIFIC EVIDENCE HARD TO ESTABLISH

'Risk-free' cellars may not be as safe as originally thought

Jane Allen
Associated Press

Debra Wright, a real estate manager for a cellular phone company in Phoenix, used to live by her portable telephone — and now has a brain tumor. She contends the hand-held models she used daily for six years are responsible.

Susan Reynard of St. Petersburg, Fla., died from brain cancer. A judge dismissed a suit blaming the makers of her pocketphone, citing a lack of scientific evidence. But her husband is not convinced. He notes his wife's tumor formed on the side where she had held the phone.

From a Hollywood agent making poolside deals to a woman stranded alone with car trouble, some 12 million Americans now rely on portable cellphones, with more than a half-million new subscribers signing up each month.

Yet despite health concerns raised by at least eight lawsuits — none of which have made it to trial — scientists still can't assure

consumers their phones are safe.

"Do you know what it's like to ... have your health go away?" asks Wright, 42, who has undergone multiple surgeries for her benign tumor. "It's been very hard to have pain 24 hours a day."

The first suit, filed by Reynard's husband in 1992, temporarily turned the emerging industry upside down. Users wondered if they were facing a hazard with each call. Cellular stock prices fell.

Manufacturers rushed to proclaim cellars risk-free, although they were later taken to task by the Food and Drug Administration for saying thousands of studies over 40 years showed the phones safe.

In fact, most of those studies did not directly look at cellphones. And most of the current research to determine if the phones are dangerous is coming from a \$25 million trust fund financed by the cellular industry itself.

Unlike car phones with an antennae mounted outside the vehicle, hand-held cel-

lulars like those in the Reynard and Wright cases have antennae that sit flush with the head, exposing callers to an electromagnetic field whose long-term effects remain a mystery to scientists.

"We don't have enough information to say the phones are harmful. At the same time, we really don't know enough to say they're not harmful," said Elizabeth Jacobson, deputy director for science at the FDA's Center for Devices and Radiological Health. "I think if there is a risk, it's probably small."

Dr. Ross Adey of the Loma Linda Veteran Medical Center — who is conducting cellular research funded by Motorola Inc., the world's largest manufacturer of cellphones — is worried by industrial studies linking other types of microwave exposures to cancer.

"There is some evidence that suggests the need to know more about these fields," he said, "because, after all, people are going to expose themselves ... for the rest of their lives."

Although there is no proof the phones are hazard-free, industry representatives flatly maintain that scientific studies to date show no health risk.

"The FDA and the EPA and the other agencies that are looking at this can't be very concerned about what they've seen so far if they're not jumping into and funding research," said Ron Nessen, vice president for public affairs and communications at the Cellular Telephone Industry Association and White House press secretary during the Ford administration.

But an industry watchdog said such remarks ignore preliminary scientific findings.

"The bottom line is, you can't deny there's a possible problem," said Louis Slesin, editor of the newsletter *Microwave News*. "It may turn out there's no serious health risk, but the denial has to stop."

Meanwhile, the FDA has some simple advice for minimizing exposure to radio frequency energy: Limit your cellular calls.

Ken Gordon, Engineering major with a minor in Individualism.

Cardmember since
TODAY

THE **NEW** CREDIT CARD from AMERICAN EXPRESS

The new Optima® Card

from American Express

has the kind of benefits

every student can

appreciate. Like no

annual fee. The option

to make payments over

time. Big savings on

Continental airfares and

MCI long distance calling.

A low introductory

interest rate. And the

unsurpassed service only

American Express can

provide. So why settle

for an ordinary credit

card? Dedare yourself

a Cardmember, today.

To apply, call

1 800 344-4057

AMERICAN EXPRESS
Cards

Coming September 1995: American Express University, a World Wide Web resource for college students.
Visit us at <http://americanexpress.com/student/>

©1995 American Express Travel Related Services Company, Inc.

Israel
West

Hilary Appelman
Associated Press

JERUSALEM — Peres, speaking of occupation, withdrawing troops, downing the offices of the government in the month, Foreign Minister Peres said Sunday.

The impending set off protests and tlers, who accused the government of abandonment.

Peres, speaking of occupation, withdrawing troops, downing the offices of the government in the month, Foreign Minister Peres said Sunday.

He said Israel will down the 12 offices of the government in the month, Foreign Minister Peres said Sunday.

Peres repeated his demand to have its troops withdrawn from the West Bank towns by the end of the month.

This was part of a series of moves by the Yitzhak Rabin government, which signed an accord with Yasser Arafat's PLO in Washington on expanding autonomy in the West Bank and Gaza.

Israel has until the end of the month to redeploy troops in the West Bank, where 450 troops are stationed, according to the transfer of power agreement.

Peres said the transfer of power will give the PLO control over a

SUPPORTERS

GOP 1

Rita Beamish
Associated Press

WASHINGTON — Colin Powell to Ross Perot for an inspirational leader has ignited a debate among party conservatives about whether to welcome or disavow the retired general.

Powell's emergence in the debate over whether he should be a "big tent" variety of views or a firm conservative icon solidified with the support of the House and Senate.

Even though Powell has been cagey about whether he will run for president, his support by activists are

CRIMINAL

"The determination of important decisions is a complex task. This

We're

from

When you

front of it —

That's why

your new TV

sophisticated

to integrate

components

Aug

Nation & World

Israel slates awaited
West Bank pulloutHilary Appelman
Associated Press

JERUSALEM — After 28 years of occupation, Israel will start withdrawing troops and shutting down the offices of its military government in the West Bank this month, Foreign Minister Shimon Peres said Sunday.

The impending transfer of power set off protests among Jewish settlers, who accused the Israeli government of abandoning them.

Peres, speaking to the AP by telephone from New York, said the troop withdrawal from the West Bank would probably begin "in several weeks."

He said Israel also would shut down the 12 offices of its military government in the West Bank. Shlomo Dror, a spokesperson for the military government, said the first four offices would be closed next week, and the others within six months.

Peres repeated Israel's intention to have its troops out of six West Bank towns by the end of the year.

This was part of a compromise worked out between Prime Minister Yitzhak Rabin and PLO chief Yasser Arafat just before they signed an accord Thursday in Washington on expanding Palestinian autonomy in the West Bank.

Israel has until March 30 to redeploy troops in the seventh city, Hebron, where 450 Jewish settlers live among 120,000 Palestinians.

The transfer of power in cities and villages will give the Palestinians control over almost a third of

the West Bank, which Israel captured from Jordan in the 1967 Mideast War.

The Israel-PLO agreement faces stiff opposition from Jewish settlers in the West Bank.

About 200 settlers burned tires and blocked traffic Sunday morning on the bypass road around Jericho and at an army checkpoint before the Allenby Bridge to Jordan. Eighteen protesters were detained.

The settlers said they were protesting Israel's plans to remove army roadblocks and expand the area of Palestinian self-rule around Jericho. Jericho, in the Jordan Valley, and the Gaza Strip have been autonomous since May 1994.

"They lied to us," David Elhiani, head of the Jordan Valley settlers' council, told Israel radio. "We will not allow Palestinian police into the Jordan Valley. We will fight with everything we have."

Israel's parliament is scheduled to debate the Israel-PLO agreement on Thursday. Peres said he expects it to be approved.

The army is expected to withdraw first from the city of Jenin in the northern West Bank and surrounding villages, followed by Nablus, Tulkarem and Qalqilya, then Ramallah and Bethlehem and finally Hebron.

Dror, the military government spokesperson, said Israeli and Palestinian officials would meet Sunday to work out the details of the transfer of authority.

The four offices which will be closed next week are in Salfit, near

Associated Press

Children play near an armed Israeli soldier guarding the Jewish settlement of Beit Hadassah in the old city of Hebron Sunday. After 28 years of occupation, Israel will start withdrawing troops and shutting down the offices of its military government in the West Bank this month, Foreign Minister Shimon Peres said Sunday.

the city of Nablus; Kharbata, near Ramallah; Yatta, near Hebron; and Qabatiya, near Jenin.

While the Palestinians made strides toward greater self-rule,

the limits of that independence were clear Sunday, when Israel extended the closure of the West Bank and Gaza Strip through Oct. 5 — after Yom Kippur.

17 ARRESTS MADE

Violence intensifies at Detroit strike

Kelly Anderson
Associated Press

DETROIT — Police and guards clashed with picketers outside two Detroit Newspapers distribution centers early Sunday, and at least 17 people were arrested.

"Obviously things have escalated," said deputy police chief Benny Napoleon. "We've had several fires, several incendiary devices explode. ... Things are definitely getting a little more heated, no question."

At least two officers suffered minor injuries when they were struck by picket signs, and the union said four protesters were injured.

The clashes followed peaceful protests late Saturday at two printing plants. Last weekend, police dismantled a homemade bomb outside a distribution center.

Six unions representing 2,500 employees struck July 13 after management refused to extend contracts during negotiations.

Detroit Newspapers oversees business operations at *The Detroit News*, owned by Gannett Co. Inc., and the *Detroit Free Press*, owned by Knight-Ridder Inc.

The main issues are wages and staffing levels. The newspapers are publishing with managers, replacement workers and employees who have crossed the picket lines.

Most of those arrested early Sunday were accused of malicious destruction of property, police officer Fatima Cotton said. Two protesters were arrested on felony charges of hitting officers on the back with picket signs. Neither required medical attention.

The worst clash came as Detroit Newspapers trucks tried to enter the Clayton distribution center. Guards tried to push demonstrators back with their riot shields, and some protesters swung picket signs. At one point, as many as 150 protesters stood outside the center.

Tires and other debris set ablaze near the gate burned for about 25 minutes until firefighters put the fire out. A car parked inside the center's fenced lot later caught fire.

Police in riot gear moved in and cleared the driveway for delivery trucks and two other vehicles.

About 75 protesters gathered at another distribution site until union leaders urged them to go to the Clayton center.

SUPPORTERS WILLING TO 'OVERLOOK' ISSUES

GOP leaders brood over Powell's moderate views

Rita Beamish
Associated Press

WASHINGTON — The allure of Colin Powell to Republicans hungry for an inspirational standard-bearer has ignited squabbling among party conservatives, who are deeply split over whether to welcome or disparage the popular retired general.

Powell's emergence also revives a debate over whether the GOP should be a "big tent" welcoming a variety of views or should hold to a firm conservative ideology that was solidified with the party's takeover of the House and Senate last fall.

Even though Powell remains cagey about whether he will actually run for president, many Republican activists are aghast that fellow

conservative stalwarts are urging him into the party's nomination process.

Eying opinion polls that show Powell would run strongly in the GOP field, they worry he might attract Republican voters who don't even agree with him on issues like abortion, affirmative action and welfare. Powell has expressed moderate views on those questions that appear out of step with the party's congressional momentum.

But some conservatives seem willing to overlook that in their quest for a strong candidate. Their embrace of the former Joint Chiefs of Staff chairman is prompting a pre-emptive campaign against Powell by more rigid conservatives.

"I'm taking some heat from some friends on the right," said former

Education Secretary William Bennett, who has not formally endorsed Powell but is a friend and said he would consider it.

Bennett, author of the best-selling "Book of Virtues," astonished many conservatives when he suggested he could overlook Powell's support of abortion rights and focus on his other qualities — leadership, family values and patriotism.

"I think he could wallop Clinton," Bennett said in an interview.

Former Housing Secretary Jack Kemp and GOP conservative analyst William Kristol also have urged a Powell candidacy. Arianna Huffington, a party activist and wife of unsuccessful California Senate candidate Michael Huffington, lavished praise on him last

week.

Huffington accused the GOP front-runner, Senate Majority leader Bob Dole, of "political hackmanship," and said in a *Wall Street Journal* column that even though she doesn't agree with all Powell's views, he "has made it impossible to continue accepting a lackluster standard-bearer for the Republican Party."

Spearheading the countercharge is Gary Bauer, head of the Focus on the Family group.

"It's curious to me that some, Bauer said.

He faxed a memo to Republican leaders saying that despite Powell's leadership and military record, his views "contain enough ammunition to rattle economic and social conservatives alike."

Paul D. Miller
• Attorney at Law •

Free Initial Consultation for:
CRIMINAL LAW • PERSONAL INJURY
WORKERS' COMPENSATION

220 East Market 337-2129

"The determination of the need for legal services and the choice of a lawyer are extremely important decisions and should not be based solely upon advertisements or self-proclaimed expertise. This disclosure is required by rule of the Supreme Court of Iowa."

**We'll help you spend
your time in
front of your TV!**

When you buy a new TV, you should spend your time in front of it — not behind it!

That's why the people at Audio Odyssey will deliver your new TV, set it up, evaluate your cable signal with sophisticated test equipment, and show you the best way to integrate the TV with the rest of your audio/video components.

Audio Odyssey

409 Kirkwood Avenue Iowa City
338-9505

Special of the Week
All American Deli **\$3.45**
One Half Roast Beef and Avocado Pita
and Soup or Salad
Reg. OLD CAPITOL \$3.85

In the Amazon the people tell of a beast
with holes in its body.
As they chase it through the forests,
making the wind rush through the holes,
it creates wonderful and unusual sounds.
They call it UAKTI (WAH-ke-chee)

UAKTI

Three Brazilian musicians, playing both invented and traditional instruments, evoke the music of legend.

Heard on Paul Simon's "Rhythm of the Saints" recording.

"Think of J.S. Bach and Lionel Hampton floating through the jungle in a dugout canoe." — Dallas Morning News

October 3, 8 pm

Lecture/Demonstration: Hancher Lobby, October 2, 10 am and 5 pm
Free and open to the public Co-sponsored by West Music Company

Senior Citizen, UI Student and Youth Discounts on all events
For Ticket Information call (319) 335-1160
or in Iowa outside Iowa City 1-800-HANCHER
TDD and disabilities inquiries call (319) 335-1158

THE UNIVERSITY OF IOWA IOWA CITY, IOWA

HANCHER

DOMINO'S PIZZA
338-0030 529 S. RIVERSIDE DR. IOWA CITY
354-3643 889 22nd Ave. CORALVILLE
THAT'S SOME PIZZA!

\$4.99 SMALL 1-TOPPING PIZZA

Thin Crust or Handtossed Only.
Expires 10/27/95.

Valid at participating locations only. Not good with any other offer. Prices may vary. Customer pays sales tax where applicable. Our drivers carry less than \$20.00. Delivery area limited to ensure safe driving. ©1995 Domino's Pizza Inc.

\$5.99 MEDIUM 1-TOPPING PIZZA

Thin Crust or Handtossed Only.
Expires 10/27/95.

Valid at participating locations only. Not good with any other offer. Prices may vary. Customer pays sales tax where applicable. Our drivers carry less than \$20.00. Delivery area limited to ensure safe driving. ©1995 Domino's Pizza Inc.

\$6.99 LARGE 1-TOPPING PIZZA

Thin Crust or Handtossed Only.
Expires 10/27/95.

Valid at participating locations only. Not good with any other offer. Prices may vary. Customer pays sales tax where applicable. Our drivers carry less than \$20.00. Delivery area limited to ensure safe driving. ©1995 Domino's Pizza Inc.

**Now Hiring full and part-time positions.
Flexible hours, good pay**

Viewpoints

Smoking bans burn now, save later

"Tobacco, I would all but die for you," — Alexander Pope.

President Clinton's effort to curb teen-age smoking got several big boosts Friday.

A bipartisan group of 20 lawmakers signed "A Commitment To Our Children" and pledged their support to Clinton's plan to stop the advertising and sale of cigarettes to children.

Also Friday, a coalition of health groups, led by the American Cancer Society, released a poll showing 86 percent of Americans want Congress to support Clinton's plan.

The support comes midway through the administration's review process following the president's Aug. 10 announcement.

Citing findings of the American Medical Association, the American Heart Association, the American Lung Association and the Food and Drug Administration, Clinton proposed regulations that would bar cigarette sales to children under 18, ban cigarette vending machines, limit the exposure of children to tobacco advertising and prohibit distribution of items such as T-shirts bearing tobacco logos or slogans.

Most political pundits agree that by taking this step, the president is writing off the tobacco-producing Southern states in the 1996 presidential election. He isn't doing what is easy and politically expedient, but he is doing what is morally correct.

Tobacco-related deaths are the No. 1 preventable cause of death in this country, and it is the responsibility of the government to stop the tobacco industry from preying on children.

EDITORIAL POINT OF VIEW

Clinton's smoking legislation is morally correct and politically damaging.

Iowa's own Democratic Sen. Tom Harkin said at the time Clinton "showed some real guts" by taking on the powerful tobacco manufacturers. For their part, the tobacco companies waited several hours before challenging Clinton's proposals in court.

Following his announcement, Clinton used his weekly radio address to introduce to the nation Victor Crawford, 63, a former lobbyist for the Tobacco Institute.

After years of practicing what he preached, the former Maryland state senator has lung and throat cancer.

"If you think the tobacco industry is going to work with you to stop minors from smoking, you've got to be crazy," Crawford said.

FDA Commissioner Dr. David Kessler is also an unusual ally for the president. Kessler holds a law degree from the University of Chicago Law School and a medical degree from Harvard Medical School. Before his 1990 appointment by President George Bush, the pediatrician was an assistant professor and medical director of the

Albert Einstein College of Medicine and taught law at Columbia University.

Despite the steady decline in U.S. cigarette consumption, Kessler often cites statistics showing that 3,000 teens start smoking every day and 1,000 of them will eventually die of tobacco-related diseases.

The Agriculture Department said Friday the rate of decline is slowing.

In the past few years the ever-shrinking domestic market's per-capita consumption has declined by about 100 cigarettes per year, but the department predicted use would drop by a combined total of about 70 cigarettes for 1994 and 1995.

The report blamed lower cigarette prices, but the administration could just as easily blame the types of marketing and advertising it is attempting to stop.

Since the FDA was formed in 1906, few fights it has entered into have been as important as this one. The tobacco industry has been wielding power in the U.S. for more than 350 years. It has purchased several members of Congress and developed a huge pool of supportive addicts.

Clinton and Kessler have a long, hard fight ahead of them. Future generations of nonsmokers will thank them.

Jim Meisner
Editorial Writer
Coralville resident

Cartoonists' views

Multiracial identity splits minorities, personal feelings made political

The point-fives — those of racially-mixed background — are speaking out.

In our category-regimented society, new laws are underway to adapt government standards to those who don't fit rigid racial slots.

Florida, bending under the demands of a mixed-race couple, has added a new "multiracial" category to school registration forms. Nearly a dozen other states are seriously considering the same. And in the next national census during the year 2000, a "multiracial" category will be added as well.

It's a personal and a political pursuit. The search for identity is a quest rarely understood in a linear world where everyone should have a place. The notion that one must choose where to belong is peculiar, as opposed to the days of segregation when the choice was made for them. Recently, a new thought has evolved: Why not create a place instead of molding oneself in a pre-existing one.

Forming a new category is a relief for some, not important to others and just plain wrong to a percentage of the population continuing to seek rights and freedoms. The African-American community has responded in anger, speaking openly against the descendants of slaves who check the "multiracial" category and has accused them of denying their ancestry. The August 1995 issue of *Ebony*, a leading black magazine, ran

EDITORIAL POINT OF VIEW

Personal identity is the most important factor in categorizing people based on race or ethnicity.

a news article blatantly suggesting those who check the "multiracial" category should instead choose to follow the example set by Halle Berry and Lenny Kravitz, mixed-race stars who consider themselves black.

It's easy to speak in "shoulds." This is an idealistic culture. It's far more difficult to question and even harder to want to hear the answer. But it's painfully clear to those who just "don't fit." Color is not simply a racial identity, it's a cultural and even political identity. If a person looks one way and is culturally brought up another, then he or she often doesn't know where he or she fits.

There are numerous questions raised as well. Should those who check the box be granted Affirmative Action rights? Will it create an entire new subculture seeking more political rights? Is the black community, in its struggle to achieve equality, being weakened?

Integration into mainstream society

was the first step to dissolving the strength of a cohesive African-American population. It gave those who had the economic means an opportunity to move up, thus creating a sharp division between those with money and those without. There are few strong black leaders today, and none have been able to truly unite the community as Malcolm X and Martin Luther King Jr. did. It's no wonder those who have a voice are using it, loudly, in opposition to a new segment who again chooses to separate itself.

People must be allowed to take in all sides of their ancestry to determine who they are. A person shouldn't have to reject a part of him or herself to merely fit into a category. It's personal before it's political; and as African-Americans on the whole fought for rights, those who have a multiracial identity equally deserve to value all of their heritage, rather than just one part.

It must be a choice determined by the individual alone. Feelings are not right or wrong, they simply are real. If those of mixed race feel they don't belong, it's not a judgement, it's simply a fact. And if they are seen one way, they must be heard in another.

Rima Vesely
Editorial Writer

UI junior majoring in journalism

Careers Day — a visit into the fiery depths of real life

On Sept. 28, I was stupid enough to go to the Union and subject myself to the unimaginably, horrible torture of Careers Day '95. The day started out fairly normal, and I went into it with a good attitude. I got all spiffed up in a shirt and tie, changed my socks and underwear, shaved and even splashed on a little Old Spice. I was, in the immortal words of ZZ Top, a sharp dressed man. I had no idea what I had gotten myself into. Oh, the humanity! The horror, the absolute horror!

For starters, I think they should change the name of Careers Day to "It was pretty dumb to spend 40 grand on college because you're as marketable as a venereal disease" Day. I finally realized why I'm treated like a cancer patient when I tell people my major.

"Journalism," I say with a smile. Then they flip me a sad grin and shake their head.

I am not wanted in the business world. Walking around with "Journalism" on my name tag at Careers Day was like walking around with the Scarlet Letter tattooed on my forehead. They saw me coming and ran the other way. The only companies that would talk to me were the crappy ones, which bribed people with Nestle Miniatures. It was terrible!

"God, that's awful," they say. "And someone so young, too. How are your parents handling it?"

I am not wanted in the business world. Walking around with "Journalism" on my name tag at Careers Day was like walking around with the Scarlet Letter tattooed on my forehead. They saw me coming and ran the other way. The only companies that would talk to me were the crappy ones, which

bribed people with Nestle Miniatures. It was terrible!

Also, if that's what it's like out there, I'm going to have to toughen up. If I don't, I'm going to find myself in a church basement, waiting for my feet to thaw out and eating brown slop for meals. It was crazy in there. It was like a battle royale — except everybody had too much gel in their hair and Jimmy Hart and Mr. Fuji weren't roaming around outside the ring. Both of my feet were stepped on, my shin kicked, my hair pulled, my eyes gouged, my ears smacked and some nerd elbowed me in my chops right in front of the Price Waterhouse booth.

By the time I got out of there, my pants were ripped, my shirt was stained and my undies were riding dangerously high. It was rough in there. People were wielding their resumes like nightsticks and I personally saw the student volunteers drag out three people with injuries so gruesome decorum prevents me from offering a description.

But worst of all — worse than the feeling of rejection and worse than all the blood and guts — was

that Careers Day was just one more reminder that I'm getting old. Don't get me wrong, I'm looking forward to the day I can go into a bar and not be the oldest one there. I can't wait to live and work in a big city where I don't recognize everybody. In short, I'm ready to graduate and move on. I just don't want to graduate, move on and grow up. I just couldn't shake this vision of me sitting in some lodge somewhere with a pot belly bulging over my belt and some stupid looking Grand Pooh-Bah's hat on my head.

Everybody there — and most of them weren't more than two or three years older than I was — seemed so adult. If they were men or Mediterranean, they were clean shaven. Their socks matched their shirts and they could talk about last year's quarterly numbers like we can talk about last weekend's parties. I left there and did the only thing I could think of to do. I skipped all my classes and completely wasted the day doing absolutely nothing. I may have to grow up, but I'm not going to do it without a fight.

Mike Brogan
appears Mondays
on the Viewpoints Pages

READERS SAY ...

If you could listen to only one record, what would it be?

Eric Koester, Iowa City resident

"Metallica, 'Enter Sandman' — I used to use and drink a lot, and when I listen to it, I listen to what I used to be back then."

Kristen Riesberg, 3, Iowa City resident

"The Lion King."

Tonia Berberich, UI junior in nursing

"Alannis Morrissett because I like the messages she portrays."

Tony Fernandez, UI senior in biology

"Dream of the Blue Turtles by Sting. I think the CD offers a wide range of tastes and styles."

• **LETTERS POLICY** Letters to the editor must be signed and must include the writer's address and phone number for verification. Letters should not exceed 400 words. The Daily Iowan reserves the right to edit for length and clarity. The Daily Iowan will publish only one letter per author per month.

• **OPINIONS** expressed on the Viewpoints Pages of The Daily Iowan are those of the signed authors. The Daily Iowan, as a non-profit corporation, does not express opinions on these matters.

• **GUEST OPINIONS** are articles on current issues written by readers of The Daily Iowan. The DI welcomes guest opinions; submissions should be typed and signed, and should not exceed 750 words in length. A brief biography should accompany all submissions.

The Daily Iowan reserves the right to edit for length, style and clarity.

EQ lack

Finally the me research which can't be measure agree the new co or EQ, is a more ual's future suc measurement.

EDITORIAL POINT OF VIEW

IQ replaceme credibility, pa environment building.

In this week's Th al intelligence is de optimism, self-awa what your grandm EQ research con University psychol low" test. One by or told each, "You now, but if you wa have two marshma waited for them to who held out for t average, more popu ed and scored an a SAT.

In Daniel Golem genge," he argue achievement tests less than an indiv seeks to "redefine Goleman acknowle measure a person' emotional intelligen quotient for admis employers.

This new way of more sophisticated, militaristic, simplis

LETTERS

Playwright gra discrimination

To the Editor:

As former students of it important to respon Workshop dispute. Ov fueling this dispute hav now, through the press ognizable. The facts ar McClelland, the prose

We, as students and this is not a case of ger of how common gend and find it unfortunate distorted by McClellan

It is the students of f suffered the most as a atmosphere was hostil and eventually remove Playwrights Workshop a fiction workshop wit untenable solution.

Appropriately, the u to protect the Worksh review committee beg with students and facu

CHO
Morning After 1

A second chance a pregnancy within 7 unprotected int

GET THE
Call for an appoint
337-2
Emma Goldm
227 N. Dubuque

"Iowa's Clinic of Cho

Viewpoints

EQ test scores low, lacks good character

Finally the media is giving voice to new brain research which suggests human intelligence can't be measured by an IQ test. Many scientists agree the new concept of emotional intelligence, or EQ, is a more accurate predictor of an individual's future success than the old-fashioned IQ measurement.

EDITORIAL POINT OF VIEW

IQ replacement test struggles with credibility, paying little attention to environmental aspects of character building.

In this week's *Time* magazine cover story, emotional intelligence is defined, loosely, by qualities such as optimism, self-awareness, empathy, self-control — or what your grandmother always called "character."

EQ research consists of experiments like Columbia University psychologist Walter Mischel's "marshmallow" test. One by one, he took 4-year-olds into a room and told each, "You can have this marshmallow right now, but if you wait while I run an errand, you can have two marshmallows when I get back." Then he waited for them to grow up. Guess what? The kids who held out for the second marshmallow were, on average, more popular, more confident, better adjusted and scored an average of 210 points higher on the SAT.

In Daniel Goleman's new book, "Emotional Intelligence," he argues that scores on standardized achievement tests and IQ measurements matter far less than an individual's qualities of mind, and he seeks to "redefine what it means to be smart." But Goleman acknowledges a danger in attempting to measure a person's character. The very nature of emotional intelligence can't be reduced to a handy quotient for admissions committees and prospective employers.

This new way of looking at intelligence may be more sophisticated, more hip, and more '90s than the militaristic, simplistic IQ. But replacing IQ with EQ

is still fraught with dangers, because it is still an attempt to quantify something that isn't uniformly quantifiable. If we are seeing the breakdown of the relevance of IQ, which many researchers now agree counts for only about 20 percent of success, we are replacing it with a formula that still doesn't take into account social conditioning. EQ still doesn't leave room for "SQ" or the social factor.

Assuming we all agree what success means, EQ doesn't account for how a wealthy, bright Boston boy who holds out for the second marshmallow might get into the Ivy League and climb the corporate ladder, while an equally bright boy in the Robert Taylor housing project in Chicago, can hold out for that second marshmallow all he wants, and still be lucky to get a job at McDonald's. In fact, the wealthy boy may pounce on that first marshmallow right away and still run the marshmallow corporation when he grows up. The boy in the housing project, however, can hold out for a whole bag of marshmallows and later on have trouble getting a job on the marshmallow assembly line in the wealthy boy's factory.

While EQ may give us a subtler way of evaluating our past presidents — Nixon, for instance, made up for his low EQ with his high IQ, while Reagan made up for a lower IQ with his EQ — it still doesn't explain why their wives, regardless of emotional or intellectual smarts, had to sit back and look pretty. If we accept EQ as the panacea indicator, it won't be long before Charles Murray comes out with "The Bell Curve II" proving once and for all why women earn 66 cents for every dollar men earn: PMS lowers EQ.

Any intelligence formula that does not take into account the SQ factor cannot adequately account for all the subtleties of an individual's success. IQ and EQ can both be misconstrued to mean nature is more important than nurture, that individuals who don't fare as well lack character from the beginning. But nurture is much more difficult to quantify. Striving for an overarching formula, however up to date, is ultimately misguided.

Katherine Price
Editorial Writer

UI graduate student in nonfiction writing

LETTERS

Playwright graduates say discrimination case is just an act

To the Editor:

As former students of the Playwrights Workshop, we felt it important to respond to the coverage of the Playwrights Workshop dispute. Over the past two years, the issues fueling this dispute have swelled disproportionately and now, through the press, have become bloated and unrecognizable. The facts are being manipulated by both McClelland, the prosecuting lawyer, and the press.

We, as students and feminists, must say we are certain this is not a case of gender discrimination. We are aware of how common gender discrimination is in this society and find it unfortunate and disappointing that it is being distorted by McClelland for his own means and ends.

It is the students of the Playwrights Workshop who have suffered the most as a result of this dispute. The workshop atmosphere was hostile and unsupportive to student work and eventually removed from the theatre department. A Playwrights Workshop without a theatre department is like a fiction workshop without any paper. It was simply an untenable solution.

Appropriately, the university took action in an attempt to protect the Workshop students' education. An unbiased review committee began a series of voluntary interviews with students and faculty culminating in a report which is

now in McClelland's hands. If he releases the report, we believe the real issues at the center of this dispute will become evident.

If we were all to follow suit, so to speak, the students of the Playwrights Workshop would be filing lawsuits against the heads of the Playwrights Workshop for distress, lost time and repayment of the tuition and loans we acquired in order to witness this dramatization of greed. Then we could all say we learned something in graduate school. Why not? After all, they don't call it the drama department for nothing.

Naomi Wallace, MFA Playwrights Workshop '93

Kate Aspengren, MFA Playwrights Workshop '94

Lisa Schlesinger, MFA Playwrights Workshop '95

• **LETTERS POLICY** Letters to the editor must be signed and must include the writer's address and phone number for verification. Letters should not exceed 400 words. *The Daily Iowan* reserves the right to edit for length and clarity. *The Daily Iowan* will publish only one letter per author per month.

To land that perfect job, you need the right tools...

Empower yourself
for the job hunt at the
University Book Store.

We've got:

- ✦ Attachés
- ✦ Padfolios
- ✦ Résumé paper
- ✦ Résumé-building software
- ✦ Leading resource titles like Walker & Shipe's **Job Seeker Sourcebook** or **Where the Jobs Are** by Joyce Hadley

We've got them.

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

University of Iowa Cheerleading Try-Outs

The University of Iowa will be conducting try-outs for fall and winter women's athletics. This is a co-ed team, and all full time University of Iowa students are encouraged to try-out.

**Cheerleading
Clinic**
Monday,
October 2
5:30 – 7:30 p.m.
Carver-Hawkeye
Arena

**Cheerleading
Try-Outs**
Wednesday,
October 4
5:30 p.m.
Carver-Hawkeye
Arena

For more information, call Spirit Coordinator Michele Anderson at 335-9251 or captains Vu at 358-7682 or Trisha at 354-5991.

The Tokyo String Quartet and Pinchas Zukerman

"They could be playing cigar boxes and still blow everybody away."
—Classical Magazine

"The sound of Zukerman's playing is one of the wonders of the musical world."
—London Daily Telegraph

Featuring music by Schubert, Bartók, Beethoven, and the World Premiere of Marc Neikrug's Viola Quintet
Friday, October 13, 8 pm

Marc Neikrug presents a pre-performance discussion at 7 pm in the Hancher greenroom. Free to concert ticket-holders.

Senior Citizen, UI Student and Youth Discounts on all events
FOR TICKET INFORMATION call (319) 335-1160 or toll-free outside Iowa City 1-800-HANCHER
TDD and disabilities inquiries call (319) 335-1158

THE UNIVERSITY OF IOWA IOWA CITY, IOWA
HANCHER

Supported by the National Endowment for the Arts and Blank and McCune, The Real Estate Company

BLANK & MCCUNE The Real Estate Company

CHOICE

Morning After Treatment:

A second chance at preventing pregnancy within 72 hours after unprotected intercourse.

GET THE FACTS

Call for an appointment today

337-2111

Emma Goldman Clinic
227 N. Dubuque • Iowa City

"Iowa's Clinic of Choice since 1973"

Love is her only beacon.
Sarita
by Maria Irene Fomes

October 3-8

E. C. Mable Stage
Theatre Arts Bldg.

Performances at
8 p.m., 3 & 8 p.m.
on October 8

Tickets at the door:
\$6.00 General
\$3.00 Students & Seniors

UNIVERSITY
THEATRES
SECOND STAGE

THEATRE CONTROVERSY

Continued from Page 1A

tors) to answer to what they did," Mueller said.

The two women claim the UI discriminated against them because of their gender, then retaliated against them and created a hostile work environment for them, McClelland said.

Berc is out of the country and could not be reached for comment.

In addition to their demands for increases in salaries, Mueller said she and Berc are asking to teach at the UI in the field in which they are qualified — playwriting. They also demand the head of the theatre department, Alan MacVey, be removed from his teaching position in the Playwrights Workshop.

Berc and Mueller said MacVey isn't qualified for his position and

claim he physically intimidated them. Mueller said MacVey lunged at her at a faculty meeting and, on a separate occasion, cornered Berc against a wall and said she should stop talking badly about him.

MacVey has denied both charges.

When the women initially asked for the removal of MacVey or the transfer of the Playwrights Workshop out of the theatre department into another, their request was denied, McClelland said. Instead, the committee in charge of such action retaliated by removing the professors.

However, UI dean of liberal arts, Judith Aikin, said the women were given the opportunity to defend themselves last spring when five or six committee members interviewed students, faculty and the

women to decide the fate of the Playwrights Workshop.

Because Mueller's and Berc's wish to protest the charges made against them in the committee meeting was not granted by Aikin, filing a lawsuit is more likely than a compromise, Mueller said.

Mueller said she will file a lawsuit if she has to teach rhetoric, which she said Aikin has already assigned to her in a letter.

The decision to teach rhetoric is retaliatory, Mueller said, because English is not in her field of study and she is not qualified to teach it.

If the UI assigned her to teach playwriting somewhere else in the UI or if she was able to do research, Mueller, who is a tenured professor, said she may consider dropping the lawsuit threat.

WISHES COME TRUE

Continued from Page 1A

Wish Foundation.

"During the game, the kids sat on the edge of their seats picking out the players they wanted to meet after the game," said Rob Hallberg, a UI senior and president of the Student Alumni Ambassadors, a student group connected with the UI Alumni Association, which sponsored the event.

After the game, the kids raced back to the Recreation Building to get their pens and paper ready for their big chance to meet their heroes.

"When the football players first came to see the kids after the game, the kids just stood in awe," said UI sophomore Dana Spiewak, student ambassador and chairperson of the event. "They just see the players as bigger than life — they're stars to these kids."

More than 20 players stopped by the tailgater after the game to take pictures and sign autographs for the children. The cheerleaders also stopped by to show off a few stunts, and the pompon squad per-

"Meeting these kids really brings you back to reality by noticing that you shouldn't take everything for granted. We are able to play football and be healthy when some of these kids can't run or play."

Chris Jackson, an Iowa defensive back

formed a routine for the kids.

"Meeting these kids really brings you back to reality by noticing that you shouldn't take everything for granted," said Chris Jackson, an Iowa defensive back. "We are able to play football and be healthy when some of these kids can't run or play."

"I think it was the most fun for Craig running around and getting all the football players' autographs," his father, Marty said. "It

was really an exceptional event — the players really made his day."

Spiewak, who has volunteered with the Make-A-Wish Foundation for more than a year, said the event was far more successful than she expected and hopes to make it an annual event.

"These families have so many burdens to deal with on a daily basis that we just wanted to give them a chance to let go and have a fun day," said Spiewak. "To watch these kids' faces light up with a smile is just amazing."

The day started off with a tailgater at the Recreation Building behind Kinnick Stadium. Lunch was provided by Wendy's. During the pregame festivities, the kids met some freshmen football players and Herky; the marching band even stopped in to play a few tunes.

"It gave everyone a chance to forget about their illness and just have a good time," Hallberg said.

DEAD POETS SOCIETY

Continued from Page 1A

One member read her journal entry from the day she witnessed a man get hit by a car. She then asked the group members to remember the man in their thoughts.

A discussion on Colin Powell's bid for the presidency followed. The discussion centered on Ross Perot's independent party and whether Colin Powell will join it.

The topic then evolved into a discussion of "Sesame Street's" puppets because the show has a character based on Ross Perot named "Ross Parrot."

Gallagher and Britten advertised the weekly meetings by chalking sidewalks around campus.

"We were sitting around one night and we came up with the idea," Gallagher said. "Since we've started, anywhere from 25 to 55

people have attended our meetings and this is only the third one."

"I think we are normal. It shouldn't be considered strange to want to express your opinion and thought. Everyone needs a way to express themselves."

UI freshman Deborah Katz

The first meeting was held Sept. 14 with 55 people in attendance.

"We want a place where people can read poetry, yet talk about whatever they want," Britten said. "People need a place where they can feel uninhibited."

The typical stereotype that poets dress entirely in black, are depressed and read from a stage surrounded by a spotlight was dis-

missed by UI freshman Deborah Katz.

"I think we are normal," she said. "It shouldn't be considered strange to want to express your opinion and thought. Everyone needs a way to express themselves."

Katz said she writes poetry, but doesn't read it at the meetings because it's too personal.

"I'll read anything that doesn't put me to sleep," she said. "This is my second time here and I'm definitely coming back."

Gallagher and Britten like to think of their group in terms of a Walt Whitman poem.

"The poem says, 'I went to the woods because I wanted to live life deliberately. I wanted to live life deep and suck out the marrow of life, and not when I had come to die, discover that I had not lived,'" Gallagher said. "I hope we can give that feeling to the UI campus."

JURY DELIBERATIONS

Continued from Page 1A

Cases which have resulted in jury nullification often involved political causes, civil disobedience or — an issue raised in the Simpson case — racism.

Historically, it was a tool used by Southern white juries to avoid convicting other whites who had lynched blacks, Levenson said. They ignored the facts and voted from prejudice — exactly what Superior Court Judge Lance Ito told the Simpson jurors not to do.

During the Vietnam War, lawyers representing protesters routinely called for jury nullification, suggesting the defendants were answering to a higher law.

One of the earliest cases in which jurors defied the law was the 1670 unlawful assembly trial of William Penn for organizing Quaker meetings. The jury was told by the judge they could be jailed if they failed to convict. Nevertheless, they acquitted.

In 1740, John Peter Zenger, pub-

lisher of the *New York Weekly Journal*, was jailed on a charge of seditious libel for satirizing the king's appointed governor for the British colonies. His lawyer, Andrew Hamilton, argued for jury nullification and won.

In a few states, jurors are given legal instructions about nullification, but California is not one of them.

Perhaps the most troubling thing about jury nullification is it is implied rather than stated. Anyone reviewing the trial record would have no overt evidence that is what the jury did. The verdict would be "Not guilty," and the only way jury nullification would become obvious would be if one or more jurors chose to state publicly they had disregarded the evidence and voted for reasons outside the law.

"It's contrary to everything you learned in civics class," Levenson said. "And yet it's very American. It says, 'No immoral law controls us. We're Americans.'"

"But in modern times, jury nulli-

fication sometimes has been known as payback."

And that's what worries Clark. In his final argument, Cochran asked jurors to be "the conscience of the community," implying they should look away from Simpson and turn their attention to the racist views and possible misconduct of Detective Mark Fuhrman and others.

Cochran suggested they had the chance to change history.

"Maybe you are the right people at the right time in the right place to say: 'No more!'" Cochran told jurors in his thundering summation.

In a 1992 speech on jury nullification, later published in the *Law Review*, U.S. District Judge Jack Weinstein of the Eastern District of New York said, "Nullification occurs when a jury — based on its own sense of justice or fairness — refuses to follow the law and convict in a particular case even though the facts seem to allow no other verdict but guilt."

BILLIONAIRES

Continued from Page 1A

to become a Hollywood producer.

Gates, 39, of Bellevue, Wash., called the *Forbes* list "silly" last year when he edged Buffett for No. 1 at \$9.35 billion. This year, his 20-year-old company, which supplies the software for 80 percent of the world's personal computers, dominated news pages and advertising space with the Windows 95 software launched Aug. 24.

Buffett, 65, of Omaha, Neb., renowned for building his Berkshire Hathaway Inc. investment firm with long-term investments in steady successes such as Coca-Cola and Cap Cities, is about \$2.6 billion richer than last year.

Gates and Buffett also are the wealthiest commoners in the world, *Forbes* said. The only foreigners who aren't royalty and approach their riches are Swedish packaging

magnate Hans Rausing and Japanese railroad and hotel tycoon Yoshiaki Tsutsumi, both worth about \$9 billion.

Rounding out the top five:

• John Kluge, 81, of Charlottesville, Va., chairperson of Metromedia Co. Kluge announced in August the sale of his entire \$930 million stake in WorldCom Inc., the nation's fourth-largest long distance company. Kluge, worth about \$6.7 billion and also No. 3 last year, has interests in restaurants, entertainment, broadcasting and medical technology.

• Paul Allen, 42, of Mercer Island, Wash., co-founder of Microsoft and owner of the Portland Trail Blazers basketball team. The value of Allen's Microsoft shares helped him jump from No. 16 to No. 4 with a worth of about \$6.1 billion.

• Sumner Redstone, 72, of Newton Centre, Mass., chairperson of Viacom Inc. He jumped 12 spots to No. 5 with a worth of about \$4.8 billion, in part by paring the entertainment empire. Viacom put "Mars Place" producer Spelling Entertainment Group Inc. up for sale, agreed to sell its local cable television systems to Telecommunications Inc. for \$2.25 billion and sold its Madison Square Garden division to ITT Corp. for \$1.01 billion.

Among those bumped from last year's list were Bill Cosby, producer Aaron Spelling and *Penthouse* publisher Bob Guccione.

This year's total of 94 billionaires on the list tops last year's record 83 billionaires. The top 400 have a combined worth of \$395 billion — about \$26 billion larger than the economy of Brazil.

TERRORISM TRIAL

Continued from Page 1A

The jurors, who had deliberated for a week, looked tired as their verdict was read.

Most of the defendants looked on sternly, but one smirked and another repeatedly yelled in Arabic, "Allahu Akbar!" or "God is great!," after jurors left the room.

Abdel-Rahman kept his head bowed, as he had throughout the trial, while listening to an interpreter through headphones. He

tried to comfort his lawyer, Lynne Stewart, as she cried.

Afterward, she told reporters the blind cleric said he's not the first person to go to prison for his beliefs and he won't be the last.

Lawyers for the defendants said all will appeal.

The verdict concluded a nine-month trial which brought more than 200 witnesses and hundreds of exhibits to a heavily guarded Manhattan courthouse patrolled daily by a bomb-sniffing dog.

Facing a rarely used Civil War-era seditious conspiracy charge, the defendants were accused of plotting to force the United States to stop supporting Israel and Egypt, two enemies of militant Muslims.

"Terrorism is real. It is here. It is in this courtroom," Assistant U.S. Attorney Patrick Fitzgerald told the jury. He also said Abdel-Rahman called the United States "the No. 1 enemy of Islam."

Introducing a new way to help bridge the gap between what you've saved and what you'll need during retirement.

Teachers Personal Annuity® now offers more flexibility with the new Stock Index Account... a variable account specifically developed for the long-term investor who is looking for more growth opportunities and is willing to accept more risk.

When you're planning for the future, every dollar counts. Now you have more choices to help you make the most of your after-tax retirement dollars. With Teachers Personal Annuity, you can select either our Fixed Account or our new Stock Index Account. Or, you may choose to allocate your money to both accounts. That way you can take advantage of the highly-competitive effective annual interest rate of the Fixed Account and the growth potential offered by the Stock Index Account. With both accounts, taxes on any earnings will be deferred until you withdraw them — which gives you a big edge over taxable accounts. However, if you withdraw money before age 59½, you may have to pay a federal tax penalty in addition to regular income tax. And remember — as a variable annuity, the Stock Index Account doesn't guarantee returns, which will fluctuate over time.

With a low initial investment, no front-end sales charges or transfer fees, and no surrender charge at this time, Teachers Personal Annuity can help bridge the gap between what you've saved and what you'll need during retirement.

For more information, call 1 800 223-1200, weekdays from 8:00 a.m. to 8:00 p.m., Eastern Time, and ask for Department 72Q.

TEACHERS PERSONAL ANNUITY

The variable component of the Teachers Personal Annuity Contract is distributed by Teachers Personal Investors Services, Inc., a wholly-owned subsidiary of Teachers Insurance and Annuity Association.

© 1995 Teachers Insurance and Annuity Association

Note: The Stock Index Account may not be available in all states. For more complete information about the Stock Index Account, including charges and expenses, call 1 800 223-1200 for a prospectus. Be sure to read the prospectus carefully before you invest or send money.

Ensuring the future for those who shape it.

It's the 2nd annual Pigskin Pay-off!

The more they score, the more you save!

Today, take 5% off any item of apparel for every touchdown the Hawks scored last Saturday!

Excludes sale items. Discount given only on Mondays following home games. Maximum discount of 30%.

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

INSI

Scoreboard,
Local Round
Football, P
Baseball Round

WHO-WHAT

Baseball

California Angels at
Mariners, one-gam
3:30 p.m., ESPN

Divisional playoffs,
Tuesday 7 p.m., KV

NFL

Buffalo Bills at Clev
Today 8 p.m., KCR

Sports

AP POLL

1. Florida (37)	Reco
2. Nebraska (17)	4-0
3. Florida (2)	5-0
4. Colorado (6)	4-0
5. Ohio St.	5-0
6. Southern Cal	4-0
7. Michigan	5-0
8. Texas A&M	2-1
9. Virginia	5-1
10. Tennessee	4-1
11. Auburn	3-1
12. Penn St.	3-1
13. Kansas St.	4-0
14. Oklahoma	3-1
15. Washington	3-1
16. Alabama	3-1
17. Oregon	3-1
18. Arkansas	4-1
19. Stanford	3-0
20. Texas	3-1
21. LSU	3-1
22. Wisconsin	2-1
23. Notre Dame	3-2
24. Kansas	4-0
25. Northwestern	3-1

Others receiving votes: Iowa 45, Illinois 35, UCLA 13, Virginia Tech 13, Syracuse 13, Virginia Tech 13, Toledo 4, East Carolina 2, Young 1, Michigan St. 1, Missouri 1.

CNN-USA TO

1. Florida (34)	Reco
2. Nebraska (24)	4-0
3. Florida	5-0
4. Southern Cal (2)	4-0
5. Ohio State (2)	4-0
6. Colorado	5-0
7. Michigan	5-0
8. Texas A&M	2-1
9. Virginia	5-1
10. Alabama	4-1
11. Tennessee	4-1
12. Penn State	3-1
13. Kansas State	4-0
14. Oklahoma	3-1
15. Washington	3-1
16. Texas	3-1
17. Alabama	3-1
18. Oregon	3-1
19. Kansas	4-0
20. Stanford	3-0
21. Arkansas	4-1
22. Louisiana State	3-1
23. Notre Dame	3-2
24. Baylor	3-1
25. UCLA	3-2

Other receiving votes: Iowa 105, Wisconsin 93, Maryland 38, Virginia Tech 47, Arizona 38, Washington State 21, Texas 9, Georgia 9, Miami 8, Brigham Young 5, Fresno State 4, Toledo 3.

COLLEGE FO

Iowa State redu
McCarney's inc

DES MOINES, Ia. — The disclosure of former Gov. Dan McCarney's deal with the state has prompted officials to reduce his income from outside sources by more than \$100,000.

McCarney is now \$61,000 from public appearances, television appearances, contracts for endorsements, accounts from the Iowa State Foundation, which McCarney's outside

That's \$104,000 had been guaranteed signed his contract

Murray Blackwell, State's acting vice president for external affairs, said it was "unfortunately" that what happened ear

Last March, it was that McCarney's es Brenda, had obtaining order against M a district court judge Wis.

How the AP Top 25 teams fared over the weeked.

INSIDE

Scoreboard, Page 2B
Local Roundup, Page 3B
Football, Pages 4B
Baseball Roundup, Page 5B

WHO-WHAT-WHEN

Baseball

California Angels at Seattle Mariners, one-game playoff, Today 3:30 p.m., ESPN.

Divisional playoffs, game one, Tuesday 7 p.m., KWWL Ch. 7

NFL

Buffalo Bills at Cleveland Browns, Today 8 p.m., KCRG Ch. 9.

SportsBriefs

AP POLL

	Record	Pts	Pv
1. FloridaSt.(37)	4-0-0	1,522	1
2. Nebraska(17)	5-0-0	1,489	2
3. Florida(2)	4-0-0	1,384	3
4. Colorado(6)	5-0-0	1,381	4
5. OhioSt.	4-0-0	1,292	7
6. SouthernCal	4-0-0	1,292	5
7. Michigan	5-0-0	1,181	8
8. TexasA&M	2-1-0	1,068	9
9. Virginia	5-1-0	1,027	11
10. Tennessee	4-1-0	971	12
11. Auburn	3-1-0	961	13
12. PennSt.	3-1-0	801	6
13. KansasSt.	4-0-0	737	16
14. Oklahoma	3-1-0	654	10
15. Washington	3-1-0	579	18
16. Alabama	3-1-0	545	20
17. Oregon	3-1-0	470	19
18. Arkansas	4-1-0	438	23
19. Stanford	3-0-1	415	22
20. Texas	3-1-0	378	21
21. LSU	3-1-1	359	14
22. Wisconsin	2-1-1	308	—
23. NotreDome	3-2-0	258	15
24. Kansas	4-0-0	223	25
25. Northwestern	3-1-0	147	—

Others receiving votes: Iowa 53, Baylor 51, Maryland 45, Illinois 35, UCLA 30, Washington St. 16, Syracuse 13, Virginia Tech 6, Arizona 5, Miami 5, Toledo 4, East Carolina 2, Texas Tech 2, Brigham Young 1, Michigan St. 1, Mississippi 1.

CNN-USA TODAY POLL

	Record	Pts	Pv
1. FloridaState(34)	4-0-0	1,513	1
2. Nebraska(24)	5-0-0	1,500	2
3. Florida	4-0-0	1,394	3
4. SouthernCal(2)	4-0-0	1,323	4
5. OhioState(2)	4-0-0	1,303	6
6. Colorado	5-0-0	1,291	5
7. Michigan	5-0-0	1,179	8
8. TexasA&M	2-1-0	1,054	10
9. Virginia	5-1-0	1,014	11
10. Auburn	3-1-0	937	12
11. Tennessee	4-1-0	909	13
12. PennState	3-1-0	830	7
13. KansasState	4-0-0	744	15
14. Oklahoma	3-1-0	625	9
15. Washington	3-1-0	555	18
16. Texas	3-1-0	525	19
17. Alabama	3-1-0	508	21
18. Oregon	3-1-0	423	20
19. Kansas	4-0-0	421	22
20. Stanford	3-0-1	352	23
21. Arkansas	4-1-0	335	24
22. LouisianaState	3-1-1	328	16
23. NotreDome	3-2-0	160	14
24. Baylor	3-1-0	133	—
25. UCLA	3-2-0	132	25

Other receiving votes: Iowa 106, Northwestern 105, Wisconsin 93, Maryland 79, Syracuse 55, Virginia Tech 47, Arizona 38, Illinois 31, Clemson 29, Washington State 21, Texas Tech 12, East Carolina 9, Georgia 9, Miami 8, Brigham Young 7, Michigan State 5, Fresno State 4, Toledo 3, Utah 3.

COLLEGE FOOTBALL

Iowa State reduces

McCarney's income

DES MOINES, Iowa (AP) — The disclosure of football coach Dan McCarney's domestic problems has prompted Iowa State officials to reduce his guaranteed income from outside sources by more than \$100,000.

McCarney is now guaranteed \$61,000 from public appearances, television and radio shows, apparel contracts and other endorsements, according to figures from the Iowa State University Foundation, which oversees McCarney's outside income.

That's \$104,000 less than he had been guaranteed when he signed his contract last November.

Murray Blackwelder, Iowa State's acting vice president of external affairs, said the reduction is "unfortunately the result of what happened earlier this year."

Last March, it was disclosed that McCarney's estranged wife, Brenda, had obtained a restraining order against McCarney from a district court judge in Madison, Wis.

How the AP Top 25 teams fared over the weeked.

1. Florida State	Did not play	6. Penn State	9	11. Virginia	35	16. Kansas State	44	21. Texas	35
2. Nebraska	35	7. Ohio State	45	12. Tennessee	31	17. Maryland	3	22. Stanford	Did not play
Washington St.	21	15. Notre Dame	26	Oklahoma St.	0	Georgia Tech	31	Did not play	
3. Florida	28	8. Michigan	38	13. Auburn	42	18. Washington	26	23. Arkansas	35
Mississippi	10	Miami, Ohio	19	Kentucky	21	Oregon State	16	Vanderbilt	7
4. Colorado	38	9. Texas A&M	Did not play	14. LSU	20	19. Orgeon	Did not play	24. Texas Tech	7
10. Oklahoma	17	Did not play		South Carolina	20	Did not play		Baylor	9
5. USC	31	10. Oklahoma	17	15. Notre Dame	26	20. Alabama	31	25. Kansas	Did not play
Arizona State	0	4. Colorado	38	7. Ohio State	45	Georgia	0	Did not play	

Sports

THE DAILY IOWAN • MONDAY, OCTOBER 2, 1995

Mariners, Angels set for showdown

Associated Press

ARLINGTON, Texas — The Seattle Mariners, attempting one of baseball's greatest comebacks, couldn't quite finish it — at least not yet.

Seattle has one more chance to win the AL West, a winner-take-all game with the California Angels today in the Kingdom.

The 145th game was forced because the Mariners lost 9-3 to the Texas Rangers on Sunday. A few hours later, the Angels beat the Oakland Athletics 6-2, leaving both teams at 78-66.

"It will be nice to win it in front of the home folks," Mariners manager Lou Piniella said. "We've got a darn good pitcher and a team that plays darn good baseball. We're

still in great shape."

Seattle will send Randy Johnson (17-2) against Mark Langston (15-6). Seattle won a coin flip last month for the right to play host.

"The beer tastes better at our place anyway," Mariners outfielder Vince Coleman said. "We look forward to clinching at home. We play well there. We'll be hyped."

The winner of that game will travel to New York for a best-of-5 first-round series against the Yankees, who won the wild-card spot with a 79-65 record.

A loss for Seattle today would make it 19 straight years without the postseason for the franchise. It would be especially devastating because the Mariners overcame the midseason loss of Ken Griffey Jr. and still fought back.

The Mariners turned what had been a 13-game deficit on Aug. 2 into a three-game lead with five to play. As of Friday, they were up by two with two to play; they then lost 9-2 Saturday and by nearly the same score Sunday.

The consecutive losses were the first since Sept. 6-7. Seattle still is on a roll of having won nine of its last 12, 13 of 17 and 16 of 21.

It was somewhat surprising that Texas would be the spoilers. The Rangers had lost 15 of their previous 16 against the Mariners before the consecutive victories to close the season.

Best of all for Texas, the two season-ending victories meant Seattle has to ship back home the champagne and T-shirts proclaiming them AL West champs.

"We were hoping that wouldn't happen here," said Texas' Otis Nixon. "We were going to play as hard as we could and not lay down. Now they have to go back and see if they can take it in their own city."

Seattle never put itself in position to win Sunday. Tim Belcher (10-12) gave up a three-run home run to Mickey Tettleton in the first. The Rangers increased their lead to 5-1 after four and 7-1 after five.

Seattle closed to 7-3 following a two-run homer by Mike Blowers in the sixth, but Texas answered with two runs in the bottom of the inning. The Mariners' first run was a solo homer by Jay Buhner in the second.

See ANGELS, Page 2B

Associated Press

California's Rex Hudler collides with Oakland catcher Terry Steinbach as he tries to score in the fourth inning Sunday, in Anaheim, Calif.

Hawkeyes annihilate Aggies

Iowa pounds out over 600 total yards

Chris Snider

The Daily Iowan

New Mexico State won the coin toss, but found little more reason for celebration while Iowa cruised to a 59-21 victory Saturday at Kinnick Stadium.

Iowa struck first and often, as five different Hawkeye players scored first-half touchdowns, including a pair of scoring strikes from Matt Sherman to Tim Dwight.

"Our No. 1 defense did a super job and our No. 1 offense did a super job," Iowa coach Hayden Fry said. "We needed that going into Big Ten play."

But the story of the day was freshman walk-on kicker Zach Bromert, who connected on all eight of his extra point attempts and his only field goal attempt, in his first game as a Hawkeye.

Iowa was 4-of-8 on extra point attempts coming into the game.

The Hawkeyes rushed for 350 yards and threw for 262 more, finally finding the balance they have been looking for on offense.

"We had the running game established two weeks ago against Iowa State," Dwight said. "Really, we wanted to come out today and throw the ball a lot, and that's what we did."

Dwight caught five passes from Sherman for 88 yards and two touchdowns, a 25- and 21- yarder.

Sherman finished with 217 yards, completing 11-of-13 passes for three touchdowns and no interceptions.

Iowa scored on every first-half possession except its final one, which began with 36 seconds left in the half.

Sedrick Shaw started the scoring with a three-yard touchdown run three minutes into the game. Shaw rushed for 62 yards on six carries during the 80 yard drive.

Sherman's 25-yard strike to Dwight on fourth and six gave Iowa a 14-0 lead with 5:56 left in the first quarter.

"It felt good for once running around

Jonathan Meester/The Daily Iowan

Tavian Banks led the Iowa running attack Saturday, carrying the ball 19 times for 136 yards. Iowa amassed over 600 yards offensively.

Hawkeyes balance their offensive attack

Mike Triplett

The Daily Iowan

With the Big Ten season just around the corner, the Hawkeyes feel they've attained exactly what they need — balance.

The running game has been there, but Saturday the passing game matched it step for step.

"It feels good," receiver Tim Dwight said of

the emergence of the passing game. "We feel like we're moving, like we're actually going somewhere. We can throw the ball and we can run the ball."

Quarterback Matt Sherman threw his second, third and fourth touchdowns of the season en route to a 217-yard passing performance. He completed 11-of-13 passes without tossing an interception.

Ryan Driscoll came in to relieve Sherman after the opening drive of the second half and helped boost the Hawkeyes' passing total to 262 yards. Iowa also rushed for 350 yards as it compiled 612 yards of offense.

"Let's hope (we can keep it up); I can't guarantee anything," Sherman said. "But that's what you want to do is balance the

See BALANCE, Page 2B

CITY VS. WEST

West shuts out City for No. 1 state ranking

By Wayne Drehs

The Daily Iowan

Heavy downpours and a determined Iowa City West High football team handed Iowa City City High its first loss of the season in an often-ugly 14-0 victory at City High's Frank Bates Field Friday.

The win will surely propel No. 2-ranked West ahead of No. 1 City in the state poll. It will also serve as a morale booster for West, which hasn't beaten its intracity rival in seven years.

Heavy rain mixed with scattered

drizzle made the football field seem more like a pig pen and the ball more like a slimy fish — conditions which led to 10 fumbles, switching possession between the teams seven times.

"You have to prepare for all conditions," West head coach Reese Morgan said. "Anytime you go into a game with conditions like these, you know turnovers will be significant, and you just have to do your best."

The best West High had was a tough defense and an offensive line that opened holes for running

backs Carlos Honore and Vong Xaykosky all night long. The two combined for 220 yards rushing on 40 carries, for a more than respectable 5.5-yard average. Each back scored a touchdown.

"The offensive line was incredible tonight," Xaykosky said. "They made huge holes for us all night, but especially in the fourth quarter."

The game was put away during the last period, when a City drive was stalled on a facemask penalty, thus moving City back and forcing a second-and-27. The Little Hawks

couldn't convert, however, and were forced to punt.

The ball was then turned over to the West offense with approximately 9:30 left, and West up 14-0 when Honore, Xaykosky, and the Trojan offensive line took over. The team converted four first downs and held the ball for 5:57.

"I just knew we had to stall the clock and keep moving the chains," Honore said.

"We didn't do anything fancy," said Morgan. "We just wanted to

See CITY-WEST, Page 2B

Joseph Strathman/The Daily Iowan

Iowa City West running back Carlos Honore runs past a defender.

GAME OF THE WEEK

Penn State had its 20-game winning streak, the nation's longest in Division I-A, broken by Wisconsin 17-9 in the first Big Ten meeting between the teams.

Wisconsin
17

PENN STATE
9

OTHER GAMES

Northwestern	31
Indiana	7
Michigan State	25
Boston College	21
Purdue	35
Ball State	13
UCLA	45
Fresno State	21

Scoreboard

QUIZ ANSWER

Tulsa.

ON THE LINE

This week's winner of On the Line was Suzy Swenka. Suzy correctly guessed nine of the 10 games, as well as naming the score of the tie breaker. Other 1-shirt recipients include Benjamin Bonte, Ron Jenn, Dennis Mickelson, Chris Carolan, Erik Pickens, Suse Lin, T.R. Johnson, Terrance Jones and Thad Barker. Prizes can be picked up in Room 111, Communication Center.

BASEBALL BOXES

ASTROS 8, CUBS 7

ab	r	h	bi
Cnglosi cf	5	0	2
Biggio 2b	6	1	2
Bjwell 1b	5	2	3
May Jr.	5	2	3
Escobio c	4	0	1
Mgdan 3b	4	0	3
Simms rf	4	1	1
Mouton lf	0	0	0
Cutierrez ss	4	1	2
Drabek p	1	0	0
MTmon ph	1	1	1
Kile p	0	0	0
Brimley ph	1	0	0
Hirgys p	0	0	0
Dgtry p	0	0	0
Wilkins ph	0	0	0
Dveres p	0	0	0
Strkwc ph	1	0	0
Tojnes p	0	0	0
Totals	41	8	17

ab	r	h	bi
McKae cf	5	1	1
Hjhnss 3b	4	1	3
Grace 1b	5	2	3
Sosa rf	5	0	2
Cruzalez lf	3	0	0
Dnston ss	4	0	0
Foster p	0	0	0
Tmmns ph	1	0	0
Parent c	3	1	1
Hrzd 2b	4	1	1
Trchsl p	1	1	1
Ayng p	0	0	0
Hbbard ph	1	0	0
Tadms p	0	0	0
Casian p	0	0	0
Sncz 2b	1	0	1
Totals	37	7	13

MAJOR LEAGUE STANDINGS

AMERICAN LEAGUE

East Division	W	L	Pct	GB	L10	Streak	Home	Away
y-Boston	66	58	.537	—	5-5	Lost 1	42-30	44-28
y-New York	79	65	.549	7	2-9	Won 5	46-26	33-39
Baltimore	71	73	.493	15	9-1	Won 5	36-36	35-37
Detroit	60	84	.417	26	3-7	Lost 3	35-37	25-47
Toronto	56	88	.389	30	2-8	Lost 5	29-43	27-45
Central Division	W	L	Pct	GB	L10	Streak	Home	Away
x-Cleveland	100	44	.694	—	7-3	Won 5	54-18	46-26
Kansas City	70	74	.486	30	2-8	Won 3	35-37	35-37
Chicago	68	76	.472	32	2-6	Won 1	38-34	30-42
Milwaukee	65	79	.451	35	2-8	Won 1	33-39	32-40
Minnesota	56	88	.389	44	4-6	Lost 1	29-43	27-45
West Division	W	L	Pct	GB	L10	Streak	Home	Away
California	78	66	.542	—	6-4	Won 5	39-33	39-33
Seattle	74	70	.514	4	6-4	Won 2	45-27	33-39
Texas	74	70	.514	4	6-4	Won 2	41-31	33-39
Oakland	67	77	.465	11	2-19	Lost 9	38-34	29-43

z-first game was a win
x-clinched division title
y-clinched wild card

Saturday's Games

Cleveland 3, Kansas City 2, 10 innings	St. Louis 5, Pittsburgh 4
New York 6, Toronto 1	Baltimore 12, Detroit 0
Boston 9, Milwaukee 1	Minnesota 7, Chicago 6
Texas 9, Seattle 2	California 9, Oakland 3
Sunday's Games	Sunday's Games
Cleveland 17, Kansas City 7	Baltimore 4, Detroit 0
Milwaukee 8, Boston 1	New York 6, Toronto 1
Chicago 2, Minnesota 1, 11 innings	Texas 3, Seattle 3
California 8, Oakland 2	Today's Game
California (Langston 15-6) at Seattle (R. Johnson 17-2), 3:35 p.m.	Regular Season Ends

NATIONAL LEAGUE

East Division	W	L	Pct	GB	L10	Streak	Home	Away
x-Atlanta	90	54	.625	—	5-5	Lost 3	44-28	46-26
New York	69	75	.479	21	6-4	Won 6	40-32	29-43
Philadelphia	69	75	.479	21	3-7	Lost 1	35-37	34-38
Florida	67	76	.469	22 1/2	6-4	Won 1	37-34	30-42
Central Division	W	L	Pct	GB	L10	Streak	Home	Away
Montreal	66	78	.458	24	4-6	Lost 1	31-41	35-37
x-Cincinnati	85	59	.590	—	2-5	Won 1	44-28	41-31
Houston	76	68	.528	9	6-4	Won 2	36-36	40-32
Chicago	73	71	.507	12	2-8	Lost 2	34-38	39-33
St. Louis	62	81	.434	22 1/2	2-6	Lost 1	39-33	23-48
West Division	W	L	Pct	GB	L10	Streak	Home	Away
Pittsburgh	58	86	.403	27	2-3	Won 1	31-41	27-45
Los Angeles	78	66	.542	—	7-3	Won 2	39-33	39-33
y-Colorado	77	67	.535	1	2-5	Won 2	44-28	33-39
San Diego	70	74	.486	8	2-5	Lost 2	40-32	30-42
San Francisco	67	77	.465	11	3-7	Lost 2	37-35	30-42

z-first game was a win
x-clinched division title
y-clinched wild card

Saturday's Games

New York 8, Atlanta 4	St. Louis 5, Pittsburgh 4
Houston 9, Chicago 8	Colorado 9, San Francisco 3
Philadelphia 3, Florida 2	Montreal 6, Cincinnati 1
Los Angeles 7, San Diego 2	Today's Games
Cincinnati 5, Montreal 1	New York 1, Atlanta 0, 11 innings
Pittsburgh 10, St. Louis 4	Houston 8, Chicago 7
Colorado 10, San Francisco 9	Los Angeles 4, San Diego 1
Florida 8, Philadelphia 2	Regular Season Ends

Trachsel pitched to 2 batters in the 5th, Casian pitched to 1 batter in the 8th.	4 10 6 6 1 2
PB—Eusebio.	2 3 1 1 2 1
Umpires—Home, Montague; First, Bonin; Second, Williams; Third, McSherry.	1 1 1 1 2 2
T—3:20. A—24,340 (38,765).	0 1 0 0 0 1
	1 2 0 0 1 2

ANGELS

Continued from Page 1B

Kenny Rogers (17-7) started on three days' rest and allowed three runs and five hits in six innings. Matt Whiteside finished for his third save.

Angels 8, Athletics 2

ANAHEIM, Calif. — After wasting an 11-game lead in the AL West, the California Angels rebounded to force a one-game playoff for the division title by beating the Oakland Athletics.

Chuck Finley (15-12), who beat

Seattle on Wednesday to cut California's deficit to two games, allowed four hits in 7 1/2 innings and struck out nine. Jim Edmonds had four hits, drove in three runs and scored three times as the Angels won their fifth straight.

Finley limited the Athletics, who closed with a nine-game losing streak, to two runs, one a solo homer by Terry Steinbach in the second inning.

Troy Percival relieved in the seventh with one out and a runner on first, and blanked Oakland the rest

of the way.

Mel Stottlemyre (14-7) was raked for six runs and 10 hits in four-plus innings. Tim Salmon, who also had three hits, drove in two runs as the Angels built a 6-1 lead by the fifth.

Tony Phillips led off the game with a double and scored on Edmonds' single. Edmonds came home on J.T. Snow's single for a 2-0 lead.

Edmonds led off the third with a double and scored on Salmon's single. Chili Davis doubled Salmon

home, then eventually scored on rookie Garret Anderson's sacrifice fly.

California built the lead to 6-1 in the fifth when Edmonds, who has scored a club record-tying 120 runs this year, singled and came around on Salmon's double. Edmonds added a two-run triple in the eighth.

The Angels led the division by 11 games as late as Aug. 9, but then lost 24 of 30 as Seattle — 13 games back on Aug. 5 — caught them on Sept. 20, then went ahead.

FOOTBALL

Continued from Page 1B

catching the ball," Dwight said. "We have a lot of confidence in Sherman and (back-up quarterback Ryan) Driscoll to get the job done."

Tavian Banks, Rodney Filer and Mike Burger all added touchdowns as Iowa took a 42-0 lead into the locker room at halftime. Burger's score was his first as a Hawkeye.

Iowa played its second and third string players most of the second half and was outscored 21-17.

"I was disappointed with some for our number two's," Fry said.

CITY-WEST

Continued from Page 1B

try to tire and beat the City 'D.'"

The City defense struggled to shut down West's running game, but West's defense had minimum trouble with the Little Hawk attack. The Trojan's shut down City running back Mike Richards

BALANCE

Continued from Page 1B

offense. If you can do that, then you can put 59 points on the board every week."

In the opening half, the Iowa offense looked like a finely tuned machine — one that could have churned out a lot more than 59 points if the desire was there.

The first of Iowa's six first-half touchdown drives consisted of six Sedrick Shaw runs for 62 yards and a pair of 11-yard Sherman passes. The Hawkeyes still went with the run on their second drive, handing the ball to Rodney Filer twice for gains of 41 and five yards.

Then Shaw was stuffed and Sherman threw incomplete, leaving Iowa with a fourth-down-and-six situation at the 25-yard line. Iowa chose not to kick a field goal and even passed up the reliable

running game, opting to go with a pass play.

The decision panned out. Sherman hooked up with Tim Dwight for Iowa's second touchdown.

"It showed us that Coach Fry has confidence in us to throw the ball," Dwight said. "And it showed our fans and it showed ourselves that we can throw the ball even if it's in a tight situation."

Sherman's next pass was incomplete, but he hit his target on his final eight passes, including a 7-for-7 performance in the second quarter.

Sherman hit Willie Guy on a 41-yarder to set up Iowa's fourth touchdown, then threw a 10-yard touchdown pass to Mike Burger and a 21-yard scoring strike to Dwight before the half ended.

"I feel great. Today's just the kind of day I needed," Sherman said. "I knew I could do it, I just had to get the confidence."

Sherman was a little down on himself after average performances in Iowa's first two victories, but said he felt things coming together against New Mexico State.

"The first two weeks I was struggling. I always want to play a perfect game — you probably can't, but that's my goal," he explained. "Today I came a step closer."

Sherman isn't the only reason the passing game clicked Saturday. Guy and Dwight each made spectacular diving grabs in the 41-yarder and touchdown, respectively. And Burger made a great spinning catch to turn his reception into a score.

"I definitely think the passing game is ready for the Big Ten season," Guy said. "I think that was evident in the one catch we hooked

up on."

Iowa's passing game had better be ready for the Big Ten season. The Hawkeyes head to Lansing, Mich., Saturday to take on a Spartan football team that tied Purdue and beat Boston College in its last two games.

"It's nice to go into the Big Ten season knowing that we can throw the ball," Sherman said. "We knew we could, we just had to do it on game day. Practices don't count."

Sherman said his confidence rose with Saturday's performance, but he needs to continue to have that kind of success.

"I'm learning more every week, I'm still a young quarterback," he said. "But it's at the point where I have to make some plays and try to get this team back to the Rose Bowl."

HAMBURG INN
NO. 2 INC.
IOWA CITY, IOWA
214 N. Linn
337-5512
CARRY OUT
AVAILABLE
PORK
TENDERLOIN
\$2.60

FUNNY BUSINESS
WIGS! WIGS! WIGS!
624 S. Dubuque • 339-8227

MON. NIGHT NFL FOOTBALL CLUB
SOHO'S 1210-12 HIGHLAND COURT IOWA CITY
FREE
HOT WINGS AT KICK-OFF
WITH EACH DRINK PURCHASE
FREE T-SHIRTS & PRIZES

MICRO IRISH PUB
4-10 PM \$2.99
Chicken Sandwich
w/Jack Cheese & Fries
ALL DAY • EVERY DAY
\$1.25 DRAWS
\$2.00 PINTS MARGARITAS

SOHO'S 1210-12 HIGHLAND COURT IOWA CITY
PARTY ROOM AVAILABLE
• GREEK
FUNCTIONS
• HOLIDAY
PARTIES
Call **DAVE**
337-7536
Ask about our party package.

Bills vs. Browns
MONDO'S
7-10 p.m.
25¢ Hot Wings
7-Close
\$2.50 Domestic Pitchers
Monday Night Football

The **'QUE** SPORTS BAR
CUP NIGHT
\$1 Cups
50¢ Refills

VITO'S
Come Watch
Bills vs. The Browns
on 15 TV's including on
10 FOOT BIG SCREEN!!!
...And Enjoy our
1/2 Price Pizza
every Mon. and Wed. 4pm-12
(except takeout)
\$3.00 Pitchers
10-Close

GUNNER
123 E. Washington
Mon.:
B.F. Blues
\$1.50 Pints all nite
Tues.:
Schwag Reggae
2 for 1 Long Islands
\$1.75 Jamaican Beers
All Nite
Wed.:
The Commons
from San Francisco
2 for 1 Beers 8-11 pm
Thur.:
Chuckhead SKA Band
from Boston with
Zuba Cup Night 8-11
Fri.:
Zuba Funk Rock
from Colorado
\$2.50 Pitchers of Busch
Light 8-11 pm
Sat.:
Junior Wells
\$12 in advance
\$15 at door
75¢ bottles of Pig's Eye
& Grain Belt till 6 pm
Thurs.-Sat. 6-8
Acoustic Happy Hour

CAMPUS III AFTERNOON MATINEES ALL SEATS \$3.00
Old Capitol Center
Downtown • 337-7484
THE POSTMAN (PG)
DAILY 1:30, 4:00, 7:10, 9:30
CLOCKERS (R)
DAILY 1:00, 3:45, 6:45, 9:30
STEAL BIG STEAL LITTLE (PG-13)
DAILY 1:15, 3:45, 7:00 & 9:30
CINEMA 1011
Sycamore Mall
Eastside • 337-6383
BABE (G)
EVE 7:00 & 9:00
THE BIG GREEN (PG-13)
DAILY 7:15 & 9:15
CORAL IV
Hwy. 6 West
Corvallis • 354-2449
SEVEN (R)
EVE 7:00 & 9:40
TO WONG FOO (PG-13)
EVE 7:00 & 9:40
A WALK IN THE CLOUDS (PG-13)
EVE 7:10 & 9:30
DAUGHTER MINDS (R)
EVE 7:10 & 9:30
ENGLERT 162
221 E. Washington
Downtown • 337-9151
SHOWGIRLS (NC-17)
EVE 7:00 & 9:45
DEVIL IN A BLUE DRESS (R)
EVE 7:10 & 9:30

Hawkeye freshman Friday at Carver-H

Hawkeye week

Jon Bassoff

The Daily Iowan

One thing is co Hawkeyes. There i ahead.

The Iowa vol dropped a pair of matches over the w 1-3 in the con Hawkeyes stand 8-

Friday, Michig Hawkeyes in five g urday, No. 8 Mich

The Spartans w straight match and 1, 4-0 in the Big Ten

The Hawkeyes d balanced Spartan kills and 17 dig

Veronica Morales a .341 hitting perce The Hawkeyes

Tiffany McDaniel (injury) as they we near the net.

Iowa's Jill Oel Michigan State de credit.

"We knew they' they were," Oelschl have a lot of stuff to ly mentally. Physi there."

Oelschlager had against the Spart with 14 kills and 1 ting percentage wa .522.

Katy Fawbush le with 22 kills, while slammed 19 kills a team-high 22 dig.

Lisa Dockray pe finishing with 55 dig.

The highlight of t Hawkeyes came in Iowa won one of the in recent memory slammed home a k several dramatic sa point alive. The Haw

a thundering standi "I should have ju ground on that poi sid. "We wouldn't last night (again That's just pure h tude."

That point Hawkeyes to come

NASCAR

Irvan's

Associated Press

NORTH WILK

There was one Irvan's old racing couldn't quite du Tyson Holly Farms

"Winning," sai first run in a NA Cup race in more t ed in a sixth-place Wilkesboro Speedw

VEGETARIAN PHILLY

Since 1944

1/2 Pri \$1.5

Never a C

Riverfest

BAKED BRIE • SALAD N

The Daily Iowan ON THE LINE

Pick the winners of these college football games and you could win a **Daily Iowan On The Line T-Shirt!** The shirts will go to the top 11 pickers each week.

ON THE LINE RULES:

Entries must be submitted by noon, Thursday to The Daily Iowan, Room 111 or Room 201 Communications Center. No more than five entries per person. The decision of the judges is final. Winners will be announced in Monday's D.I.

GOOD LUCK!

The Daily Iowan ON THE LINE

<input type="checkbox"/> IOWA	AT	MICHIGAN ST.	<input type="checkbox"/>
<input type="checkbox"/> TENNESSEE	AT	ARKANSAS	<input type="checkbox"/>
<input type="checkbox"/> NOTRE DAME	AT	WASHINGTON	<input type="checkbox"/>
<input type="checkbox"/> VIRGINIA	AT	N. CAROLINA	<input type="checkbox"/>
<input type="checkbox"/> OHIO STATE	AT	PENN STATE	<input type="checkbox"/>
<input type="checkbox"/> MIAMI	AT	FLORIDA ST.	<input type="checkbox"/>
<input type="checkbox"/> GEORGIA	AT	CLEMSON	<input type="checkbox"/>
<input type="checkbox"/> TEXAS A&M	AT	TEXAS TECH	<input type="checkbox"/>
<input type="checkbox"/> ILLINOIS	AT	INDIANA	<input type="checkbox"/>
<input type="checkbox"/> NORTHWESTERN	AT	MICHIGAN	<input type="checkbox"/>

TIE BREAKER: Please indicate the score of the tie breaker.

— PITTSBURGH AT BOSTON COLL. —

Name _____ Phone _____

Sports

Pete Thompson/The Daily Iowan

Hawkeye freshman Katie O'Brien attempts a kill against Michigan Friday at Carver-Hawkeye Arena. Iowa lost the match in five games.

Hawkeyes falter in weekend matches

Jon Basso
The Daily Iowan

One thing is certain for the Hawkeyes. There is a lot of work ahead.

The Iowa volleyball team dropped a pair of Big Ten home matches over the weekend to fall to 1-3 in the conference. The Hawkeyes stand 8-7 overall.

Friday, Michigan topped the Hawkeyes in five games, while Saturday, No. 8 Michigan State held off Iowa 15-5, 15-9, 15-17, 15-8.

The Spartans won their ninth straight match and improved to 15-1, 4-0 in the Big Ten.

The Hawkeyes did snap Michigan State's streak of 26 consecutive games won with the victory in the third game.

Freshman Jenna Wrobel led a balanced Spartan attack with 22 kills and 17 digs. Sophomore Veronica Morales added 21 kills on a 34.1 hitting percentage.

The Hawkeyes missed senior Tiffany McDaniel (out with a knee injury) as they were dominated near the net.

Iowa's Jill Oelschlager said Michigan State deserved a lot of credit.

"We knew they'd be good and they were," Oelschlager said. "We have a lot of stuff to work on, mainly mentally. Physically we're all there."

Oelschlager had a solid game against the Spartans finishing with 14 kills and 14 digs. Her hitting percentage was a match-high .522.

Katy Fawbush led the Hawkeyes with 22 kills, while Jennifer Webb slammed 19 kills and collected a team-high 22 digs.

Lisa Dockray performed well, finishing with 55 assists and 17 digs.

The highlight of the night for the Hawkeyes came in the third game. Iowa won one of the longest points in recent memory when Fawbush slammed home a kill. Iowa made several dramatic saves to keep the point alive. The Hawkeyes received a thundering standing ovation.

"I should have just stayed on the ground on that point," Oelschlager said. "We wouldn't have done that last night (against Michigan). That's just pure heart and attitude."

That point sparked the Hawkeyes to come back from a 12-

14 deficit to win the third game, 17-15.

Friday night, Iowa suffered a disappointing loss to the Wolverines, 12-15, 15-10, 15-12, 4-15, 15-10.

The Hawkeyes looked dominating at times, especially in the fourth game, but were handled by Michigan down the stretch.

Senior Shannon Brownie led the Wolverines cause with 22 kills and 14 digs.

Webb and Fawbush led the

"If it were happening to me, I'd be working a lot harder in practice, so I wouldn't be on the short end of the stick four out of five times in five-game matches."

Linda Schoenstedt, volleyball coach on Iowa's recent struggles

Hawkeyes with 20 kills apiece, while Oelschlager finished with a team-high 13 digs. Dockray handed out 59 assists.

Iowa coach Linda Schoenstedt said Michigan was the better team on Friday.

"I just think Michigan outplayed us," Schoenstedt said. "It hasn't been a problem in the past, but it is this year. We're having a hard time finding confidence late in matches."

The Hawkeyes played from behind all match long. Other than the fourth game, Iowa never led by more than three points. The Hawkeyes trailed for virtually the entire four games.

"If it were happening to me, I'd be working a lot harder in practice, so I wouldn't be on the short end of the stick four out of five times in five game matches," Schoenstedt said. "This is a team that knows how to win in five game matches, they did it nine out of 10 times last year."

Schoenstedt said she was especially disappointed with the soft backcourt defense displayed by the Hawkeyes.

Iowa will try to regroup in time for Friday night when it travels to Ohio State.

FIELD HOCKEY

Beglin not satisfied despite two wins

Chris James
The Daily Iowan

Down three goals to the No. 13 team in the nation with less than 13 minutes to play in driving rain, the Iowa field hockey team pulled off an outstanding comeback with two wins.

The team came out on top as the Hawkeyes came back twice to sweep a pair of Big Ten Conference contests from Michigan and Michigan State.

Iowa improved its record to 9-2 overall and a perfect 4-0 in conference play.

On Friday afternoon, Iowa triumphed 4-3 in overtime against Michigan in a game that saw Iowa play one of its worst halves of the year and also make one of its biggest comebacks. Iowa coach Beth Beglin said her team definitely had their heads in the rain clouds.

"We did not play smart hockey," Beglin said. "Our decision making in the first half was terrible. I think we have a real difficult time walking out of classes and then being ready to play a half an hour later."

They are not making a quick enough transition from being in class to pulling together and being prepared for what they have to do."

On a rain-soaked Grant Field, Iowa saw Michigan jump out to a 2-0 lead in the first half. The Wolverines Gia Biagi and Sherene Smith got Michigan going with

Pete Thompson/The Daily Iowan

Iowa's Diane DeMiro maneuvers through the rain Friday against Michigan at Grant Field.

goals at 14:58 and 11:50 left in the first half. Smith struck again early in the second half to put the Wolverines up 3-0 and it looked as if Michigan would score its first victory over Iowa in 27 tries.

But Iowa sophomore Annette Payne suddenly became the Wolverines' worst nightmare. Freshman Quan Nim dumped off a dandy assist to Payne and the sophomore slapped home the goal to put the Hawkeyes on the board with 12:41 left in the contest. Payne did the damage again three minutes later unassisted, pulling Iowa within one.

Iowa's Diane DeMiro, in the clutch again, tied the score at 3-3 when the junior put in the game-tying goal with 4:53 remaining in regulation.

DeMiro put the nail in the coffin

9:72 into the extra period when Iowa sophomore Melissa Miller delivered the game-winning assist. Beglin said it was a credit to the team to be able to dig itself out of such an enormous hole.

"I wasn't quite sure we had it in us to comeback. But thank God players like Annette Payne and Michelle Wilson stepped in a did a terrific job for us today."

I thought those two did an outstanding job of coming off the bench and giving this team a spark when they needed one badly," Beglin said.

Sunday the Hawkeyes ran into a very physical Michigan State team and had to pull off the game in the waning seconds again. The Hawkeyes and Spartans fought to a scoreless tie at half. Michigan State grabbed the lead with 31:06

remaining in the game when Emma Fernandez put the Spartans on top, 1-0.

DeMiro snatched Iowa from the jaws of defeat when she rebounded a penalty corner shot to tie the game at 1-1 with 4:01 left in the game. Then, in a heart-stopping finish, Iowa freshman Quan Nim put home the game-winning goal to give Iowa the 2-1 triumph. Nim described the final 17 seconds.

"I was pretty much just there and Mary (Casabian) hit me with a great pass. It was a bang-bang play," Nim said.

Nim said her and some of the younger players were just starting to get comfortable.

"We've played hard the last few games," Nim said. "There is still a long ways to go but we're getting there."

LOCAL ROUNDUP

Men's tennis team crumbles in debut

Sometimes determination just isn't enough.

The Iowa men's tennis team entered the Tom Fallon Invitational in South Bend, Ind., with no experienced doubles teams and four newcomers playing their first singles matches in an Iowa uniform.

The result was a lot of early exits as the Hawkeyes lost five of their eight first-round singles matches and all four of their doubles contests.

Senior Marcus Ekstrand paced the Hawkeyes in singles play by advancing to the semifinals of Flight B before falling to Purdue's Derek Myers in three sets, 3-6, 6-4, 6-4.

Ekstrand advanced to his semifinal match with Myers by defeating Richard Harrison of Marquette in the quarterfinals by a score of 3-6, 6-4, 6-2.

Compounding problems for the Hawkeyes was an injury to Mattias Jonsson. Jonsson, who was scheduled to play at the No. 2 singles slot and the No. 1 doubles position, was forced to miss the competition after straining a tendon in his knee.

Iowa coach Steve Houghton said the Hawkeyes played well, but were hindered by a lack of experience.

"Everybody played well at times, but we couldn't sustain it from match to match or point to point," he said.

—Shannon Stevens

Hawkeyes successful in Minnesota

The Iowa women's cross country team traveled to Minneapolis this weekend to learn about the course that will carry this year's Big Ten Conference championships, but what they came away with was the knowledge that the field doesn't hold water well.

Four to five inches of mud hampered runners, but didn't keep the Hawkeyes from a successful performance.

Iowa scored a 342, good for 12th place out of 23 teams, a strong showing considering that six of the 23 teams at the meet were nationally ranked. Iowa finished in the middle of its Big Ten counterparts, defeating Michigan State and Illinois, but being overcome by Wisconsin, Penn State and Minnesota.

"To come through with another good solid team performance is a positive sign," said head coach Jerry Hassard.

Individually, Iowa was led by junior Becky Coleman's personal-best time of 18:12.

—Wayne Drehs

Steele leads way in Iowa victory

After a six-day rest, the man of Steele was again a driving force in Iowa's victory at the Illinois Invitational last Friday.

Freshman Stetson Steele led the way to the narrow Hawkeye victory in Champaign, Ill., with his third-place time of 32:07 in the 10-kilo-

meter race. Steele's time was 15 seconds behind the leader, Jason Zieren from Illinois.

"Stetson had three terrific meets," head coach Larry Wiecek said. "He's been a real boost to our team this year."

Right behind Steele was last year's Big Ten Conference freshman of the year Jared Pittman, who ran 32:10. Pittman finished a disappointing eighth in last weekend's Bradley Invitational, so a good performance was due.

"Jared did a really good job bouncing back from last weekend's meet," Wiecek said.

Additional contributors to the

victory over Illinois were junior Chris Peters, who finished in seventh with a time of 32:16, sophomore Chad Feeldy, who ran a 32:31, and Chad Schwitters who finished 14th at 32:46.

—Wayne Drehs

Golf team finishes 12th at Lady Northern

The Iowa women's golf team finished 12th at the Lady Northern Invitational Saturday and Sunday.

Jenny Nodland led Iowa with a three day total of 242.

"Nobody played particularly well," Coach Diane Thomason said. "We have a lot to work on."

NASCAR

Irvan's return a success

Associated Press

NORTH WILKESBORO, N.C.

There was one part of Ernie Irvan's old racing habits that he couldn't quite duplicate in the Tyson Holly Farms 400.

"Winning," said Irvan, whose first run in a NASCAR Winston Cup race in more than a year ended in a sixth-place finish at North Wilkesboro Speedway Sunday.

On Aug. 20, 1994, Irvan nearly lost his life in a practice lap crash at Michigan International Speedway.

He was given little chance to recover from the severe head injuries that resulted.

Thirteen months later, Irvan almost completed an incredible comeback, having started Sunday's inspiring race from the seventh position.

VEGETARIAN PHILLY • MANICOTTI • AHI TUNA • PANKO CHICKEN • TORTELLINI SALAD • SALMON • FILET MIGNON • SMOTHERED • PORK CHOP • REUBEN

FAMOUS AIRLINER PIZZA
CHICAGO STYLE DEEP DISH
AIRLINER STYLE MEDIUM THICK
NEW YORK STYLE THIN
& PIZZA BY THE SLICE

Since 1944 **THE AIRLINER**

1/2 Price Pizza 3-10 (eat in only)
\$1.50 Pitchers are Back!
Sunday & Monday
10 to Close • No Cover

Never a Cover **337-5314** 11am-10pm
22 S. Clinton

Riverfest "Best Pizza" winner again in 1995 and "Best Burger".
• BAKED BRIE • SALAD NICOISE • SEAFOOD FETTUCCINE • SHEPHERD'S PIE • PAELLA • QUESADILLAS

MOY YAT VING TSUN KUNG FU

Authentic Traditional Ving Tsun (wing chun)
At last! Learn the martial art that everybody wants.
So unique, its beyond description. Call today to
arrange one week of free lessons.
614 South Dubuque Street • 339-1251

G. MALONE'S
EST. 1995
AN EATING AND DRINKING ESTABLISHMENT

121 Iowa Ave.

SUNDAY:
NFL FOOTBALL SPECIAL
\$1.00 off Any Pizza
20¢ Wings
\$1.50 DOMESTIC BOTTLES OF BEER
\$4.00 Bottomless Bowl of Chili

View 4 Different Games on 10 TVs 2 Satellite Dishes

MONDAY:
MONDAY NIGHT FOOTBALL
\$1.00 Chips & Salsa
20¢ Wings
\$1.00 off Any Pizza
\$4.00 Bottomless Bowl of Chili

Hours: Mon-Fri 11-2 PM
Sun. 11-Midnight

NEW PE DANCE CLASSES

Country Line Dance MWF 1:30-2:20
Adv. Ballroom T & Th 12:00-1:15
Adv. Latin MWF 8:30-9:20
Course Fee \$25
Register At PE Skills FH E213

THE QUE SPORTS BAR

The Que presents
A night with
Merl Saunders & The Rainforest Band
with opener Garden of Rabbits
FRIDAY, OCTOBER 13th
doors open at 8 pm • 19 & older allowed

TICKETS \$15 in advance at The Que
3rd Coast & BJ Records

DANCERS NIGHT CLUB

Open Daily 3 pm - 2 am.
As many as 14 girls dancing nightly.

HAPPY HOUR
3 pm - 7 pm

Now Available:
One Year Membership
VIP CARD Good at ALL LOCATIONS inquire at the bar

50¢ pool tables
We pour premium well

Coralville • 1008 E. 2nd St. • 351-9706

Football

Buffaloes impress in 38-17 victory

Associated Press

Even though Colorado's showdown with Nebraska is almost a month away, get ready for the hype to start now.

After the Buffaloes' 38-17 win at Oklahoma Saturday, their home date with the Cornhuskers could well determine the Big Eight championship, if not a major bowl berth. Second-ranked Nebraska did its part by defeating Washington State 35-21 at Lincoln, Neb.

Sooners coach Howard Schnellenberger came away from Saturday night's game thinking No. 4 Colorado is the team to beat.

"They have so many play-makers," he said. "During the course of the game, they began to make the big plays."

While Colorado-Nebraska will be huge, the Big Ten's much-anticipated Ohio State-Penn State meeting Saturday lost a little of its luster after the Nittany Lions' loss to Wisconsin.

"Beating Notre Dame should give us a lot of confidence going into Penn State," Ohio State tailback Eddie George said, after rushing for 207 yards and two touchdowns. "This was a great win, but we have a lot of tough games left to play in the Big Ten."

No. 3 Florida 28, Mississippi 10

Danny Wuerfel threw three touchdown passes at Gainesville, Fla., as the Gators (4-0, 3-0 SEC) improved its record against unranked teams to 39-0 under coach Steve Spurrier.

No. 5 Southern California 31, Arizona St. 0

Keyshawn Johnson became the first college player with 100 or more yards receiving in 12 consecutive games. He had 13 catches for 171 yards for the Trojans (4-0, 2-0 Pac-10) at Tempe, Ariz.

No. 7 Michigan 38, Miami, Ohio 19

Brian Griese, son of NFL Hall of Famer Bob Griese, threw two touchdown passes for Michigan (5-0) at Ann Arbor while subbing for injured Scott Dreisbach.

No. 25 Northwestern 31, Indiana 7

Off to a 3-1 start for the first time since 1963, Northwestern beat Indiana behind the running of Darnell Autry, who gained 100 yards for a fifth straight game.

Standout Indiana running back Alex Smith suffered three fractured ribs in Saturday's loss and will be out for four to six weeks, school officials said Sunday.

Indiana comes to Iowa City in two weeks to face the Hawkeyes.

Smith gained 136 yards on 23 carries Saturday, but was carried off the field on a stretcher with 9:32 left after he was tackled. The game was delayed 10 minutes while Smith was attended to near midfield.

NFL ROUNDUP

Redskins upend rival Dallas

Associated Press

Barry Switzer proved prophetic. "Humility is only seven days away," he said last week and his Dallas Cowboys proved it Sunday, losing 27-23 to hated rival Washington on a day when Miami emerged as the last of the NFL's unbeaten.

With Troy Aikman missing all but the first series with a strained right calf muscle that is expected to keep him out 2-3 weeks, the Redskins handed the Cowboys their first loss in five games as Terry Allen rushed for 121 yards and Gus Frerotte threw for 192 yards and two touchdowns.

The St. Louis Rams, a far more surprising 4-0 than the Cowboys, also lost for the first time, 21-18 at Indianapolis, while the Dolphins improved to 4-0 by beating Cincinnati 26-23 in the second Shula vs. Shula coaching confrontation as Dan Marino hit O.J. McDuffie with a 16-yard touchdown pass with 1:03 left.

In other early games, it was Atlanta 30, New England 17; Tampa Bay 20, Carolina 13, and Philadelphia 15, New Orleans 10.

But the shocker was in Washington, where Aikman went out after the first series when his leg gave out after he threw a pass. Then the Dallas defense gave out.

"We wouldn't have beaten them if Troy Aikman played today," Switzer said. "Troy Aikman doesn't play defense."

After Darren Woodson's 37-yard interception return gave Dallas a 10-3 lead, Washington (2-3) scored 24 straight points.

It was 27-10 when Allen went in from 1 yard out midway through the third quarter after a fumble by Emmitt Smith, who gained 95 yards in 22 carries, the first time this year he's been under 100 yards in a game.

The Cowboys tried to rally behind backup quarterback Wade Wilson, who was 21 of 29 for 224 yards, but the Redskins hung on, clinching the victory when Tom Carter intercepted Wilson's desperation pass in the final minute.

"I believe that's the best team in football and it's great to beat them in our own home," said Washington coach Norv Turner, who was Dallas' offensive coordinator until he took over the Redskins last season. "No question this is our best win. I see guys everywhere on the field getting better but the bottom line is winning."

Dolphins 26, Bengals 23

At Cincinnati, Dan Marino threw a 16-yard touchdown pass to O.J. McDuffie with 1:03 left to keep Don Shula's Miami Dolphins unbeaten with a 26-23 victory over Dave's Cincinnati Bengals.

Cincinnati (2-3) wasted a chance to tie in the closing seconds when Doug Pelfrey's 45-yard field-goal attempt drifted feet wide left and left Miami at 4-0 for the fifth time in club history and the first since 1992.

Last year, in the first meeting between father-son coaches, the Dolphins ground out a 23-7 win. But this year, Jeff Blake kept Cincinnati in it by throwing three

Associated Press

Miami running back Terry Kirby is stopped by Bengals defenders Bracey Walker (27) and Artie Smith (70) Sunday.

touchdown passes to Carl Pickens. Marino completed 33 of 48 for 450 yards.

Colts 21, Rams 18

At Indianapolis, Marshall Faulk rushed for a career-high 177 yards and three touchdowns as the Colts (2-2) handed the Rams their first loss as a St. Louis-based team.

The Colts (2-2) forced three turnovers from a team that hadn't committed any this season, took a 14-10 lead at halftime and scored the clinching touchdown on a 1-yard run by Faulk in the third quarter.

Both of the touchdowns for the Rams (4-1) came on passes from Chris Miller to Isaac Bruce, including a 34-yarder and 2-point conversion with 52 seconds to go. The Colts then covered an onside kick and ran out the clock for the victory.

Buccaneers 20, Panthers 13

At Clemson, S.C., Casey Weldon replaced the injured Trent Dilfer for Tampa Bay and kept expansion Carolina winless in Kerry Collins' first start.

Weldon, getting the first extensive action of his four-year career after Dilfer left with a concussion, completed 15 of 25 passes for 181 yards for the Bucs, (3-2).

Collins, the Panthers' first-ever draft choice, completed 18 of 33 for 233 yards.

He had one scoring pass and was intercepted once, as Carolina turned over the ball four times inside the Tampa Bay 35.

Eagles 15, Saints 10

At New Orleans, Rodney Peete replaced Randall Cunningham as the starter and moved Philadelphia into range for five Gary Anderson field goals that kept the Saints winless.

Anderson, who established himself as one of the most accurate kickers in the league during his 13-year career at Pittsburgh, hit field goals of 20, 43, 36, 37 and 42 yards for the Eagles (2-3).

The Saints (0-5) are off to their worst start since 1980. Peete, named the starter after a 48-17 loss in Oakland, completed 18 of 29 passes for 173 yards.

Falcons 30, Patriots 17

In Atlanta, Morten Andersen kicked five field goals to beat New England, playing with Scott Zolak

at quarterback for Drew Bledsoe, out with a separated left shoulder.

Andersen kicked two of his five field goals in the final 9:42 to break a tie and give the Falcons (4-1) a 30-17 victory over New England.

Zolak engineered the first touchdown drives for the Patriots (1-3) since the season opener and got the team's first touchdown pass this year, a 2-yarder to Sam Gash.

Chiefs 24, Cardinals 3

Steve Bono threw two TD passes and stunned Arizona with a 76-yard touchdown run, the longest scoring run ever by a quarterback in NFL history.

After a fake handoff to Marcus Allen fooled the Arizona defense, Bono circled to his right and took off while Allen was being wrestled down and ran. The slow-footed quarterback lumbered along the sideline in apparent disbelief, while lineman Joe Valerio waved him on.

Seahawks 27, Broncos 10

Chris Warren scored three touchdowns on short runs and rushed for 115 yards as Seattle downed Denver.

Warren carried 24 times for 115 yards, his second straight 100-yard game and the 15th of his career.

49ers 20, Giants 6

San Francisco bounced back from last Monday night's defeat at Detroit, shutting down New York's ground game. Steve Young passed for 202 yards and directed four scoring drives for the defending Super Bowl champions.

Steelers 31, Chargers 16

Pittsburgh got even for last January's AFC title game loss, battering San Diego. Willie Williams and Alvoid Mays returned interceptions for touchdowns for the Steelers, who ended a two-game losing streak.

Jaguars 17, Oilers 16

Desmond Howard caught a 15-yard touchdown pass from backup Mark Brunell with 1:03 to play and Mike Hollis added the winning extra point as Jacksonville won for the first time in the regular season.

The Jaguars (1-4) got their big break with 2:27 left when safety Darren Carrington recovered a fumble by Houston's Rodney Thomas at the Oilers 45.

NFL STANDINGS

AMERICAN CONFERENCE

	W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
East											
Miami	4	0	0	1.000	121	50	2-0-0	2-0-0	4-0-0	0-0-0	2-0-0
Buffalo	2	1	0	.667	58	45	2-0-0	0-1-0	1-1-0	1-0-0	1-0-0
Indianapolis	2	2	0	.500	83	86	1-1-0	1-1-0	1-2-0	1-0-0	1-1-0
New England	1	3	0	.250	40	92	1-1-0	0-2-0	1-1-0	0-2-0	0-1-0
NY Jets	1	4	0	.200	78	149	1-2-0	0-2-0	1-3-0	0-1-0	0-2-0
Central											
Cleveland	3	1	0	.750	85	47	2-0-0	1-1-0	2-1-0	1-0-0	1-0-0
Pittsburgh	3	2	0	.600	122	120	2-1-0	1-1-0	2-1-0	1-1-0	1-0-0
Cincinnati	2	3	0	.400	120	126	1-2-0	1-1-0	2-3-0	0-0-0	1-1-0
Houston	2	3	0	.400	88	96	0-3-0	2-0-0	2-3-0	0-0-0	2-3-0
Jacksonville	1	4	0	.200	61	101	0-2-0	1-2-0	1-3-0	0-1-0	1-2-0
West											
Kansas City	4	1	0	.800	118	82	2-0-0	2-1-0	2-1-0	2-0-0	2-0-0
Oakland	4	1	0	.800	149	65	2-0-0	2-1-0	2-1-0	2-0-0	1-1-0
San Diego	3	2	0	.600	81	85	2-0-0	1-2-0	2-2-0	1-0-0	2-1-0
Seattle	2	2	0	.500	71	79	2-1-0	0-1-0	2-2-0	0-0-0	1-2-0
Denver	2	3	0	.400	97	113	2-0-0	0-3-0	1-2-0	1-1-0	0-2-0

NATIONAL CONFERENCE

	W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
East											
Dallas	4	1	0	.800	146	85	2-0-0	2-1-0	1-0-0	3-1-0	2-1-0
Philadelphia	2	3	0	.400	90	125	0-2-0	2-1-0	0-2-0	2-1-0	1-0-0
Washington	2	3	0	.400	99	102	2-1-0	0-2-0	0-2-0	2-1-0	2-0-0
Arizona	1	4	0	.200	69	133	0-2-0	1-2-0	0-1-0	1-3-0	0-3-0
NY Giants	1	4	0	.200	74	118	1-1-0	0-3-0	0-1-0	1-3-0	0-1-0
Central											
Green Bay	3	1	0	.750	79	61	1-1-0	2-0-0	1-0-0	2-1-0	1-0-0
Tampa Bay	3	2	0	.600	67	72	1-1-0	2-1-0	0-1-0	3-1-0	0-1-0
Chicago	2	2	0	.500	108	81	1-1-0	1-1-0	0-0-0	2-2-0	2-1-0
Minnesota	2	2	0	.500	95	88	1-1-0	1-1-0	1-0-0	1-2-0	1-1-0
Detroit	1	3	0	.250	74	87	1-1-0	0-2-0	0-1-0	1-2-0	0-1-0
West											
Atlanta	4	1	0	.800	103	105	3-0-0	1-1-0	2-0-0	2-1-0	2-1-0
St. Louis	4	1	0	.800	117	86	2-0-0	2-1-0	0-1-0	4-0-0	2-0-0
San Francisco	4	1	0	.800	137	68	3-0-0	1-1-0	1-0-0	3-1-0	2-0-0
Carolina	0	4	0	.000	52	105	0-2-0	0-2-0	0-1-0	0-3-0	0-2-0
New Orleans	0	5	0	.000	98	128	0-3-0	0-2-0	0-0-0	0-5-0	0-3-0

Sunday's Results

Atlanta 30, New England 17
Miami 26, Cincinnati 23
Tampa Bay 20, Carolina 13
Philadelphia 15, New Orleans 10
Washington 27, Dallas 23
Indianapolis 21, St. Louis 18
Kansas City 24, Arizona 3
Jacksonville 17, Houston 16
Seattle 27, Denver 10
Pittsburgh 31, San Diego 16
San Francisco 20, New York Giants 6
Oakland at New York Jets, (n)
Open date: Chicago, Detroit, Green Bay, Minnesota
Today's Game
Buffalo at Cleveland, 8 p.m.

Sunday, Oct. 8

Cincinnati at Tampa Bay, noon
New York Jets at Buffalo, noon
Pittsburgh at Jacksonville, noon
Green Bay at Dallas, noon
Washington at Philadelphia, noon
Carolina at Chicago, noon
Houston at Minnesota, noon
Cleveland at Detroit, 3 p.m.
Indianapolis at Miami, 3 p.m.
Seattle at Oakland, 3 p.m.
Arizona at New York Giants, 3 p.m.
Denver at New England, 7 p.m.
Open date: Atlanta, New Orleans, St. Louis, San Francisco
Monday, Oct. 9
San Diego at Kansas City, 8 p.m.

Associated Press

Colts running back Marshall Faulk breaks loose from St. Louis cornerback Anthony Parker for a 32-yard touchdown run Sunday.

Raiders 47, Jets 10

EAST RUTHERFORD, N.J. — It was a gorgeous evening for football. Too bad only one team showed up.

The Oakland Raiders never were tested Sunday night by the New York Jets as Jeff Hostetler threw for four touchdowns, three in the first half, in a 47-10 rout. The Raiders (4-1) built a 31-3 halftime edge over their inept hosts, who sustained their worst home loss since the 1989 finale.

Hostetler, in his return to the stadium where he played for the other tenant, the Giants — leading them to a Super Bowl title — picked apart a Jets defense ravaged by injuries. His main victim

was rookie cornerback Vance Joseph, in his first NFL game. Tim Brown and Daryl Hobbs each beat Joseph for scores in the final 2 1/2 minutes of the second quarter.

From the opening play, Hostetler and Brown were unstoppable against the Jets, who were missing four regulars on defense. Brown caught a 12-yard pass to get things started and also had receptions of 17, 14, 11 and another of 17 for a touchdown. He wound up with eight catches for 156 yards.

Hostetler, who was 14-for-23 for 261 yards, also had TD passes of 2 yards to Andrew Glover and 6 to Hobbs in the opening 30 minutes. Harvey Williams ran for an 8-yard score.

Erotic

Steve Willard

The Daily Iowan

The midseme cure is pleasure swipe of the un road to recovery

Erotic books n ing. The back c Us' promises fo dozens of pages in the eyes of Ch mother's drinki

The romance i tantalizing and and gotten out c more formal pie through Charlie

Charlie is nev affair, and this s tive to the creati in danger. Despi (which one mi observed), when kindness, he is j from-a-suicide-a when she enga

Charlie's moti space for the tee mantle of autho this book: Char the story to be d dles all this qu telling.

At the book's a story about h formed from na his lover invadi and assume his his buildup of i few pages later,

Boy C

album

into h

David Bauder

Associated Press

Cheapness and

Boy George

Hearing Boy driving rock trac most jarring m insists there's n his tastes run t tune he covers, a about his rock cre

Yet, like a jock NBA, his skills a where: George's have the power l nately, Cheapness er. Some of the q violin-driven fol in Reverse" and the Business" — are

Don

hits

ERICA

GINGER

ON

FASHION

20-inch shafts Turner-circa- Thunderdome years after it in the world's ters, The Don stomped into I question is thi natrix going t town where w wear Keds and for a hot Satu town?

Drooling ove actually owni different thing mond comm "What's two salary for som posed to last fo two fashion around in the same girls w fashion-forwa dressing like h wore these boo Resembling daughters dra mother's hipw 2-inch Gidge dominatrix w perilously on bigger and bet a big launchp rockets: mer should practic

This Week's Special

Enchilada & medium pop

¡Está Bueno!

\$2.99

UNION STATION

IOWA MEMORIAL UNION

Enjoy

Coca-Cola

IOWA

Coke 12-pack cans only \$3.99 plus tax

Coke, Diet Coke, & Cherry Coke price good through October 13

Sign up to win two free Homecoming Football Tickets!

Courtesy of Coca-Cola

MARKET

IOWA MEMORIAL UNION

DOUBLE DIP

Double Dip Cone for 99¢ (\$2.25 Value)

Special Begins Mon., Oct. 2 through Friday, Oct. 7

(Iowa City only)

Whitey's ICE CREAM

112 East Washington Downtown Iowa City 354-1200

Grand Opening!

Arts & Entertainment

Erotica cures hittin'-the-books blues

Steve Willard
The Daily Iowan

The midsemester slump is epidemic. One certain cure is pleasure reading. The prescription is easy — a swipe of the university ID at the bookstore, and the road to recovery is set.

Erotic books may make for the finest pleasure reading. The back cover of Gregory Spatz's "No One but Us" promises forbidden love, and Spatz delivers for dozens of pages; his craftsmanship planting us firmly in the eyes of Charlie, who has a "torrid" fling with his mother's drinking partner.

The romance is erotically drawn in the best sense — tantalizing and titillating, not quite pornographic — and gotten out of the way quickly, which leads to the more formal pleasures of watching a posterotic world through Charlie's eyes.

Charlie is never in much legitimate danger from his affair, and this allows him to be fascinatingly insensitive to the creatures living around him: he puts others in danger. Despite his tuned and precise observations (which one might consider compassion for the observed), when the opportunity arises for cruelty or kindness, he is piquantly cruel, telling his recovering-from-a-suicide-attempt mother to go talk to her shrink when she engages in the slightest bit of soul-baring.

Charlie's mother's various moral cave-ins create a space for the teen-age Charlie to assume her parental mantle of authority. Hence the reason for authoring this book: Charlie's moral failing as watcher allows the story to be driven by those he watches. Spatz handles all this quite subtly, under the sheen of story-telling.

At the book's climax, Charlie listens to his lover tell a story about her twin sisters. Here Charlie is transformed from narrator to listener. As Charlie watches his lover invade the book between quotation marks and assume his function as teller, he is displaced by his buildup of inaction with a response of "Huh?" A few pages later, Charlie begins to actually act on his

Novelist Gregory Spatz will read from his new novel, "No One But Us," tonight at 8 at Prairie Lights Books, 15 N. Dubuque St.

world, the only point of the book which stretches believability.

Greg Spatz will give a reading from "No One but Us" tonight at 8 at Prairie Lights Books, 15 N. Dubuque St.

Boy George album dips into hardcore

David Bauder
Associated Press

Cheapness and Beauty (Virgin) — Boy George

Hearing Boy George's voice over driving rock tracks is one of the year's most jarring musical moments. He insists there's nothing unusual, that his tastes run toward the Iggy Pop tune he covers, and we won't pick nits about his rock credibility.

Yet, like a jockey suiting up for the NBA, his skills are better applied elsewhere: George's gentle voice doesn't have the power for punk rock. Fortunately, *Cheapness and Beauty* is deeper. Some of the quieter numbers — the violin-driven folk rock of "Same Thing in Reverse" and the ballad "Unfinished Business" — are among the best things

Boy George goes punk in his latest album, *Cheapness and Beauty*.

he's ever done.

Not coincidentally, George also uses these songs to forthrightly talk about homosexual love in ground-breaking ways for the rock world.

Indian arts college faces fatal cuts

Deborah Baker
Associated Press

SANTA FE, N.M. — Perry Horse finds himself glancing frequently toward a corner of his office, where a wooden staff hung with cloth, feathers, buckskins and beads stands at attention.

A gift from his fellow Kiowa tribal members when Horse took over last year as president of the Institute of American Indian Arts here, the staff symbolizes leadership.

These days, "it's a reminder to me that leaders have to endure hardship," Horse said.

There's hardship aplenty at the two-year Indian arts college, the only one of its kind in the nation.

Its federal funding — virtually its sole source of operating money — has been slashed in half for the upcoming school year, and Congress wants to cut it off completely.

Horse has laid off 40 percent of the school's employees and cut enrollment by one-third by limiting new students.

"It's just been a real tough time for us this summer," the president said. "We're looking survival in the face."

Opened 33 years ago as a high school, IAIA became a junior college in 1975. It was a Bureau of Indian Affairs school until Congress chartered it separately in 1988.

Officially called the Institute of American Indian and Alaska Native Culture and Arts Development, it's the only school devoted exclusively to the artistic and cultural traditions of American Indian peoples.

Its students, who represent 76 tribes, come from 32 states and a few foreign countries. If they're enrolled tribal members — and most are — their tuition, room and board are free.

The school offers accredited, two-year degree programs in two-dimensional arts such as painting and photography; three-dimensional arts such as sculpture, jewelry and pottery; creative writing; and museum studies.

IAIA never has had its own campus, operating from an assortment of World War II-era barracks and newer, portable buildings in a corner of the campus of the private College of Santa Fe.

And for some, it literally has been a lifesaver.

"For me, it was either come here, go to jail, kill myself or kill somebody," said Al Hubbard, 22, who expects to get his degree this year.

Hubbard, who is Navajo and Apache, grew up in Las Vegas, Nev., but moved at age 18 to a reservation in Wyoming. It was a difficult transition, one he said was propelling him toward trouble.

"This is a really good school," said Hubbard, who draws, paints and sculpts and aspires for a master of fine arts degree. "It gave me direction ... it gave me purpose."

Charlene Teters, former director of placement and alumni relations, said IAIA's students often come from troubled environments on reservations or in urban communities.

"The institute has played a very important role in reclaiming ourselves as native peoples. This is a place where it's OK to be Indian," said Teters.

MONDAY 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	9	12	News	Seinfeld	The Nanny	Can't Hurry	Murphy	No! You	Chicago Hope	News	Late Show W/Letterman	Cheers
KWWL	7	12	News	Wheel	Fr. Prince	In House	Fight for Justice: The Nancy Conn Story '95	News	Tonight Show (10:35)	Late Night		
KCRG	9	12	News	Home Imp.	The Marshal	NFL Football: Buffalo Bills at Cleveland Browns (Live)				News	Roseanne	
KJIN	12	12	MacNeil	Hometime	Maine: America's Coast	Sierra in Peril	American Promise	Business	Neighbors	American Cinema		
CABLE CHANNELS												
UITY	8		France	Spanish	Race to Save the Planet	Variety Hour	Eye on Taiwan	Taiwan	Korea	Greece	Philippines	
FAM	15		The Waltons		Highway to Heaven	Rescue 911	The 700 Club	Eve. Shade	Eve. Shade	Bonanza: The Debt		
LIFE	16		The Commish		Unsolved Mysteries	Victim of Love: The Shannon Mohr Story '93	Unsolved Mysteries	Mysteries	thirtysome.			
BRV	18		Movie	Brooklyn	Au Revoir les Enfants (PG, '87) ***		South Bank Show	Rider on the Rain (PG, '70) *** (Charles Brogan)				
BET	18		Happening	All Night	Roc	Comicview	Video Soul	Roc	Jazz Central			
SPC	20		Lou Holtz	Jim Shorts	Sportswriters on TV	Women's College Volleyball: Arizona at Stanford	Sports Rpt. Auto Racing					
AMC	20		Laurel	Laurel	The Bohemian Girl (7:35) (36) ***	Our Relations (8:50)		Way Out West (10:10) (G, '37) ****	Swiss Miss			
ENC	22		Movie	Violets Are Blue (PG-13, '86) **	The Guru (G, '89) ** (Michael York)		The Last Remake of Beau Geste	Stripes (R)				
USA	23		Wings	Wings	Murder, She Wrote	WWF Mon. Night RAW	Forever Knight	Wings	Wings	Quantum Leap		
DISC	23		Beyond ...	Next Step	Wild Discovery	Planet of Life	Fighting Machines	Next Step	Beyond ...	Wild Discovery		
FX	27		Scrutiny	Hoopman	Hart to Hart	Dynasty: The Proposal	In Color	In Color	Vegas (Part 1 of 2)	Mission: Impossible		
WGN	28		Matters	Newhart	Black Sheep Squadron	St. Jude	News: Sanders, Payne	Ngt. Court	Simon & Simon	Honeymoon		
TBS	29		Fun Videos	Fun Videos	Matlock: Brennan	Matlock: Diary of a Perfect Murder (86) ***	Perry Mason: The Case of the Notorious Nun					
TNT	30		In the Heat of the Night	Thunder in Paradise	WCW Monday Nitro	My Samurai (R, '92) * (Julian Lee, Mako)	WCW Monday Nitro					
ESPN	31		SportsCtr.	NFL Prime Monday	Auto Racing	Secrets	Stihl Series	SportsCenter	Baseball			
COM	32		Politically	In the Hall	Fabulous	Donkey	Line	London	Saturday Night Live	Politically	In the Hall	Mystery Sci. Theater
A&E	33		Rockford Files	Biography	Sherlock Holmes	Lovejoy	Law & Order	Biography				
TNN	33		Farm Aid: The 10th Anniversary Concert (4)									
NICK	35		Doug	Clarissa	Munsters	Jeannie	Love Lucy	Bewitched	M.T. Moore	Taxi	Kotter	Van Dyke
MTV	35		Singled	Wanted	Prime Time	Past ...	Prime Time	R'd Rules	TBA	Singled	Beavis	Alternative Nation
UNI	37		La Duena	Alondra	El Premio Mayor	Cristina ...	Especial	Noticiero	Impacto	Dias de Violencia		
PREMIUM CHANNELS												
HBO	9		Only the Strong (5:15)	Boiling Point (R, '93) **	Dream On	L. Sanders	Truman (95) (Gary Sinise, Diana Scarwid)					
DIS	9		Torkelsons	Ocean Girl	Avonlea: Lonely Hearts	To Kill a Mockingbird (92) **** (Gregory Peck, Mary Badham)	Mickey Mouse Club	Century				
MAX	15		Blue Chips (5) (PG-13)	Dream a Little Dream 2 (PG-13, '95)	Criminal Passion (R, '94) **		The Getaway (10:10) (R, '94) ** (Alec Baldwin)					

Doonesbury

BY GARRY TRUDEAU

Doonesbury

BY GARRY TRUDEAU

Jim's Journal

by Jim

Dominatrix look hits Iowa City

ERICA

GINGERICH

ON

FASHION

20-inch shafts and oodles of Tina Turner-circa-"Mad Max Beyond Thunderdome" attitude. Several years after it made a comeback in the world's major fashion centers, The Dominatrix Look has stomped into Iowa City. My only question is this: how is the dominatrix going to fare in a college town where women routinely wear Keds and flannel shirts out for a hot Saturday night on the town?

Drooling over these boots and actually owning a pair are two different things — like the diamond commercials all say, "What's two months of your salary for something that's supposed to last forever?" The one or two fashionplates clunking around in these boots are the same girls who accused more fashion-forward individuals of dressing like hookers when they wore these boots 10 years ago.

Resembling nothing more than daughters dressed up in their mother's hipwaders, these 5-foot-2-inch Gidgets are ridiculous dominatrix wannabes perched perilously on boots designed for bigger and better things. It takes a big launchpad to launch Apollo rockets: mere spaceshuttles should practice with flats until

they're ready for The Boots; and being ready for The Boots symbolizes passage into a higher state of femmehood.

The Boots have a promise of safety and security for women. Like the elevator shoes short men use to boost their stature, it provides a better view and a bigger stride for the "weaker sex." The knee-high length encompasses the lower leg, protecting the wearer from poisonous snakes and gratuitous bootlickers alike. A woman stands taller, kicks harder and walks faster in these boots. Surely men must be experiencing some boot envy — and possibly boot fear — with these dominatrix boots that are sized exclusively for female feet.

What does The Dominatrix Look mean to men? Certainly, everything's safe when the dominatrix is a mere two-dimensional glossy, but what happens when she assaults a man's masculinity on the street? What happens when The Boots appear on the feet of his girlfriend, his sister, perhaps even on the feet of his mother? What happens when a woman eschews her wimpy, 10-speed-tire spike heels for the sure-footed, mountain-bike monster tread of big black boots?

Amazing things happen. The Boots promise us from their display windows. Dorothy's sparkly red ruby slippers changed her life. They protected her from flying monkeys and wicked witches and when she was ready to go home, they took her there faster than a Boeing 747. While normal shoes have the power to keep our feet physically safe, boots like the Feet Boots have the power to change us into Nancy Sinatras, go-go-ing on the backs of nasty situations and broken hearts.

The dominatrix is visiting Iowa City en route to a cobbler Vahalla, so try her boots on while you can. Accessorizing with the cat o' nines is optional at this point.

Crossword

Edited by Will Shortz

No. 0821

ACROSS

- 1 Chef's serving
- 5 — a plea (works a deal with the D.A.)
- 9 "Skiddoo!"
- 14 Margarine
- 15 Angelic topper
- 16 Sheer cotton
- 17 Pleasant tune
- 18 — bomb
- 19 Journalist Pyle
- 20 One in Mary's care
- 21 Hardly the life of the party
- 23 Ticket profiteer
- 25 "Yo-ho-ho, and a bottle of —"
- 26 Octogenarian, e.g.
- 28 Bivouac
- 32 Pester
- 35 Ill temper
- 36 Slender instrument
- 37 Like many modern dorms
- 38 Church council
- 40 Queue
- 41 Friendly to humans
- 42 Sept. predecessor
- 43 Having no drawbacks
- 44 Like work horses
- 45 Some Belgians
- 48 Medical charge
- 49 F. Murray —
- 53 Refreshment for 007?
- 58 Lasso
- 59 In front (of)
- 60 "How much am —?" (auction query)
- 61 Raymond of "Perry Mason"
- 62 — of the ball
- 63 Excise, as text
- 64 Not a copy: Abbr.
- 65 Business job
- 66 Midterm, e.g.
- 67 Make mad

DOWN

- 1 "Guys and —"
- 2 Ending with sacro-
- 3 60's march site
- 4 Excitable
- 5 Had a wad of tobacco
- 6 Horse operas
- 7 Scheme
- 8 Pedro's hat
- 9 Be plenty mad
- 10 Toe woe
- 11 Skating oval
- 12 "I cannot tell"
- 13 Track competition
- 22 Enticed
- 24 Ask persistently
- 27 Trace
- 28 Virginia Civil War battle site
- 29 His Rose was Irish
- 30 "— Lisa"
- 31 Sunburn result
- 32 Book after John
- 33 Ark skipper
- 34 Captain for many a league
- 38 More secure
- 39 Noel season
- 43 Syr. neighbor
- 46 Kind of folder
- 47 Footnote notation
- 48 Loses brightness
- 50 Beautiful woman of paradise
- 51 Showery month
- 52 Join
- 53 Uses a powder puff
- 54 Mother of Zeus
- 55 Scream
- 56 Kind of bonding
- 57 Wild goat

ANSWER TO PREVIOUS PUZZLE

JUMBOJET RATES
ONEONONE MONICA
ELASTICS ASIMOV
ION OSOS NIMBLE
SODA TRE DEARER
USERS ERRORLESS
ZEROIN AIL
UNSWEET MIDRASH
EOS NAUSEA
POLKADOTS MESAS
ONEILL AVA SUPT
METTLE FEMMA ALE
MIOSIS FLANAGAN
EDUCES ETHYLENE
LATHS RELAPSED

Puzzle by Sidney L. Robbins

- 29 His Rose was Irish
- 30 "— Lisa"
- 31 Sunburn result
- 32 Book after John
- 33 Ark skipper
- 34 Captain for many a league
- 38 More secure
- 39 Noel season
- 43 Syr. neighbor
- 46 Kind of folder
- 47 Footnote notation
- 48 Loses brightness
- 50 Beautiful woman of paradise
- 51 Showery month
- 52 Join
- 53 Uses a powder puff
- 54 Mother of Zeus
- 55 Scream
- 56 Kind of bonding
- 57 Wild goat

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

Voted "Best Bookstore in Iowa City" by U of I students
15 S. Dubuque St. • 337-2681

ED
needed. Part-time in laundry. Every 10-20 minutes. 2:30pm and 4:30pm. \$3.00 per hour. For interview call 337-5843.

HIRING - waitstaff and bartenders. Lunch and evening shifts. Apply in person. Charlie's Bar & Grill 450 1st Ave. Coralville.

HOUSEKEEPERS wanted, variety of hours. 337-8665.

KINDERCAMPUs has a part-time position available from 8-1pm. Please call 337-5843.

HELP WANTED
GOVT. POSTAL JOBS
Calls now being accepted for pre-employment info & application. Start \$23,800 - \$34,800/year.
1-818-506-5354 ext. 5002.

CHILD CARE NEEDED
CARE needed for three children M-F 3-5pm. Own car & references required. 351-1178.

NANNY - Part-time for 7 months and 2 year old. Our westside home, Monday through Friday, 8am to 12:30pm. References and car required. Call 339-7870.

PART-TIME in Iowa City. Mornings through lunch, some evenings/weekends. Midland Nanny. 1-800-995-9501.

RESPONSIBLE sitter needed. Thursday mornings 8:45am to 11:15am. Close to campus. 354-8162.

BUSINESS OPPORTUNITY
PEPSI-COKE ROUTE
10 Local & Established
Earn \$1,500 Wkly.
GET IN NOW
(1800)-311-7632
(24 HRS)

INSTRUCTION
SCUBA lessons. Eleven specialties offered. Equipment sales, service, trips. PADI open water certification in two weeks. 888-2946 or 732-2845.

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

COMPUTER
486SX, 8 meg RAM, 1-1/2 years. 170mb, CD, fax, modem. \$1150 negotiable. 353-4923.

ACER 486DX250, 32mb RAM, 420mb Hard Drive, SVGA Monitor, CDROM, 14.4 Modem, \$1000, 353-4904, Michael.

COMPUTERS, 386 and 486 with windows. \$350 and up. Call 358-6544.

FOR SALE: 486DX33, 8mb RAM, SVGA monitor, printer, \$600/OBO. Call Pete, 358-8509.

INTERNET ACCESS, \$20/month. No time limit! Exclusive Communications. 351-7549.

WORD PROCESSING
COLONIAL PARK BUSINESS SERVICES
1901 BROADWAY
Word processing all kinds, transcriptions, rotary, copies, FAX, phone answering. 338-8900.

QUALITY WORD PROCESSING
329 E. Court
600 dpi Laser Printing
• FAX
• Free Parking
• Same Day Service
• Applications Forms
• AP/PA Legal/Medical
OFFICE HOURS: 9am-4:30pm M-F
PHONE HOURS: Anytime
354-7822
EXCELLENCE GUARANTEED

AUTO DOMESTIC
FOR sale: 1990 Geo Prizm. Air, cruise, automatic, excellent condition. 63,000 miles, priced to sell. (319)366-0236, (319)366-8206 (work).

WE BUY CARS, TRUCKS
Berg Auto Sales. 1640 Hwy 1 West. 338-6668.

AUTO FOREIGN
\$555 CASH FOR CARS \$555
Hawkeye Country Auto
1947 Waterfront Drive
338-2523.

FOR SALE: Mazda 1988 MX6 Turbo GT. Black, loaded, must sell. \$4500/OBO. 338-9318.

PEUGEOT 1988 505sl, good student car, 30 mpg, \$900, 351-3920.

ROOMMATE WANTED
ROOMMATE wanted for cool Coralville condo. M-F. Indoor pool, amenities. \$250/month, own bedroom, own bathroom. 351-1996.

TWO bedroom apartment, 630 S. Capitol. Own bedroom, bathroom, balcony. A/C, D/W, new carpet. \$292.00 plus 1/2 utilities. 339-4442 or 337-4074.

APARTMENT FOR RENT
READ WELL!
AD2427. First half month free. Coralville 1 & 2 bedroom. Pool, W/D facilities, parking, A/C, busline, nice area. Available now. M-F, 9-5pm 351-2178.

TWO BEDROOM
NEED TO FILL CURRENT OPENING? ADVERTISE FOR HELP IN THE DAILY IOWAN!
335-5784 335-5785

AD2408, Two bedroom eastside. W/D, off-street parking, \$450, H/W paid. Keystone Property, 338-6288.

AD2211, Two bedroom, dishwasher, central air, off-street parking, busline, \$450 plus utilities. Keystone Properties, 338-6288.

AD2326, Two bedroom, off-street parking, laundry, on busline. \$465, H/W paid. Keystone Property, 338-6288.

AD2427, Two bedroom, off-street parking, C/A, D/W, W/D, mature, close. Mature condo complex. Available October 1. Keystone Properties, 338-6288.

AVAILABLE now. Close in, two bedroom with underground parking. All amenities. Call 354-2549.

Available October
\$502 plus utilities
927 E. College

SCHOOL BUS DRIVERS
• 12-20 hrs. Week
• \$600-\$900 Month
• Mon - Fri. Schedule
• Bonus Plan
Now accepting applications for part-time School Bus Drivers. Apply Now for Fall.

IOWA CITY COACH CO.
1515 Willows Creek Dr.
Just off Hwy. 1 West
Pre-employment, random drug screening required.

MOVING?? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

SALES
EARN like the 80's, feel like the 60's. Find out how you can be on your way to achieving financial freedom and have 100's of people support the charitable organizations of your choice with our Pre-Paid Phone Card. No inventory, no delivery, lucrative commission schedule. 404-239-9808.

TUTORING
CHEMISTRY: 1 tutor. 004.007; 004.008; 004.010 or 004.014. \$10/hour. 337-6936.

NEED a tutor for pronunciation of English, or language exchange: English and Japanese. 337-0617, Keel.

RESTAURANT
BO JAMES
Kitchen manager/
full-time part-time cook.
Apply 9-11am.

THE IOWA RIVER POWER COMPANY
Now hiring part-time day prep cooks. Must have weekend availability. Apply between 2-4pm Monday - Thursday, EOE. 501 1st Ave., Coralville.

THE IOWA RIVER POWER COMPANY
Now hiring part-time and full-time food servers. Must have lunch availability. Apply between 2-4pm Monday - Thursday, EOE. 501 1st Ave., Coralville.

THE IOWA RIVER POWER COMPANY
Now hiring night cooks. Must have weekend availability. Apply between 2-4pm Monday - Thursday, EOE. 501 1st Ave., Coralville.

THE IOWA RIVER POWER COMPANY
Now hiring night cooks. Must have weekend availability. Apply between 2-4pm Monday - Thursday, EOE. 501 1st Ave., Coralville.

MUSICAL INSTRUMENTS
Ovation Standard Balladeer. Excellent condition, 1995, best offer. Call Mike, 358-9781.

RECORDS, CDS, TAPES
Ovation Standard Balladeer. Excellent condition, 1995, best offer. Call Mike, 358-9781.

RECORD COLLECTOR
New and Used CD's 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 CD's & Records
RECORD COLLECTOR
412 S. Linn St. • 337-5029

USED FURNITURE
HOME AGAIN
326 2nd St., Iowa City
Quincy Square Mall
(across from Nagles)
Quality Consignment.
Furniture, antiques, and art work. 337-2341

ORTHOPEDIC Queen mattress set. Two months old. New, \$690. Best offer. 338-1913.

QUALITY clean, gently used household furnishings. Desks, dressers, sofas, lamps, etc. Newest consignment shop in town "Not Necessarily Antiques." 315 1st St., Iowa City 351-5328.

QUEEN mattress, box spring, frame. Six years old, \$100, 351-3219.

QUEEN-SIZE waterbed, 70 percent waveless. Bookcase in frame. \$200, 351-1820.

HOUSEHOLD ITEMS
FUTONS IN CORVALLIE
Let's deal!
337-0556
E.D.A. Futon
(behind China Garden, Coralville)

FUTONS IN CORVALLIE
Lowest prices on the best quality Futons. Call everyday.
(behind China Garden, Coralville) 337-0556

GREAT used clothing, housewares, books, more!
Crowded Closet
Mon-Sat 10-5pm
1211 Gilbert Court

MICROWAVE: GREAT CONDITION, \$35, 338-9837.

TREASURE CHEST
Consignment Shop
Household items, collectibles, used furniture, clothing, books and jewelry.
Open everyday.
608 5th St., Coralville
338-2204

WANT A SOFA? Desk? Table?
Hockey? Visit HOUSEWORKS. We've got a store full of clean used furniture plus dishes, drapes, lamps and other household items. All at reasonable prices. Open everyday.
Barbara Nielsen
111 Stevens Dr.
338-4357

PAINTING
QUALITY painting, apartment/ residential, interior. Any three rooms. \$195 @ \$9/ hour. Phone/ mail 339-5456.

WHO DOES IT
BN-K DESIGNS, LTD.
Handmade wedding/ engagement rings. 20 years experience.
Barbara Nielsen
337-9534

CHIPPER'S Tailor Shop
Men's and women's alterations. 20% discount with student I.D. Above Real Records, 128 1/2 East Washington Street. Dial 351-1229

MIND/BODY
IOWA CITY YOGA CENTER
Experienced instruction. Classes beginning now. Call Barbara Welch Breder, Ph.D. 354-9794.

TAI CHI CHUAN (Yang style, Cheng Man-Ching short form) taught by Daniel Benton. New beginning class starts September 5. Tuesdays & Thursdays 5:30-6:30 PM. For more information call (319) 358-6336.

ROOMMATE WANTED/ FEMALE
FEMALE roommate wanted by quiet, non-smoking, 12 minutes to Hancher. \$300/ month. Cheryl, 626-3798.

FEMALE to share two bedroom apartment. Own room. Close to campus. \$298/ month plus electric. 356-0133.

MATURE female, non-smoking. Own room in Coralville condo. Water paid. Kathy, 354-6382 or 339-7959.

NON-SMOKER, no pets. Share two bedroom west condo. \$275 month plus 1/2 utilities. 339-4881.

OWN bedroom in new two bedroom condo in North Liberty. Available October 1. 337-5370 or 626-2720.

ROOMMATE WANTED
"NOVEMBER FREE" Share two bedroom BEKTON DRIVE apartment with graduate student. \$250 + 1/2 electricity. 358-8545.

AVAILABLE immediately. Own room in two bedroom. Own bath and porch. Pool. Close in. 351-2821.

HOUSEMATE wanted. Low student needs roommate to share cool three bedroom eastside house. Call 341-0982.

MAKE A CONNECTION! ADVERTISE IN THE DAILY IOWAN!
335-5784 335-5785

MALE, student in a two bedroom, furnished, close to downtown, private park, laundry, bike room, large kitchen and living area, A/C, full bath, new apartment, carpet, great management, available immediately. September free, \$275/ month. Call Erik 351-4247 or 351-6111.

ONE bedroom in two bedroom apartment. New apartment, Keokuk St., \$275/ month. 339-7533.

OWN room in two bedroom. W/D in apartment. 908 Benton Dr. \$250/ month plus electric. Call collect Erik (515)225-0233 after 5pm.

ROOM available immediately. Four blocks from campus, W/D, water paid. \$237/ month plus utilities. Call 338-9091.

LABORATORY TECHNICIAN III
The University of Iowa Center for Biocatalysis and Bioprocessing is accepting applications for a laboratory technician III. This is a full-time temporary position with flexible hours and will include some evening and weekend work. Essential skills include experience with microbiology and sterile technique, excellent mechanical abilities, excellent communication and language skills, and familiarity with computers. Preferred skills include experience in operating fermentors, and formal education in microbiology or biochemical engineering. Hourly rate: \$10.54. Please contact Dr. Gerald Ansell at the Center for Biocatalysis and Bioprocessing, Oakdale Research Park, 2501 Crosspark Road, Iowa City, IA 52242-5000, phone 319-335-4906 for more information. The University of Iowa is an Affirmative Action/Equal Opportunity Employer.

MURPHY BROOKFIELD BOOKS
MONDAY-SATURDAY 11-6
SUNDAY 12-4
219 North Gilbert
Between Market & Bloomington St.
PSYCHOLOGY
SOCIOLOGY
ANTHROPOLOGY

RESTAURANT
LONE STAR STEAKHOUSE & SALOON
• WAITSTAFF/HOST
• DISHWASHERS
• PREP COOKS
• CHAR-BROILERS
• BARTENDERS
• LINE COOKS
Applications are now being taken at:
210 2nd St.
Coralville, IA

STEREO
CASH for stereos, cameras, TV's and guitars. GILBERT ST. PAWN COMPANY. 354-7910.

STEREO equipment - all Kenwood. 100w per channel Pro-Logic Receiver. \$350/OBO. 80w per channel stereo receiver. \$150/OBO. 14 band equalizer. \$50/OBO. Call Adrian, 351-9010.

TICKETS
BIG \$\$\$ FOR PENN. NOW-STUDENT FOOTBALL TICKETS!!!
JACK, 358-0142

FIREWOOD
SEASONED FIREWOOD (OAK). DELIVERED, \$60/LOAD. 645-2675.

PETS
BOA: tame female, 4 years old, about 7 feet, asking \$300. 338-5569.

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

FREE to good home. Female cat. Spayed, shots up to date. 351-7901.

FREE to loving home. 2 kittens, 6 months old, neutered male, spayed female, have had all shots. Must be taken as a pair. Call 337-6666.

STORAGE
8x14 storage space in locked garage. 429 S. Van Buren. \$40/month. 354-2550, 354-1639

CAROUSEL MINI-STORAGE
New building. Four sizes: 5x10, 10x20, 10x24, 10x30. 809 Hwy 1 West. 354-2550, 354-1639

MINI-PRICE MINI-STORAGE
located on the Coralville strip 405 Highway 6 West. 358-6155, 337-5544

U STORE ALL
Fall & winter storage SPECIAL
Pay three months in advance get the fourth month FREE! 5x10, 10x10, 10x15 units only. 337-3506, 331-0575

MOVING
I WILL MOVE YOU COMPANY
Monday through Friday 8am-5pm Enclosed moving van. 683-2703

MOVING?? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

ONE-LOAD MOVE
Providing 24-foot Moving Van Plus Manpower. Since 1988. 351-2030.

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

RESUME
QUALITY WORD PROCESSING
329 E. Court
Expert resume preparation by a Certified Professional Resume Writer
Entry-level through executive.
Updates by FAX
354-7822
RESUMES
Laser Printed
Professional Consultation
\$25
THE WRITE TYPE
358-8506
WORDCARE
338-3888
318 1/2 E. Burlington St.
Complete Professional Consultation
*10 FREE Copies
*Cover Letters
*VISA/ MasterCard
FAX

GARAGE/PARKING
OFF-STREET parking available immediately. Walking distance of Burge Hall. M-F 9-5, 351-2178.

PARKING DOWNTOWN
351-8370

BICYCLE
QT/MT Shasta men's 16" mountain bike. Accessories. Great condition. \$200/OBO. Call Mark, 335-0250.

FREE 360 touring bike. Good condition. Priced to sell at \$215. Car 337-9021 days, 354-3848 nights.

1981 Kawasaki CSR 305. Low miles, new parts, needs some work. \$175/OBO. 356-0968.

1993 Suzuki Katana 600. Red, clean, \$1300 or offer. 351-3717

AUTO DOMESTIC
'78 Chevy Caprice. V8, PS, PB, A/C, new transmission, 90K, GC. \$850/OBO. 338-5338.

1989 Eagle Premier. 37,000 miles, auto, cruise, leather seats, \$3,600. 335-6168, ask Greg.

88 Impala, 6 cyl., 3 speed manual transmission, 2-door, hard top, good tires. \$350, 351-1824.

ROOMMATE WANTED
"NOVEMBER FREE" Share two bedroom BEKTON DRIVE apartment with graduate student. \$250 + 1/2 electricity. 358-8545.

AVAILABLE immediately. Own room in two bedroom. Own bath and porch. Pool. Close in. 351-2821.

HOUSEMATE wanted. Low student needs roommate to share cool three bedroom eastside house. Call 341-0982.

MAKE A CONNECTION! ADVERTISE IN THE DAILY IOWAN!
335-5784 335-5785

MALE, student in a two bedroom, furnished, close to downtown, private park, laundry, bike room, large kitchen and living area, A/C, full bath, new apartment, carpet, great management, available immediately. September free, \$275/ month. Call Erik 351-4247 or 351-6111.

ONE bedroom in two bedroom apartment. New apartment, Keokuk St., \$275/ month. 339-7533.

OWN room in two bedroom. W/D in apartment. 908 Benton Dr. \$250/ month plus electric. Call collect Erik (515)225-0233 after 5pm.

ROOM available immediately. Four blocks from campus, W/D, water paid. \$237/ month plus utilities. Call 338-9091.

Hey Students!
Looking for a job with flexible hours and great pay?
We have the job for you! Work lunch (11:30 am-1:30 pm) or closing shifts and earn up to \$7.00 an hour! Or work whenever it will fit into your schedule!

We have:

- Great Pay (up to \$7/hr)
- Great Benefits
- Employee Stock Ownership Plan
- Free Uniforms
- Meal Discounts
- A Fun Place to Work!

This could be the perfect job for your college career! Apply in person TODAY!

618 1st Avenue, Coralville
804 S. Riverside, Iowa City
1861 Lower Muscatine, Iowa City

THE UNIVERSITY OF IOWA RECYCLING
HELP TURN IT AROUND
Reduce, Reuse, Recycle

1993 GMC JIMMY
4 wd, 4 door, fully loaded, 21,000 miles. Book \$20,420; selling \$19,000/o.b.o. 351-0182.

A Photo is Worth A Thousand Words
SELL YOUR CAR 30 DAYS FOR \$30 (photo and up to 15 words)

1973 DODGE CHARGER
400 V8. 41,000 miles, runs great, needs minor body work. Green. \$2500/o.b.o. 351-0182.

1983 HONDA PRELUDE
Stick, sunroof, A/C, silver, extras, stereo. Ask. \$2450/o.b.o. 358-7490

1990 SUZUKI 750 KATANA
Only 12,000 miles. Yoshimura racing pipe, new tires. Excellent condition. All records. \$2650. 353-0861.

1991 PONTIAC GRAND AM
Midnight blue, excellent condition. 55,000 miles, new paint job, runs great. Has CD player. 358-0932.

1994 TOYOTA PICK-UP
Red, 5-speed, PS, PB, 7 yr warranty, AM/FM cassette, bed liner. Excellent condition. \$11,950. 645-2827.

1991 DODGE SHADOW CONVERTIBLE
Looks and runs excellent. Air, auto, 60K miles. \$6,200. 337-4481

VW JETTA WOLFSBURG 1989
4-door, 5 speed, sunroof, A/C, AM/FM cassette. 50K 354-2682.

1986 ACURA LEGEND
4-door luxury. Mint condition, fully loaded. Florida car. Hwy miles. \$5475/OBO 354-5509.

1986 NISSAN 200 SX
Auto, new brakes, excellent condition. Asking \$2200. 354-1276

1987 VOLKSWAGEN JETTA
Red, 5 sp., PS, PB, A/C, stereo/cassette, alloy wheels. Asking \$4175/negotiable. 351-1180, ask for Cheryl.

1981 CHEVY CAMARO
67,000 miles, runs great, needs minor body work. \$1500/o.b.o. 351-0182.

1989 DODGE SHADOW
Blue, auto, A/C, cruise, AM/FM cassette. Very clean. Runs great. \$3200/o.b.o. 358-7565, 337-0689.

1993 SATURN SL1
4-dr, air, AM/FM radio, power locks, automatic. Runs well \$3000.00. Call XXX-XXXX

\$100 OFF OCT. RENT
Scotsdale Apts.
2 bedroom. Available immediately. \$470 includes water. On busline, laundry, 24 hr. maintenance. Call 351-1777.

We'll come out and take a photo of your car (Iowa City/Coralville area only)
Your ad will run for 30 days - for \$30
Deadline: 2 days prior to run date desired
For more information contact:
The Daily Iowan Classified Dept.
IOWA CITY'S MORNING NEWSPAPER
335-5784 or 335-5785

Dexter's not his usual self.

You *suspect* the **salsa.**

So you call ***Dr. Nusblatt***, your family vet back home.

The **call** is *cheap*.

(Too bad about the *consultation* fee.)

Live off campus? Sign up for AT&T **True Reach** SavingsSM and save 25%
no matter who, how, when or where
you call in the U.S.

Life can be complicated. AT&T **True Reach** SavingsSM is simple. Save 25% on every kind of call on your AT&T phone bill—direct dial, calling card, directory assistance, local toll, cellular, fax and modem — when you spend just \$25 a month*. No other plan gives you all these different ways to save.** Just call **1 800 TRUE-ATT** to sign up. Save on every call. *That's Your True Choice.*SM

AT&T

Your True Choice

SAVE ON OSCO BRAND

2 WEEK SALE! THRU OCTOBER 14th

Osco Drug

4-Pack Northern®
Bathroom Tissue

109

SAVE UP TO \$13.00!

Available
October 4, 1995!

Cinderella Videocassette

Walt Disney Masterpiece Collection
Videos also includes Dumbo,
Alice in Wonderland,
Mary Poppins,
Lion King,
and Robin Hood.

Your Choice

16.95

\$5 MAIL-IN REFUND FROM Walt Disney® HOME VIDEO*

When You Buy TWO (2) Videos: Disney's Cinderella

PLUS -

Any Other Eligible Masterpiece Collection Video!

Save \$5.00 Instantly from Kodak**

On Disney's Cinderella Or Any Video From

Disney's Masterpiece Collection With Coupon

On Specially-Marked Kodak Film Value Packs!

SALE PRICE: \$16.95

DISNEY MAIL-IN REFUND: -\$5.00

KODAK INSTANT COUPON: -\$5.00

YOUR NET COST: \$6.95

* Disney offer good October 3, 1995, through January 31, 1996.
Cinderella video available October 4, 1995. Void where prohibited.
See in-store displays for details.

** Kodak offer good October 3, 1995, through February 23, 1996.
Void where prohibited. See in-store displays for details.

Kodak Gold
35mm Film Value Pack

Three, 24-exposure rolls plus one FREE
24-exposure roll of Kodak Royal Gold Film!

• Gold 100—
#GA135-24

• Gold 200—
#GB135-24

• Gold 400—
#GC135-24

SAVE SALE PRICE **9.99**
\$3 INSTANT COUPON
AFTER MFR. COUPON BELOW! **6.99**

SAVE SALE PRICE **10.99**
\$3 INSTANT COUPON
AFTER MFR. COUPON BELOW! **7.99**

SAVE SALE PRICE **11.99**
\$3 INSTANT COUPON
AFTER MFR. COUPON BELOW! **8.99**

\$3 MANUFACTURER'S COUPON REDEEM NOW!

SAVE \$3.00 on your purchase of a
KODAK Film Value Pack

CONSUMER: Only one coupon is redeemable per purchase on any Kodak Film Value Pack. May not be copied, transferred, or used with any other Kodak offer. You pay any sales tax.

RETAILER: Kodak will reimburse you for the face value of this coupon plus 8 cents handling allowance provided you properly redeem it on retail sales of the described Kodak film. Upon request, you must furnish proof-of-purchase of sufficient product to cover all redemptions. Failure to observe above terms may void all coupons submitted or constitute fraud.

Send to: Eastman Kodak Company, P.O. Box 880453, El Paso, TX 88588-0453. Copies not accepted. Void where prohibited. Cash value 1/99 cent. Good only in United States and Puerto Rico. LIMIT ONE COUPON PER PURCHASE.

203076

MANUFACTURER COUPON
REDEEMABLE AT
Osco Drug & Savon drug STORES ONLY

Kodak

MFR. COUPON EXPIRES 12/30/95

7 DAY SALE

100	SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6	7

2-Pack
Mrs. Weiss' Soup Mix
Assorted varieties, 6 ounces.

99¢

12-Can Pack
Pepsi or Mountain Dew
Assorted, 12-ounce cans.

2.99

2-Liter **99¢**
Plus deposit
where applicable

Children's
Motrin
Fever and pain
reducer. 2-ounce
berry-flavored liquid.

3.49

M&M/Mars® Miniatures

Special
selection
includes
Snickers®
and Milky
Way®. 12 to
14 ounces.

2.29

Your
Choice

Suave®
Hair Care

- Shampoo—11 to 15 ounces.
- Conditioner—15 ounces.
- Hair Spray, Spritz, or Gel—7 ounces.
- Mousse—5 ounces.

Assorted formulas.

Your Choice

99¢

GE®
SoftWhite Light Bulbs

40, 60, 75, or 100 watts. Pack of 4 bulbs.

2.249

packs
for
Your
Choice

We reserve the right to limit quantities.
Sale prices include any cents off labels where applicable.
Coupons and rebates are not available in store.

Osco Drug Your Halloween Headquarters!

Assorted Candy

Special selection including Fizzers Candy Roll, Tootsie Roll® Midgees, and Jolly Rancher® Mini Packs. 14.4 to 32 ounces.

Your Choice

2²⁹

Halloween Treats

Special selection including Pal® Bubble Gum, Spangler® Dum Dum Pops, Cadbury® Fingers, and Fiddle Faddle® with Peanuts Snack Size. 7.5 to 25.7-ounce bag.

Your Choice

1⁹⁹

Hallmark Halloween Napkin Basket

Includes 32 pumpkin-shaped napkins.

5⁹⁹

Mouseworks Cinderella Classic or Coach Wheel

For ages 3 to 7.

5⁹⁹ Your Choice

Meet The Character Fun Guide

4⁹⁹

Princess Collection Treasury

6⁹⁹

Assorted titles.

Halloween Snack-Size Candy

Special selection including Brach's® Perkys® Candy Corn, Rodda® Hot Tamales, and Leaf® Whoppers®. 10 to 15 ounces.

Your Choice

1⁷⁹

Tasty Treats

Special selection including Charms® Blow Pops®, Spangler® Saf-T-Pops®, and Primrose Lolly Pops Value Pack. 12 to 19 ounces.

Candy Treats

Special selection including Tootsie Pops® and Sathers® Kiddle Mix Candy. 10 to 16 ounces.

Treat Favorites

Special selection including Life Savers® Roll Candy Miniatures, Sweetarts®, and Sweet's Pumpkin Face Taffy. 10 to 18 ounces.

Bagged Candy

Special selection including Ferrara Pan® Red Hots Fun Pack and Atkinson's Peanut Butter Bar. 14 to 16 ounces.

Your Choice

1⁵⁹

Assorted Sweets

Special selection including Willy Wonka's® Bottle Caps® and Nestle® Quik® Bites. 9.25 to 9.9 ounces.

Popular Sweets

Special selection including Brach's® Peanut Butter Meltaway, Reese's® Peanut Butter Pumpkin™, and 3 Musketeers® Monster Bar. 0.875 to 1.2 ounces.

Your Choice

3^{\$1} for

Novelty Candy

Special selection including Palmer® Creepy Coffins or Lil' Jack O'Lantern, and Russell Stover® Marshmallow Pumpkin. 7/8 to 1.5 ounces.

5-Ft. Glow-In-The-Dark Skeleton

Sturdy jointed plastic. For indoor/outdoor use.

5⁹⁹

9" Giant Halloween Suncatchers

Assorted designs.

2^{\$3} for

Halloween Decorations

Special selection including:
• 24" Glittering Ghouls—window decals.
• 36" Tissue Skeleton or 12" Ghost—with string for hanging.

Your Choice

2^{\$3} for

Little Golden Book Cinderella Story or Activity Books

Assorted titles. For ages 3 to 7.

Your Choice

99¢

SAVE ON OSCO BRAND

2 WEEK SALE! THRU OCTOBER 14th

OSCO PHOTO EXPRESS

**Next
Day
Service***

- ✓ Color Print Rolls
- ✓ Color Reprints
- ✓ Color Enlargements

#168

**Regular Size Color
Print Processing**

**HOT
PRICES!**
2.99
24 Exp.

1.69 12 Exp. 3.99 36 Exp.

**2ND SET
JUST 8¢** per print

when coupon accompanies order
Good thru Sat., Oct. 7, 1995.

Oscodrug

#488

**4" Jumbo Size Color
Print Processing**

From 35mm and 110 color print film.

**Order 2 Sets... at time of
2nd Set is original roll color
print processing with this coupon.**

99¢ Any Exp.

Good thru Sat., Oct. 7, 1995.

Oscodrug

FREE PHOTO WREATH ORNAMENT

Coupon returned with your processed film order
at time of original roll color print processing.

NOW THRU OCT. 28TH

#696

**Pocket Pairs Color
Print Processing**

From 35mm only

**1 Set of
Pocket Pairs
FREE!**
with this coupon

When you order Regular Size color print
processing at our everyday price. Not
valid with any other coupon offer.
Good thru Sat., Oct. 7, 1995.

Oscodrug

#078

**Early Bird Holiday
Card Express***

\$2 OFF an order of
20 greeting cards.

\$5 OFF an order of
60 cards or more.

Same negative, same design.
*Guaranteed delivery or they're FREE!
when coupon accompanies order
Limit: 1 coupon per order.
Good thru Sat., Oct. 7, 1995.

Oscodrug

*Ask for Express details at photo department. Coupons apply to C-41 color print film. Only one coupon can be used per order. Coupons not valid on 1-Hour service except when stated.

**GE® Kitchen
Speakerphone**

Hands-free
speakerphone.
15 ft. cord. Desk
or wall mount.
#2-9360

39.99

**Sharp
Scientific Calculator**

High speed calculations,
trigonometric functions,
time, statistical mean and standard
deviation.
#EL531GB

9.99

**Caboodles
Vapor Curl
System**

#VC-1

39.99

Reg. Retail \$49.99

**Interplak® Power
Plaque Remover**

Full size brush with
rotating bristles, 2 speeds,
continual recharge, and
brush storage.
#NT-10P

49.99

Reg. Retail \$64.99

Interplak Brush®

Replacement Brush
#BH-10-1

10.99

**Sony® SONY
Stereo
Headphones**

- Fontopla—
Tear-drop shaped
design, acoustic
twin turbo circuit,
L-shaped stereo
mini-plug, and
wide range
frequency response.
#MDR-E515
- Digital Stereo—
Lightweight.
Delivers deep
bass sound.
#MDR-15

Your Choice

9.99

200 SPEED 24 Exp.
FUJIFILM
OUTDOOR OR INDOOR WITH FLASH
OFFICIAL FILM
35mm COLOR PRINT

**Fuji Super
200 Color
Print Film**

For 35mm
cameras.
#CA135-24
exposures.

2\$5
for 5

**Polaroid
One Step Talking Camera**

Records 8-second messages.
With auto
flash, 4 ft. to
Infinity focus
range, and 2-ft.
close-up lens.

39.99

SUPER HOT COUPON UPC# 9324

**TDK® Blank VHS
Standard Video
Cassette**

Provides up to 6 hours
of playing/recording
time.

1.89
with this
coupon

Sale price
without coupon \$2.29

Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

Limit 3 with coupon/
1 coupon per customer

Oscodrug

BLACK & DECKER®

**Black &
Decker®
10-Cup Drip
Coffeemaker**

#DCM902WH

19.99

Reg. Retail \$24.99

**Cricket®
Disposable
Lighter**

Assorted colors.

59¢

**Osco
Alkaline
Batteries**

•AA—4 pack.

1.99

•C or D—2 pack.
•9-Volt—single
pack.

1.69
Your Choice

Reading Glasses

Available in full or half
frames or bifocal twin
vision. Assorted men's
or women's styles in
various strengths.

•Personal Optics®—
\$14 Mfr. Value

Your Choice

7.99

•DK Select—
\$18 Mfr. Value

Your Choice

9.99

Oscodrug

6-Pack Nestle® Sweet Success™
Ready-to-drink. Assorted flavors.
10-ounce cans.

5⁴⁹

6-Pack Nestle® Sweet Success™ Bars
Assorted flavors.

2⁹⁹

Johnson's Odor-Eaters®

- Super-Tuff™, Ultra Comfort, or For Women—one pair.
- Work-Tuff™—for men and women. Assorted sizes. One pair.
- Antifungal Foot Spray—4.5 ounces.
- Foot Powder—3.25 ounces.
- Antifungal Foot Powder—2.25 ounces.

Your choice

3²⁹

Tavist-1® or Tavist-D®
12-Hour Tablets

Pack of 16.

Your choice

5⁹⁹

All Your Life®
Vitamins, Minerals, and
Nutritionals In Stock

25% OFF
our everyday low price

Tylenol®

- Cold Tablets or Caplets
- Allergy Sinus Medication Caplets or Gels
- Allergy Sinus NightTime Caplets
- Pack of 24.
- Cold or Flu or NightTime Gels—pack of 20.

Your choice
3⁹⁹

Sunbeam®
Manual
Blood Pressure
Monitor

Stethoscope
attached. #7683

16⁹⁹

Sunbeam®
Digital Blood Pressure Monitor

Auto inflate and
memory recall.
With carrying case.

59⁹⁹

Summer's Eve®

- Feminine Wash—8 ounces plus 4 ounces FREE!
- Feminine Powder—7 ounces plus 3.5 ounces FREE!

Your choice
1⁹⁹

All Evenflo® Baby & Toddler Items In Stock

30% OFF
our everyday low price

Dimetapp®

- 12-Hour Extentabs®—12 tablets.
- Elixir—assorted formulas. 4 ounces.
- Cold & Cough Liqui-Gels®—pack of 24.
- 4-Hour—nasal decongestant/antihistamine. 24 tablets.
- Decongestant Pediatric Drops—with oral dropper. Alcohol free. 0.5 ounce.

3⁹⁹
Your choice

Kotex® Tampons

Assorted types
and absorbencies.
Packs of
18 to 22.

2⁷⁹
Your choice

Advil®
50 coated caplets or tablets; 200 mg each.

3⁹⁹ with this coupon

Limit 1 with coupon/1 coupon per customer

Sale price without coupon **\$4.79** **Oscodrug**

Extra-Strength Tylenol® Gels or Gels

Pack of 50; 500 mg each.

3⁹⁹ with this coupon

Limit 1 with coupon/1 coupon per customer

Sale price without coupon **\$4.49** **Oscodrug**

Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

SUPER HOT COUPON UPC# 9328
Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

Double Strength Mylanta®

Assorted flavors.
12 ounces.

3⁹⁹ with this coupon

Sale price without coupon **\$5.29**

Oscodrug

SUPER HOT COUPON UPC# 9329
Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

Mylanta®
Antacid/Anti-Gas

- Regular—100 tablets plus 3 rolls (12 tablets each)
- Double Strength—70 chewable tablets plus 3 rolls (12 tablets each)
- FREE on pack!

3⁶⁹ with this coupon

Sale price without coupon **\$4.69**

Oscodrug

SUPER HOT COUPON UPC# 9330
Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

Metamucil® 114 dose

- Original Texture—29-ounce Regular or 44.2-ounce orange.
- Sugar-Free Smooth Texture—assorted flavors. 23.3 ounces.
- Smooth Texture Fiber Therapy—assorted flavors. 48.2 ounces.

9⁹⁹ with this coupon

Sale price without coupon **\$10.99**

Oscodrug

SAVE ON OSCO BRAND

2 WEEK SALE! THRU OCTOBER 14th

Osco Drug

Osco

Envelopes 100 White Envelopes
3 1/2" x 5 1/2" 100

Osco

Plain Writing Tablet

Osco Stationery

- Security Envelopes—40 legal or 80 letter.
- Boxed White Envelopes—50 legal or 100 letter.
- Writing Tablet—plain or ruled. 100 sheets, 6" x 9".

Your choice

3\$2

for 2

All Osco Sheer Hosiery In Stock

40% OFF

our everyday low price

Osco Facial Buff
Single pack.

99¢

Osco Ladies' Wide Solid Anti-Perspirant/Deodorant

Powder Fresh scent.
1.7 ounces.
Compare to Secret.

1.29

Osco Baby Shampoo or Conditioner

15 ounces.
Compare to Johnson's.

Your choice

1.59

Osco Silver Cloth Tape
2" x 45 yds.

2.99

Osco Gas Line Antifreeze & Moisture Remover

Nozzle fits all tanks.
12 ounces.

2\$1

for 1

SUPER HOT COUPON SUPER HOT COUPON

Good Sun., Oct. 1 thru Sat., Oct. 14, 1995.

UPC# 9340

Osco Incontinence Needs

- Disposable Fitted Briefs—assorted sizes. Packs of 18 to 22.
- Undergarments—Pack of 30.
- Ultra Plus Guards—24 Extra Long or 30 Super Absorbent.

Your Choice

8.99

with this coupon

Sale price without coupon \$9.99
Limit 1 with coupon/
1 coupon per customer

Osco Drug

Good Sun., Oct. 1 thru Sat., Oct. 14, 1995.

UPC# 9336

Osco 70% Isopropyl Rubbing Alcohol or Hydrogen Peroxide

16 ounces.

Your Choice

2.99

with this coupon

Sale price without coupon 2.99 \$1

Limit 2 with coupon/
1 coupon per customer

Osco Drug

Brand Name Quality At Affordable Prices!

Oscodrug

Oscos Dandruff Shampoo
Normal to Dry or Normal to Oily formulas. 11 ounces. Compare to Head & Shoulders.

Your Choice

1⁷⁹

Oscos Therapeutic Shampoo

8.5 ounces. Compare to Neutrogena T-Gel Shampoo.

Oscos Shower & Bath Oil

For dry skin. 16 ounces. Compare to Alpha Keri.

Your Choice

3⁹⁹

Oscos Therapeutic Shampoo

- Helps control dandruff, psoriasis, seborrheic dermatitis,
- Clear formula
- Pleasant fragrance

8.5 FL. OZ.

Oscos Shower and Bath Oil

Therapeutic Care For Dry Skin

16 FL. OZ. (1 PT.)

Oscos Adult Toothbrush
Assorted bristle textures. Compare to Colgate.

2\$1 for 1

Oscos Cosmetic Puffs

For baby, beauty, home

Oscos Cosmetic Puffs

- Triple size—bag of 100.
- Regular size—bag of 300.

Your Choice

2\$1 for 1

Oscos Balanced Action Shampoo or Conditioner

Extra-Body formula. 15 ounces. Compare to Finesse.

Your Choice

1⁹⁹

Oscos Bath Needs

- Bath Oil or Foam Bath—assorted scents. 32 oz.
- Kiddie Bubbling Bath Oil—50.7 oz.

Your Choice

1⁹⁹

Oscos Baking Soda Toothpaste

With fluoride. 5-ounce tube. Compare to Arm & Hammer.

1²⁹

Oscos Personal Needs

- Deluxe Cuticle Trimmer
- Deluxe Toenail Clipper—with fold-away file.

Your Choice

99¢

Oscos Nail Polish Remover

Assorted formulas. 6 ounces plus 2 ounces FREE!

59¢

Oscos After Shave Skin Conditioner

3 ounces. Compare to Afta.

1⁹⁹

Oscos Double Edge Razor Blades

Pack of 10. Compare to Schick.

1⁵⁹

Oscos Disposable Douche

Assorted non-medicated formulas. 6 ounces per unit. Compare to Massengill.

97¢

Oscos Skin Care

- Deep Cleansing Cold Cream—8-ounce jar. Compare to Ponds.
- Moisturizing Lotion—12 ounces.

Your Choice

1⁹⁹

Oscos Twin Blade Disposable Razors

Compare to Good News!

99¢

Working Harder to Lower Your Healthcare Costs!

Osco Sinus Relief

- Pseudoephedrine Hydrochloride—100 nasal decongestant tablets; 30 mg each.
- Maximum Strength Sinus Tablets—without drowsiness. Pack of 50. Compare to national brands.

Your choice 3⁹⁹

Osco Cold/Flu Relief

- Effervescent Cold Relief—lemon flavor. 20 tablets. Compare to Alka-Seltzer.
- Maximum Strength Non-Aspirin Flu Gelatin Caplets—pack of 20. Compare to Tylenol Flu.

Your choice 2⁹⁹

Osco Bronchial Mist Bronchodilator

Epinephrine Inhalation Aerosol, USP. 0.5 ounce. Compare to Primatene.

6⁹⁹

Refill 0.5 oz. **5⁹⁹**

Osco Sore Throat Lozenges

- Regular—pack of 24. Compare to Sucrets.
- Sugar Free—assorted flavors. Pack of 16. Compare to N'ICE.

Your choice 1³⁹

Osco Digestive Needs

- Dairy Relief—100 caplets. Compare to Lactaid.
- Fiber-Tabs—pack of 90. Compare to Fibercon.

Your choice 7⁸⁸

2-Pack Osco Enemas

Ready-to-use. Two, 4.5-ounce containers. Compare to Fleet.

1³³

Osco Children's Vitamins

- Complete—60 tablets.
- Regular, With Extra C, or With Iron—100 tablets. Compare to Flintstones.

Your choice 2⁹⁹

Osco High Potency Therapeutic-M Vitamins

130 multivitamin, multimineral tablets. Compare to Theragran-M.

4⁹⁹

Osco High Potency A-Z Vitamins

Multivitamin-multimineral formula with beta carotene. 300 tablets. Compare to Centrum.

9⁹⁹

Osco Cotton Swabs

Pack of 500. Compare to Q-tips.

1⁹⁷

Osco Multi-Purpose Solution

Cleans, rinses, disinfects, and stores daily wear disposable and soft contact lenses. 12 ounces. Compare to the price of Bausch & Lomb Renu.

3⁸⁸

All Osco Bandages In Stock

10 to 60 ct.

2 for \$3

Osco Children's Non-Aspirin Pain Reliever

- Chewable Tablets—assorted flavors. Pack of 30.
- Infants' Drops—0.5 oz.
- Liquid—assorted flavors. 4 oz. Compare to Children's Tylenol.

Your choice 1⁷⁹

Osco Bladder Control Pads

- Super Absorbency Long—pack of 20.
- Regular Absorbency—pack of 22. Compare to Poise.

Your choice 2⁹⁹

Osco Extra Strength Non-Aspirin Pain Reliever

100 tablets or caplets; 500 mg each. Compare to Extra Strength Tylenol.

2⁴⁹

American Premier Diapers

Features SoftLok™ re-closable tabs and cloth-like outer cover. Unisex. Assorted sizes. Packs of 18 to 24. Compare to Huggies Supreme.

4⁹⁹

Osco Disposables

- Diapers—assorted sizes. 22 to 44 ct.
- Training Pants—13 to 15 ct. Compare to Huggies.

5⁴⁹

Brand Name Savings

2 WEEK SALE!
THRU OCTOBER 14th

Oscodrug

All Dr. Scholl's® Footcare Items In Stock

15% OFF
our everyday low price

All NFL™ Vitamins, Minerals, and Nutritionals In Stock

25% OFF
our everyday low price

L'Oréal® Shampoo or Conditioner

•Colorvive •Permavive
•Hydravive •Fortavive
6.5 to 11 ounces.

Your choice

2.79

Cover Girl®

•Pro-Lining Perfect Point Eye Pencil
•Liquid Pencil Eye Definer
•Extra-Gentle Soft Liner
Assorted shades.

Your choice

2.99

•Pro-Lining Perfect Blend Eye Pencil
•Brow Pencil
Assorted shades.

Your choice

1.89

Sudafed®

•Children's Cough Syrup—without drowsiness formula. 4 ounces.
•Pediatric Nasal Decongestant—non-drowsy formula. Alcohol & Sugar Free. 0.5 ounce.

Your choice

3.99

Pepto-Bismol®

•Liquid—12 ounces.
•Caplets—pack of 40.
•Maximum Strength—8-ounce liquid.
•Chewable Tablets—Original or Cherry flavor. Pack of 48.

Salonpas® Gel Pain Reliever

For external use. 1.41 ounces.

Salonpas® Patch 40 sheets.

3.49
2.49

Pert Plus Shampoo

Assorted formulas. 15 ounces.

3.49

COUPON UPC# 9395

L'Oréal® Preference Hair Color

Assorted shades.

5.79
with this coupon

Sale price without coupon \$6.79

Good Sun., Oct. 1 thru Sat., Oct. 14, 1995.

Limit 2 with coupon/1 coupon per customer

Oscodrug

Old Spice® After Shave

Assorted formulas and scents. 4 to 4.25 ounces.

4.29

Secret® or Sure® Wide Solid Anti-Perspirant/Deodorant

Assorted scents. 2.7 ounces.

Your choice

2.29

Halls® Cough Suppressant

Assorted flavors. 30 tablets plus 10 FREE!

1.09

COUPON UPC# 9339

Centrum® Silver™

100 gel-coated tablets.

7.49
with this coupon

Sale price without coupon \$8.49

Good Sun., Oct. 1 thru Sat., Oct. 14, 1995.

Oscodrug

COUPON UPC# 9337

Tums® Antacid

•Regular—150 tablets plus 30 tablets FREE!
•E-X Extra Strength—96 tablets plus 20 tablets FREE!
•Ultra—72 tablets plus 14 tablets FREE! Assorted flavors.

Your choice

2.49
with this coupon

Sale price without coupon \$3.99

Good Sun., Oct. 1 thru Sat., Oct. 14, 1995.

Oscodrug

COUPON UPC# 9338

Dianlxx™

Standardized Chinese Herbal formula. Weight maintenance program. 120 tablets; 500 mg each.

12.99
with this coupon

Sale price without coupon \$13.99

Good Sun., Oct. 1 thru Sat., Oct. 14, 1995.

Oscodrug

Maybelline®

- Expert Eyes Shadow—single pan.
- Salon Finish Nail Color Assorted shades.

Your Choice

99¢

Sale price good
10-1 to 10-7-95

for permed or color treated hair
Neutrogena Shampoo

rainbath®

refreshing
shower
and
bath gel

Neutrogena Light Night Cream

net wt. 2.25 oz.

8 FL. OZ.
pump dispenser

20% Mfr. Mail-in Rebate At Right

All Neutrogena® Skin Care, Hair Care, and Bath Items In Stock

30% OFF

our everyday low price

20% OFF MANUFACTURER MAIL-IN REBATE

NEUTROGENA (excluding Trial Size and Gift Sets)

To receive 20% OFF Neutrogena®, purchase any Neutrogena® product (excluding Trial Size and Gift Sets). Complete this certificate. Send our dated cash register receipt(s) with purchase price(s) circled, along with the UPC code from the bottom or back of each carton for cartoned products or with the UPC code and name of the Neutrogena® product written on the same piece of paper for uncartoned products.

Mail to: Neutrogena 20% Rebate Offer, Dept. J, P.O. Box 8940, St. Cloud, MN 56398-8940

Neutrogena Products Purchased (as circled on register receipt)

Purchase Price (excluding sales tax)

\$
\$
\$
\$
\$
\$
\$
\$

Purchase Price Total (Maximum \$50.00)

X 20%

Prior to this purchase, have you purchased Neutrogena products in the past 6 months? ☐ Yes ☐ No

My Anticipated Refund = \$

NAME: _____
ADDRESS: _____
CITY: _____
STATE: _____
ZIP: _____

This completed form must accompany your request and may not be reproduced; any other use constitutes fraud. Void where prohibited, taxed, or restricted by law. Offer good only in Continental USA. Limit 1 refund per person, household, family or address (group requests cannot be honored). Please allow 6-8 weeks for processing.

#3107-PO MFR. REBATE EXPIRES 4/30/96.

SUPER HOT COUPON

Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

UPC# 9332

Reach® Toothbrush

- Regular—child or adult sizes.
- Full Size
- Compact—full size.
- Assorted bristle textures.
- Neon for Kids—kids 1-5 or kids 6-12.

1/49
with this coupon

Sale price without coupon **\$1.69**

OscoDrug

Petites Nail Care

- Enamel—assorted shades.
- Treatments—special assortment including clear protectant, strengthener, and base coat. 0.25 ounce.

Your Choice

89¢

CamoCare® Therapy

- Facial—2.4 ounces.
- Under-Eye—0.5 ounce.

Your Choice

13.99

LaJole Press & Go® Nails

Assorted types.

2.49

LASTING

NEW AND WE HAVE IT!

Revlon Fragrance Lasting Cologne Spray

•1-ounce

19.99

•0.5-ounce

13.99

LASTING

Osco Pre-Electric Shave Lotion

- Regular—7 ounces.
- Menthol—5 ounces.

Compare to Williams Electric Shave.

Your Choice

2.99

Osco Men's Hair Spray

Extra-Hold formula. 9.9-ounce aerosol. Compare to Consort.

1.49

Osco Dental Floss

Unwaxed, Waxed, or Mint Waxed. 100 yards. Compare to Johnson's.

Your Choice

99¢

Osco Concentrated Breath Spray

Spearmint or Mint flavor. 1/2 ounce. Compare to Binaca.

Your Choice

1.29

SUPER HOT COUPON

Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

UPC# 9333

Clairol® Ultress® Gel Colourant

Assorted shades.

Limit 1 with coupon/1 coupon per customer

4.99
with this coupon

Sale price without coupon **\$6.99**

OscoDrug

Brand Name Savings

2 WEEK SALE!
THRU OCTOBER 14th

Oscodrug

Jewel Cooking Oil
•Vegetable—48 ounces.

2\$3
for
1⁷⁹

•Corn or Canola—
48 ounces.

Dole Pineapple

Crushed, Chunks, or Sliced.
Packed in its own juice. 8-ounce can.

Your Choice

288¢
for

All E-Z Foil Items In Stock

33% OFF
our everyday low price

Ekco® Kitchen Tools

- Long or Small Turner
- Slotted or Basting Spoon
- Kitchenaid—chrome finish.
- Strainer—3 1/8" aluminum mesh.
Black polypropylene handle.

Your Choice

1²⁹

Rubbermaid® Housewares

- 11-Qt. Neat 'N Tidy Bucket
- Rectangular Dishpan
- 1 1/4-Bushel Rectangular Laundry Basket
- 20-Qt. Wastebasket Assorted colors.
- 4-Pack Sippin' Saver® Bottle Set

Your Choice

3⁴⁹

Faucet Queen® Aluminum Mesh Lint Traps

Pack of 2.

99¢

Mirro See 'n Take Aluminum Cake Pan

With see-thru snap-on cover.
13"x 9"x 2 1/2".

3⁹⁹

Crisco® Sticks

Regular or Butter flavored. Three, 1-cup sticks.

1⁷⁹
Your Choice

Royal® No Bake Real Cheese Cake Mix

11.75 ounces.

1⁵⁹

Jewel Sugar

5 pounds.

2 for \$3

Polaner® All Fruit™

Assorted flavors.
10 ounces.

2 for \$3

Oscodrug Coffee Filters

Basket style.
Pack of 200.

99¢

Ekco® Baker's Secret® Bakeware

- Large Loaf Pan—9 1/4" x 5 1/4" x 2 3/4".
- 12" Pizza Pan
- 8" Square Cake Pan

Your Choice

2⁹⁹

Deluxe Carpet Remnant

Stain resistant, first quality broadloom. Assorted colors.
18" x 24" x 27".

1⁹⁹

LIQUOR SAVINGS

**24-Can Case
Budweiser**
Assorted.
12-ounce cans.

10⁹⁹

**12-Can Pack Pabst or
15-Can Pack Stroh's**
Assorted. 12-ounce cans.
Your Choice

3⁹⁹

McCormick Vodka
1.75 Liters

9⁹⁹

Walker's Ten High
1.75 Liters

13⁹⁹

**12-Can Pack
Milwaukee's Best**
Assorted. 12-ounce cans.
**Sutter Home
White Zinfandel**
750 ML

Your Choice

3⁶⁹

**Seagram's
or Bartles
& Jaymes
Coolers**
Assorted. Four,
355-ML bottles.

Your Choice

**2^{\$5}
for 5**

**Riunite or
Concha y
Toro Wines**
Assorted. 1.5 Liters

Your Choice

5⁹⁹

**Ronrico
White
Rum**
750 ML

6⁴⁹

**Bacardi
Breezers
Caribbean
Classics**
Assorted. Four,
375-ML bottles.

3⁹⁹

Not available at Old Capital Mall
in Iowa City or Downtown Cedar
Rapids. Beer and Wine only at
Westdale Mall, Cedar Rapids.

**E&J
Brandy**
750 ML

8⁹⁹

**Dewar's
Scotch**
750 ML

18⁶⁹

**Seagram's
7 Crown**
750 ML

7⁹⁹

**Barton
Gin**
1.75 Liters

10⁹⁹

**24-Can Case
Hamm's**
Assorted.
12-ounce cans.

SALE PRICE
6⁵⁹
\$3 REBATE -3⁰⁰
AFTER MAIL-IN MFR. REBATE
3⁵⁹
Details in store.

**12-Can Pack
Old
Milwaukee
or
Keystone**
Assorted.
12-ounce cans.

Your Choice

3⁹⁹

12 FL. OZ. (355 ml)

Brand Name Savings

2 WEEK SALE!
THRU OCTOBER 14th

Osco Drug

Kraft® Caramels
14-ounce bag includes FREE Sticks to make caramel apples!

1.59

Werther's Original
The classic candy made with real butter and fresh cream

Storck™ Candies
•Chocolate Riesen™—6 ounces.
•Werther's Original Butter Candy—7 ounces.

Your choice

1.49

Sauce Classics Noodles & Sauce
Assorted flavors. 4.3 to 4.5 ounces.

3 for 2

Kellogg's Cereal
•Corn Flakes—24 ounces.
•Frosted Flakes—20 ounces.

Your choice

1.99

Assorted Candy Bars
Special selection includes Nestle® Butterfinger®, Reese's® Peanut Butter Cups, and Snickers®. 1.4 to 2.1 ounces.

Your choice

3 for 1

Planters® Nuts Value Packs
•Mixed Nuts—18.5 ounces.
•Cashew Halves—18.25 ounces.

Your choice

3.99

PowerAde™
Assorted flavors. 32 ounces.

99¢

Pure American™ Spring Water
33.8 ounces.

69¢

Brawny® Paper Towels

79¢

Ultra Era® Concentrated Detergent
50 ounces.

3.29

Brothers Coffee
Assorted flavors. Trial size. 1.75 oz.

79¢

Deming's Alaska Red Sockeye Salmon
14.75 ounces.

2.99

COUPON UPC# 9321

Doritos® Tortilla chips
Assorted flavors. 9 to 9.5 ounces.

\$1 with this coupon

Sale price without coupon **\$1.50**

Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

Dial® Soap
•3-Pack 5-oz. Bath Bars
•2-Pack Dial Plus™ 4.5-oz. Bars

Your choice

1.99

Osco Drug STORE COUPON UPC# 9447

Kaytee® Feeder Filler/Scoop
99¢

with purchase of 20 lb. Kaytee Wild Bird Food with this coupon
Kaytee® Wild Bird Food
20-pound bag.

3.99

Osco Drug

Good Sun., Oct. 1 thru Sat., Oct. 7, 1995.

Kal Kan® Pedigree® Dog Food
Assorted varieties. 13.2 ounces.

2 for 1

FOUNDERS

Fleece Activewear Sale For the Entire Family

SALE 22.50 Misses' top

See page 2.

SALE 11.99 ea. Men's crew or pants

See page 12.

SALE 14.99 ea. Boys' crew or pants

See page 14.

JO Penney®

DOING IT RIGHT

25-30% OFF

All Yarnworks®, Worthington® & Jacqueline Ferrar®
Sweaters \$20 & Up

SALE
28.99

Reg. \$39. Worthington® long-sleeve embroidered tunic with jewel neck. Assorted colors and patterns. Ramie/cotton. Available in misses' sizes.

SALE
19.99

Reg. \$29. Yarnworks® soft acrylic ribbed tunic sweater. Assorted colors and styles. Available in misses' sizes.

Prices on this page effective through Mon., Oct. 9.

**Other Career Sweaters
for Misses', Petites' and
Women's Sizes Also on Sale**

25-40% OFF

Women's Leather, Active and Casual Wool Outerwear

SALE
73.99
B

SALE
154.99
A

A. **Reg. \$259.** Jacqueline Ferrar™ leather hooded stadium jacket. Assorted colors. Available in sizes S-XL.
B. **Reg. \$99.** Hunt Club® rugged 3-in-1 systems jacket. Assorted color combinations. Available in sizes S-XL.

Prices on jackets effective through Thursday, October 19.

**VALUE
RIGHT
59.99**

Cabin Creek® polyfill stadium jacket. Assorted colors. Available in misses' sizes S-XL.

25% OFF

Cold-Weather Accessories

All items shown are made of Cashmelle® from Isotoner®.

Sale \$9. Reg. \$12. Gloves.

Sale 10.50 Reg. \$14. Beret.

Sale 13.50 Reg. \$18. Scarf.

Effective through Monday, October 9.

SALE
3/5.99
All Trouser
Socks on Sale

Separately,
2.75 ea.
Diamond argyle
trouser socks.
Separately,
2.75 ea.
Cotton trouser
socks.

Separately,
2.75 ea.
Rib trouser socks.
Not Shown:
Separately,
2.75 ea. Lace
pattern trouser
socks.

Additional Trouser Socks Available at 25% Off

Sale prices on socks effective through Mon., Oct. 9.

25% OFF

Hanes®
☎ Sale 4.46 Reg. 5.95
Control top pantyhose.
Sale 4.12 Reg. 5.50 Thigh-
Hi pantyhose.
Sale 4.87 Reg. 6.50 Resili-
ence control top pantyhose.
Sale 5.96 Reg. 7.95 Smooth
Illusions™ pantyhose.
Effective through Sun., Oct. 8.

Sheer Caress®
☎ Sale 2.43 Reg. 3.25
Silky LYCRA® sheer control
top. Sizes S,A,L.
Sale 2.43 Reg. 3.25 Silky
LYCRA® sheers. Available in
sizes S,A,L.
Effective through Mon., Oct. 9.

25-30% OFF

Sleepwear, Robes & Leisurewear

SALE
22.49

☎ A. Reg. 29.99 Komar®
cotton jersey PJs. In
assorted solid colors and
prints. Misses' sizes S-XL.

**25-30% Off Sleepwear
in Juniors' Sizes**

SALE
27.99

B. Reg. 39.99
Adonna™ cotton terry
48" wrap with shawl
collar. Assorted
colors. One size
fits most.

Prices on this page effective
through Saturday, Oct. 14.
Percentage off regular prices.
Excludes Value Right and
Items sold every day in
multiples of two or more.

25-40% OFF
**Adonna™ &
Underware®**
Lingerie

**VALUE
RIGHT**
39.99
☎ Hunt C
cuffed bo

SALE
39.99

☎ Reg. \$5
Arizona Je

SALE
39.99
☎ Reg. \$
Arizona
lug-sole
padded

SALE
39.99
Reg. \$
Hunt C
soft bo

**VALUE
RIGHT
39.99**

Hunt Club®
cuffed bootie

**VALUE
RIGHT**

Right Fashion • Right Quality
Right Price

BOOTIE SALE

**SALE
39.99**

Reg. \$52.
Arizona Jean Co.™ bush hiker.

**SALE
49.99**

Reg. \$59.
Eastland® "Seneca" bootie.

**SALE
39.99**

Reg. \$52.
Arizona Jean Co.™
lug-sole bootie with
padded collar

**SALE
39.99**

Reg. \$49.
Hunt Club®
soft bootie

49.99

Hunt Club®
classic leather top
handle handbag.
Assorted colors.

39.99

Hunt Club® Classic
leather flap handbag.
Available in assorted colors.

**LOWEST
PRICE OF
THE SEASON!**

NOW

20.99

☎ Dockers® basic
twill pants. 100%
cotton. Assorted
colors. Men's sizes

DOCKERS® SALE

**Save on All Dockers® Sport Shirts
& Selected Pants for Men**

**LOWEST
PRICE OF
THE SEASON!**

NOW

26.99

Dockers® long-sleeve
100% cotton twill
shirt. Assorted solid
colors. Available in
men's sizes S-XL.

Effective through Sat., Oct. 14.

SALE

59.99

☎ Reg. \$95. St. John's Bay®
mountain parka. Polyester/cotton
outer; polyester fleece nylon
quilted lining; polyester fill.
Assorted colors. Available
men's sizes M-XXL.

Effective through Sat., Oct. 14.

25-40% OFF

**All Men's & Young Men's
Outerwear**

**SALE
24.99**

☎ Reg. \$49.99. Assorted
cotton/ramie shirts.
Price effective through
Oct. 14.

**SALE
19.99**

☎ Reg. \$49.99. Cotton
short-sleeved shirts
with polyester
trim. Available in
men's sizes S-XL.
Price effective through
Oct. 14.

S

SALE
24.99

Reg. \$42. Fancy sweater in assorted colors and styles. Ramie/cotton. Men's sizes S-XL.

Price effective through Saturday, October 14.

SALE
19.99

Reg. \$28. Quilted flannel shirt. Cotton shell; nylon quilted lining; polyester fiberfill insulation. Available in men's sizes S-XXL.

Price effective through Saturday, October 14.

SALE

19.99

Reg. \$32. Scrub terry henley shirt. 100% cotton. Assorted colors. Men's sizes.

ST. JOHN'S BAY®

25-40% Off All Men's & Young Men's Sweaters

ST. JOHN'S BAY® SALE

Great Selection of Sport Shirts and Sweaters for Men

SALE
14.99
A

THE ORIGINAL
ARIZONA
JEAN COMPANY

SALE
59.40
B

THE ORIGINAL
ARIZONA
JEAN COMPANY

25-40% OFF

- Outerwear in Men's & Young Men's Sizes
- All Sweaters
- Vests

☎ A. Reg. 19.99 Arizona Jean Co.™ suede vest with nylon back. Assorted colors. Young men's sizes S-XL.

Effective through Saturday, October 14.

☎ B. Reg. \$99 Arizona Jean Co.™ barn coat with zip-out reversible vest. 100% cotton canvas. Assorted colors. Available in young men's sizes S-XL.

Effective through Saturday, October 7.

☎ C. Reg. \$25. Arizona Jean Co.™ sweater vest. Ramie/cotton. Assorted stripes and solids. Young men's sizes.

Effective through Saturday, October 14.

☎ D. Reg. 29.99 City Streets® solid-color henley sweater. Ramie/cotton. Assorted colors. Young men's sizes.

Effective through Monday, October 9.

SALE
18.75
C

THE ORIGINAL
ARIZONA
JEAN COMPANY

SALE
17.99
D

CITY
STREETS

ARIZONA
JEAN

☎ A. Sale
Arizona J
polo shir
combinat
cotton kr
young m

☎ B. On
Arizona J
cotton je
Assorted
in young
Effective thr

All loos
jeans on
Sale 21
Arizona J
jeans. 10
Assorted
men's si

THE ORIG
ARIZONA
JEAN CO

ARIZONA JEAN CO.® SALE

A. Sale \$18. Reg. \$30.
Arizona Jean Co.™ fashion
polo shirt. Assorted color
combinations. 100%
cotton knit. Available in
young men's sizes.

B. Only \$26.
Arizona Jean Co.™ 100%
cotton jersey henley shirt.
Assorted colors. Available
in young men's sizes.

Effective through Mon., Oct. 9.

**All loose-fit
jeans on Sale**
Sale 21.99 Reg. 25.99
Arizona Jean Co.® loose-fit
jeans. 100% cotton.
Assorted finishes. Young
men's sizes.

THE ORIGINAL
ARIZONA
JEAN COMPANY®

40% OFF
THESE ARIZONA TOPS
Lowest Sale Price
of the Season!

All Men's Workboots Sale

SALE 39.99

Reg. \$49. Big Mac®
6" steel-toe,
smooth leather
boots.

Effective through
Sat., October 14.

SALE 39.99

Reg. \$49. 6" tumbled
nubuck workboots.

Effective through
Sat., October 14.

Men's Boots

VALUE RIGHT
29.99

Arizona Jean Co.™
nylon and
suede hiking
boots.

SALE 39.99

Reg. 49.99
Arizona Jean Co.™
nubuck leather
sport hiker.

SALE 39.99

Reg. 49.99
Arizona Jean Co.™
oiled nubuck
boot.

SALE 39.99

Reg. 49.99
St. John's Bay®
full-grained
leather
demi boot.

Effective through Sat., Oct. 14.

USA OLYMPIC BRAND APPAREL SALE

SALE
27.99

Jacket

Reg. 34.99

Lined nylon jacket.
In a variety of styles
and colors. In
men's sizes S-XL.

Reg. 17.99

Matching
pants. Available in
men's sizes S-XL.

Styles and colors may
vary by store.
Prices on this page
effective through
Sat., Oct. 14.

SALE
11.99 ea.

Top or Pants

Reg. 14.99 Fleece
crewneck top in a
variety of colors.
Cotton/polyester.
Men's sizes M-XXL.

Reg. 14.99
Matching fleece
pants. Cotton/
polyester. In men's
sizes S-XL.

On the cover:
Sale 11.99 Reg.
14.99 Fleece top in
basic colors. Cotton/
polyester. In men's
sizes M-XXL.

**All Nike® Athletic
Footwear on
SALE**

NOW
39.99

Ceres men's running shoes.

NOW
64.99

Air DVST8
men's basketball shoes.

NOW
54.99

Air Edge II
Low men's cross trainers.

NOW
39.99

Air Conditioner
women's aerobics shoes.

JCPenney.
Celebrating
The Competitive
Spirit In All Of Us.

Your purchase helps support our
U.S. Olympic athletes. Exclusive
retailer of USA Olympic Brand
Apparel and Footwear.

36 USC 380

SALE
\$28

Reg. \$35. Simply for Sports® fleece top with outlined embroidered college emblem. Cotton/polyester.

Now
89.99

Pro Player® jacket shell of 100% nylon. Full zip front. Embroidered team logo. 2 side pockets. Detachable hood.

NFL® & COLLEGE TEAM APPAREL SALE

ONLY
\$42

Lee Sport® fleece crewneck. Embroidered team logo on front and back.

Prices on this page effective through Sat., October 14.

SALE
\$20

Reg. \$25. Lee Sport® fleece sweatshirt of cotton/polyester. Screenprint, with arch letter and team logo.

Selections of items and teams will vary by store. Sale excludes selected Starter® outerwear.

ESTABLISHED
49ERS

San Francisco
CALIFORNIA

25-40% OFF ALL HEAVYWEIGHT OUTERWEAR FOR CHILDREN

SALE
30.15

Reg. \$45. Big Chill® jacket in assorted iridescent colors and styles. S,M,L for girls' sizes 7-16.

SALE
40.19

Reg. \$59.99 Apparatus® parka. Assorted colors and colorblocks. In boys' sizes.

Jacket and parka effective through Thursday, Oct. 19.

2/\$17

36 USC 380

Separately \$10 ea.

USA Olympic Brand pants of polyester/cotton fleece or top of cotton/polyester. Available in boys' sizes S-L.

Effective through Mon, Oct. 9.
Sale excludes Starter® items.

On the Cover:

Sale 14.99 Reg. 19.99 ea.
Nike® fleece pants or crew.
Boys' sizes S-XL.

Effective through Mon., Oct. 9.

SAVE ON CHILDREN'S BOOTS & BOOTIES

Reg. \$30.
Arizona Jean Co.™ girls' booties.

Sale prices on shoes effective through Sat., Oct. 7.

Reg. \$26.
Arizona Jean Co.™ infants' suede boots.

19.99

Arizona Jean Co.™ boys' hiker boots.

SAVE ON ALL

Arizona Jean Co.[®],
Lee[®] & Levi's[®] Denim Jeans
for Boys, Girls, Infants & Toddlers

SALE
14.99
Jeans
A

☎ **A. Sale 14.99** Reg. 18.99 Arizona Jean Co.[®] relaxed-fit jeans. 100% cotton. Boys' sizes 8-18. Effective through Thursday, October 19.

B. Sale 11.99 Reg. \$16. Arizona Jean Co.[™] henley shirt. Assorted colors. Available in girls' sizes 7-16. Effective through Saturday, October 14.

☎ **Sale 16.99** Reg. \$22. Arizona Jean Co.[™] overalls. Girls' sizes 7-14. Effective through Thursday, October 19.

C. Sale \$18 Reg. \$24. Arizona Jean Co.[™] denim overall set with body suit. Cotton/polyester. Assorted colors and styles. Available in infants' sizes. Effective through Thursday, October 19.

D. Now 19.99 Lee[®] regular-fit jeans. Available in girls' sizes 7-16.

☎ **E. Now 19.99** Levi's[®] 550[®] denim jeans. Available in boys' sizes. **Sale 22.50** Reg. \$30. Levi's[®] Red Tab[™] cotton denim top. Available in boys' sizes 8-20. Effective through Thursday, October 19.

"Now" prices represent savings off regular or original prices which may vary by market.

SALE
11.99
Shirt
16.99
Overalls
B

SALE
\$18
C

NOW
19.99
D

NOW
19.99
E

Arizona Jean Co.[®] & Levi's[®] Tops Also on Sale

BED AND BATH A

SALE
29.99
Shower
Curtain

Lowest Price of the Year!
Reg. \$45. Shower curtain; 6x6'.
☎ **Sale 7.99** Reg. \$10. Rings.
Sale 11.99 Reg. \$18 ea. contour
21x24" or oblong 24x36" bath mat.
Sale 6.99 Reg. \$9. U-lid.

Effective through Sat., Oct. 14.

30% OFF
Our Entire
Stock of
Accent Rugs

Sale 6.99 Reg. 9.99 Solid-color rug;
measures 21x34".

Sale \$14 Reg. \$20. Traditional
border rug; measures 21x34".

Sale 13.30 Reg. \$19. Paisley rug;
measures 21x34".

Sale \$28 Reg. \$40. Jute floral rug;
measures 2x4'.

Sale 11.90 Reg. \$17. Fiesta rug;
measures 21x34".

Effective through Mon., Oct. 9.

**Save on
All Wicker
Accessories**

Sale 17.99 Reg. 21.99. Wall shelf.
Sale 29.99 Reg. 35.99. Hamper.
Sale 12.99 Reg. 14.99. Wastebasket.

Effective through Mon., Oct. 9.

WHITE
Sale

**Classic Traditions®
Egyptian
Cotton Towel**

- 100% Combed
Egyptian Cotton Loops
are Soft & Absorbent
- 27x54" Bath-Size
Weights 1 1/4 Pounds
- 10 Great
Fashion Colors
- Virtually Lint Free
- Extraordinary Strength
and Lustre

BUY ONE SET AT

30% OFF

BUY THE 2nd SET AT

50% OFF

**Classic Traditions®
Egyptian Cotton Towel**

	Reg. Price	1st Set	2nd Set
☎ Bath Towel ...	12.00	7.99	5.99
☎ Hand Towel	8.00	5.99	3.99
☎ Washcloth.....	4.50	3.17	2.27
☎ Total.....	24.50	17.15	12.25

The JCPenney Towel®

	Reg. Price	1st Set	2nd Set
Bath Towel	8.00	4.99	3.99
Hand Towel	6.00	4.29	3.00
Washcloth	3.50	2.97	1.76
Total	17.50	12.25	8.75

Fingertip, tubmat and body towel also on sale
at similar savings. One set at 30% must be
purchased for each set at 50% off.

**Lowest Price of
the Year on JCPenney
Shower Curtain & Bath Mats!**

☎ **Sale 19.99** Reg. \$32. Shower
curtain; measures 6x6'.

☎ **Sale 7.99** Reg. \$10. Rings.

☎ **Sale 9.99** Reg. \$15. Contour
mat 21x24"; or oblong 22x35".

Sale 6.99 Reg. 9.99 Stretch lid.

Egyptian towel effective through Sat., Oct. 14.
JCPenney towel effective through Mon., Oct. 9.
JCPenney shower curtain & bath mats
effective through Sat., Oct. 14.

**The JCPenney Towel
America's Favorite**

- Over 100 Million Sold
- 100% Combed Cotton
- 27x50" Bath-Size Towel
Weights Over 1 Pound
- 20 Great Colors
- Our Best-Selling Towel
for Over 20 Years and
America's Favorite

CLASSIC TRADITIONS™

JCPENNEY COLLECTION™

ACCESSORIES ON SALE

CLASSIC TRADITIONS™

A

SALE
79.99

Twin Comforter

A. Tara by Classic Traditions®. Polyester/cotton with 100% Fortrel® polyester fill.

☎ **Reg. \$100.** Twin comforter.

☎ **Sale 109.99** Reg. \$150. Full comforter.

☎ **Sale 23.99** Reg. \$32. Twin sheet.

☎ **Sale 42.99** Reg. \$52. Full sheet.

☎ **Sale 29.99** Reg. \$40. Throw.

Sale 129.99 Reg. 149.99 Bench.

Queen, King comforters, sheet sets and accessories also on sale.

SALE
34.99

Twin Comforter

B. Bucks County. Polyester/cotton with polyester fill.

☎ **Reg. 39.99** Twin comforter.

☎ **Sale 49.99** Reg. 44.99 Full comforter.

Sale 4.99 Reg. 5.99 Twin flat or fitted sheet.

Sale 9.99 Reg. 12.99 Full flat or fitted sheet.

Sale 19.99 Reg. \$30. Throw.

Sale 129.99 Reg. 149.99 Bench.

Queen, King comforters, sheet and accessories also on sale.

C. Bed in a bag. Includes: comforter, bedskirt, sham(s), flat & fitted sheet and pillowcase(s). Polyester/cotton with polyester fill.

	Reg.	Sale
Twin, 6-pc. set.	79.99	69.99
Full, 8-pc. set.	89.99	79.99
Queen, 8-pc. set.	99.99	89.99
King, 8-pc. set.	99.99	89.99

Every Bed-In-A-Bag includes

	Twin	Full	Queen	King
Comforter	1	1	1	1
Bed ruffle	1	1	1	1
Sham(s)	1	2	2	2
Flat sheet	1	1	1	1
Fitted sheet	1	1	1	1
Pillowcase(s)	1	2	2	2

Total pieces 6 8 8 8

Prices on this page effective through Mon., Oct. 9.

B

C

FLANNEL SHEET SALE

SALE

17.99

Twin-Size Prints

Home Collections flannel print sheets of 100% cotton.

☎ Sale 17.99 Reg. 19.99

Twin set.

Sale 31.99 Reg. 34.99

Full set.

Sale 36.99 Reg. 39.99

Queen set.

King size also on sale. Prices on bedding shown effective through Monday, October 9.

LUGGAGE SALE

SAVE ON JAGUAR & ALL PROTOCOL, SAMSONITE® & AMERICAN TOURISTER LUGGAGE & ALL BUSINESS CASES

SALE

124.99

Samsonite®
Acclaim™
Flight Bag
☎ Reg. \$135

SALE

199.99

Samsonite®
Acclaim™
Wheeled
Garment Bag
Reg. \$225

Prices on luggage effective through Sat., Oct. 14.

Samsonite

89.99

☎ Jaguar
Centennial™
26" vertical
pullman.

**VALUE
RIGHT**

Right Fashion • Right Quality
Right Price

49.99

☎ Jaguar
Centennial™
21" upright
carry-on

99.99

Jaguar
Centennial™
Wheeled
garment bag.

**Du Pont
Sleep-System
Pillows on**

**SALE
6.99** Std.

Reg. 8.99 Du Pont Dacron® polyester fiberfill. Hypoallergenic polyester/cotton cover with white ticking design. In soft, medium or firm.

Sale 8.99 Reg. 10.99

Queen size.

Sale 10.99

Reg. 12.99 King size.

SALE

9.99 Twin

Reg. 14.99
Mattress pad.
Cotton/polyester.

Other sizes also on sale at similar savings.

WINDOW COVERINGS SALE

SAVE ON DRAPERIES, BLINDS, SHADES, ALL TOPPERS,
PANELS, LACE & TIERS

SALE
29.99
Supreme Draperies
50x84"

Classic Traditions®

Antique satin draperies of rayon/
acetate with Roc-Lon® Rain-No-Stain®
polyester/cotton lining.

Sale 29.99 Reg. \$42. Draperies; 50x84".

Sale 24.99 Reg. \$34. Blouson Valance.

Sale 9.99 Reg. \$14. Tiebacks, pr.

Sale 29.99 Reg. \$40. Lorraine panel.

Other sizes also on sale at similar savings.

35% Off
**Supreme Made-To-Length
and Made-To-Measure sizes.**

Elizabeth Gray®

Shari lace panels with scalloped
bottom. 100% polyester. Available
in white and ecru.

Sale 17.99 Reg. 19.99 Panel, 56x84".

Sale 17.99 Reg. 19.99 Panel 56x95".

Sale 19.99 Reg. 24.99 Shaped valance.

Sale 7.99 Reg. 9.99 Insert valance.

Other sizes also on sale at similar savings. Prices on
this page effective through Saturday, October 14.

SALE
139.99
Supreme
Vertical

Reg. \$215 Supreme vertical blinds.
Measures 78x84".

Prices on this page effective through Sat., Oct. 14.

ANY SIZE

17.99
Elizabeth Gray® Panel
56x84" or 56x95"

CLASSIC TRADITIONS

ELIZABETH GRAY®

The Jewelry Store
at JCPenney

20-40% OFF
Diamonds

Sale \$799
Reg. \$1195
.50 CT.T.W.
\$34 Per Month*

Sale \$799
Reg. \$999
.49 CT.T.W.
\$34 Per Month*

Sale \$599
Reg. \$750
.29 CT.T.W.
\$27 Per Month*

Sale \$717
Reg. \$1195
.50 CT.T.W.
\$31 Per Month*

Sale \$417
Reg. \$695
.25 CT.T.W.
\$21 Per Month*

Sale \$417
Reg. \$695
.24 CT.T.W.
\$21 Per Month*

Sale \$1305
Reg. \$2175
1.00 CT.T.W.
\$52 Per Month*

Sale \$399 Reg. \$625 .25 CT.T.W. **\$21 Per Month***
Sale \$219 Reg. \$325 .15 CT.T.W. **\$15 Per Month***

DIAMOND STUD EARRINGS

Sale \$699 Reg. \$1095 .50 CT.T.W. **\$31 Per Month***
Sale \$549 Reg. \$795 .40 CT.T.W. **\$26 Per Month***
Sale \$399 Reg. \$595 .30 CT.T.W. **\$21 Per Month***
Sale \$289 Reg. \$425 .20 CT.T.W. **\$17 Per Month***
Sale \$149 Reg. \$215 .10 CT.T.W.

30-50% OFF
Gemstones

Sale \$129
Reg. \$185

Sale \$99
Reg. \$142

Sale \$49.50
Reg. \$99

Sale \$299
Reg. \$499
\$17 Per Month*

Sale \$199
Reg. \$285

Sale \$99
Reg. \$142

Sale \$129
Reg. \$214

Sale \$129
Reg. \$185

Sale \$129
Reg. \$185

Sale \$199
Reg. \$285

Sale \$199
Reg. \$285

Sale \$129
Reg. \$214

Sale \$199
Reg. \$285

25% OFF

Other Fine Watches Including:
All Seiko®, Citizen®, Pulsar®,
Caravelle & More!

SEIKO
Secondary all watches will be made this way.

Sale \$149
Reg. \$200

Sale \$99
Reg. \$135

Sale \$219
Reg. \$300
\$15 Per Month*

20% OFF

Fine Watches Including:
Relic®, Armitron®, Lorus Disney®,
Timex®, Arizona Jean Co.® & More!

RELIC
A NEW ERA IN TIME

Sale \$44
Reg. \$55

Sale \$48
Reg. \$60

Sale \$36 Reg. \$45

Jewelry photos may be enlarged to show detail. CT.T.W. stands for carat total weight. Diamond sale includes only that jewelry where diamonds constitute the greatest value. Diamond accents may not constitute greater value than gold. 10K and 14K gold in our assortments. Available only at JCPenney stores with Fine Jewelry Departments. Merchandise shown is representative of our

assortment. Selection may vary by store. Some merchandise may not be available at every store. If an item is not available at your nearest JCPenney store, we will gladly order it for you. Diamond jewelry effective through Saturday, October 14; watches effective through Monday, October 9.

JCPenney Catalog

Shopping for Toys... Electronic Holiday accessories for the or winter fashions? You'll find these and so much more in the Christmas Catalog! Get a \$5 certificate when you buy your Catalog at any JCPenney store. To order by phone, call 1-800-222-6161, ask for item TA 005-0021 A.

Items identified with this telephone symbol (☎) are also offered through Catalog. Colors, styles or sizes may vary. Package quantities may vary and are at comparable savings.

Customer Service Representatives will assist you in placing your order and will identify all applicable transportation and handling charges. For easy ordering convenience, call 1-800-222-2343.

Regular prices are offering prices only. Sales may or may not have been made at regular prices.

Sale prices on regular-priced merchandise shown throughout circular effective through Sat., unless otherwise noted.

Percentages off represent savings on regular or original prices, shown. Intermediate markdowns may have been taken on original prices. Reductions on original merchandise effective until depleted. "Now" prices represent savings off regular or original, which may vary by market. A designated as a "Sale" always includes Special Buys, items sold in multiples of two or more. Value Right items which are our best price every day. Merchandise selection may vary slightly by JCPenney store to another JCPenney store. Selected women's fashions and window covering only at larger JCPenney stores.

Newspaper Advertising Sales
©1995, J.C. Penney Company
NP9 W36 SDS Founder's

JCPenney