


# The Daily Iowan

MONDAY, FEBRUARY 19, 1996

IOWA CITY'S MORNING NEWSPAPER

25¢


High: 42° Low: 31°

TUESDAY	54° - 32°
WEDNESDAY	58° - 38°
THURSDAY	60° - 42°

## Inside

### Sports / 1B


**CLINCHING THE CROWN:** With victories over No. 9 Penn State and No. 11 Wisconsin last weekend, Iowa guaranteed at least a share of the Big Ten championship.

### Politics / Page 5A

#### Iowa Electronic Political Markets

GOP Market	
Dole	50.7¢
Alexander	26.7¢
Buchanan	11.3¢
Forbes	6.0¢
Gramm	0.4¢
Presidential Market	
Clinton	47.4¢
GOP Candidate	41.5¢
Third Party	7.9¢
Other Democrat	N/A

The Iowa Electronic Markets are available on the World Wide Web at: <http://www.biz.uiowa.edu/iem/markets/>

## Newsbrief

### LOCAL

#### Early-morning blaze leaves 2 homeless

Two Iowa City residents are without a home after a fire ripped through their mobile home early Sunday morning.

The home, owned by Pat Miller, was engulfed by flames around 6:30 a.m., when the Iowa City Fire Department arrived. Both Miller and the other occupant, Angela Langenberg, were evacuated.

The fire was caused by a candle left burning after the residents fell asleep, which set the living room curtains on fire. The exact time the blaze sparked is undetermined.


Smoke from the blaze, according to a report by the Iowa City Police Department, was visible from a half-mile away.

According to ICFD officials, it took them only 15 minutes to get the blaze under control, but it wasn't fully extinguished until an hour later.

Nobody was injured in the fire, which caused \$4,000 in damage.

### INDEX

Horoscopes.....	2A
Nation & World.....	3A
Calendar/News of Record.....	4A
Campaign '96.....	5A
Viewpoints.....	6A
Sports.....	1B
Movies.....	2B
Classifieds.....	4B
Comics/Crossword.....	6B
TV Listings.....	6B
Arts/Entertainment.....	6B


# Grad students lobby for funding

## Want tuition waivers, health insurance, research funds

Ann Haggerty

The Daily Iowan

In a first-ever lobbying effort, UI graduate students will take their concerns about higher education beyond UI administration to the halls of the Iowa Legislature.

About 50 teaching, research and graduate assistants from the Campaign to Organize Graduate Students will travel to Des Moines today to ask that part of the \$435 million state budget surplus be allocated to the improvement of higher education at the UI.

UI graduate student Doug Anderson said COGS is asking the state for complete tuition waivers for all graduate employees, a common practice at many higher education institutions.

Granting tuition waivers allows graduate employees to lead more

*"The UI needs to support graduate students and the work that they do here, because it is a way of improving higher education. Leading stressful lives undermines even their best efforts. For undergraduates, a non-stressed TA is better than a stressed one."*

UI graduate student **Doug Anderson**

financially secure lives, Anderson said. Graduate employees also could focus more attention on research and teaching, which would benefit UI undergraduates, he said.

"The UI needs to support graduate students and the work that they do here, because it is a way of improving higher education," Anderson said. "Leading stressful lives undermines even their best

efforts. For undergraduates, a non-stressed TA is better than a stressed one."

In addition to tuition waivers, COGS would like to ask legislators to stop increasing state university tuition, which has gone up each year for the past 17 years.

"It has really been placed beyond the reach of lower-income students," Anderson said.

COGS also wants more funds

allocated to increasing the number of UI teaching faculty, Anderson said. Over the past 10 years, the number of teachers hired has not matched increasing student enrollment, leaving many students in overcrowded classes, he said.

"One thing we want to say to legislators is you have to appropriate more money so students can have more meaningful contact with their teachers," Anderson said.

Taylor said COGS is also seeking adequate health insurance and more resources for the UI, including new equipment, research funds and expanded library resources.

In Des Moines, COGS members will participate in briefings, workshops and a rally on the steps of the capitol building.

UI graduate student Leslie Tay-

### COGS' requests of the Iowa legislature

They want Gov. Terry Branstad to direct the budget surplus toward higher education.

■ COGS is asking the state for complete tuition waivers for all graduate employees, a common practice at many colleges.

■ COGS would like to ask legislators to stop increasing state university tuition, which has gone up each year for the past 17 years.

■ COGS wants more funds allocated to increasing the number of UI teaching faculty.

■ COGS is seeking adequate health insurance and more resources for the UI, including new equipment, research funds and expanded library resources.

See COGS, Page 8A

Source: COGS

DVL/G


## Where's that bus?

UI sophomore Lisa Klocke waits in the cold weather and falling snow for a bus Sunday afternoon.

Julie Bill/The Daily Iowan

### MUCH-DEBATED ISSUES ON FLOOR

# 3 bills in Iowa Legislature invite sure controversy

Mary Neubauer

Associated Press

DES MOINES — Iowa's House and Senate schedules are full of topics this week sure to start lengthy debates: same-sex marriages, assisted suicides and changes in the state's speed limits.

The Iowa House plans to debate a bill that would stop the state from having to recognize same-sex marriages. Conservatives in the House have been pushing the measure and Gov. Terry Branstad has said he supports it.

The bill would change state law so marriages in other states would only be considered legal in Iowa if they were between a man and a woman. Current law has similar language, but sponsors of the bill say it would add strength to that wording.

House Republicans are worried

about the consequences of a case pending before the Hawaii Supreme Court.

The court is considering legal recognition for same-sex marriages and a decision is expected in July. Conservatives are worried that if same-sex marriages are legalized in Hawaii, gay and lesbian couples could go there and get married, then return to Iowa and be entitled to the legal and financial benefits given to married heterosexual couples.

Democrats in the Senate have said they don't support the bill.

As Dr. Jack Kevorkian goes on trial this week in Michigan, the House also plans to debate a bill that would make assisted suicide a crime in the state.

Kevorkian is accused of aiding in the 1993 deaths of two people who inhaled carbon monoxide in apartment buildings.

See BILLS DEBATED, Page 8A

### TRANSITIONAL HOUSING PROJECT UNVEILED

# Helping the homeless get back on their feet

Chad Graham

The Daily Iowan

Single men and women who are living in shelters will have a place to call their own this March.

A transitional housing project was unveiled Sunday at Iowa City Emergency Housing Project's annual open house.

EHP director Pat Jordan said transitional programs do not exist for single men and women in Iowa City who need help living on their own. This group makes up 81 percent of the people EHP, 331 N. Gilbert St., saw in 1995.

"For some people, it's very difficult to move right from shelter to permanent housing," Jordan said. "Some people don't have the independent living skills, and they may

*"For some people, it's very difficult to move right from shelter to permanent housing."*

**Pat Jordan**, director of the Emergency Housing Project

not have a clue how to budget. They may have some developmental disabilities and they may have some mental illness issues. They might need some extra support."

Jordan said the program is a middle ground between shelter and permanent housing, and allows

See HOUSING PROJECT, Page 8A

### SAYS KIDS SHOULD LEARN BIBLE

# Buchanan: Don't teach evolution

Tom Raum

Associated Press

NASHUA, N.H. — Commentator Pat Buchanan, riding high from polls showing him in a virtual dead

See related stories..... Pages 5A and 7A

ical revolution of "peasants with pitchforks."

"This is too much fun, this is too much fun. We've got them all on the run. They're nervous and frightened," Buchanan told a boisterous rally in which more than 1,000 of his supporters, many shouting "Go, Pat, Go" and waving signs, crowded into a hotel ball-

See BUCHANAN, Page 8A


Associated Press

A Clinton supporter tries to shout over Pat Buchanan backers at a New Hampshire rally last weekend.

### 5 WAYS TO BE NICE

# Can't we be civil?

Chad Graham

The Daily Iowan

Put away the pig's head you throw at football games; stop fighting with your roommate and be nice to a Teaching Assistant — we need to be more civil to one another, says Richard Mouw.

Mouw, president of the Fuller Theological Seminary in Pasadena, Calif., spoke on civility in day-to-

See CIVILITY, Page 8A

## Horoscopes

# Here's your life; It's all in the stars

Horoscopes for the week of 2/19/96-2/25/96.

**Aries (March 21-April 19):** Your assertiveness will pay off, as long as you keep your ego in check. A fall from grace is inevitable if you don't recognize the obvious. An immediate tightening of the wallet will lead to a loose atmosphere when it matters most.

**Taurus (April 20-May 20):** A crossover with your past is on the horizon. Those you have forgotten resurface in unfamiliar forms — perhaps unpleasing ones. Do not fight what you cannot stop.

**Gemini (May 21-June 21):** An old habit must be broken to achieve happiness. Challenging character traits is pointless, so focus on what is not essential. Make time for personal pleasure, whether reading a book or conversing with friends.

**Cancer (June 22-July 22):** Seek support in those who have lately been distant. They do not ignore you because of ill will, but because of cluttered schedule.

**Leo (July 23-Aug. 22):** Little steps, not giant leaps, will lead to a successful week. Real-

Astral Boy & Star Girl's  
Horoscopes


ize the world does not have to be yours within a single moon, but many harvests.

**Virgo (Aug. 23-Sept. 22):** The matter weighing down your mind will not subside within the week. Take heed in the little things, for disappointment may reign for some time.

**Libra (Sept. 23-Oct. 22):** A morsel of self-prescribed literature has marked the commencement of a march toward peace of mind. Now that the clouds are fading, search for something concrete.

**Scorpio (Oct. 23-Nov. 21):** Old friends and new opportunities collide. Make sure you realize what is really important before snapping to a decision.

**Sagittarius (Nov. 22-Dec. 21):** Your caring nature makes you easy to talk to. Respect frames you like an Arctic snow. Realize that love goes in many directions, both toward and away from you.

**Capricorn (Dec. 22-Jan. 19):** New opportunities arrive in the form of technology. Learning will be slow, so patience must be exercised. However, an immediate need will not make patience easy.

**Aquarius (Jan. 20-Feb. 18):** Show compassion for those who are ill, for they may become irritable as opportunities lessen. A good heart will lead you to the proper decisions.

**Pisces (Feb. 19-March 20):** Greener pastures are on the horizon, but are farther off than you originally anticipated. Take time to enjoy the present and the future will blossom with glee.

**If your birthday is this week:** A Valentine's Day letdown will be short-lived as loved ones continue to shower you with their feelings. Don't ask for too much, for all will be provided in time. Haste can only lead to happiness.


## LOCAL NEWSMAKERS

### UI professor named chief justice of the Winnebago Tribe

UI law Professor Robert Clinton has been appointed chief justice of the newly formed Winnebago Supreme Court of the Winnebago Tribe of Nebraska.

Clinton, who is the Wiley B. Rutledge Professor of Law and an internationally known expert on American Indian law, was sworn in Saturday at a ceremony in Winnebago, Neb.

The appointment was made by the Winnebago Tribal Council.

As chief justice, Clinton heads a three-person panel acting as the court of last resort for civil

and criminal cases under Winnebago tribal law. The Winnebago Tribe of Nebraska has their own constitution, by-laws and legal code administered by the tribal council. In addition to written law, the tribe also recognizes customary law — legally binding tenets based on tribal customs.

The Winnebago Reservation comprises about 30,000 acres in

northeastern Nebraska and a small sliver of northwestern Iowa.

Clinton, who co-authored one of the leading legal texts on tribal law, has also been an associate justice of the Cheyenne River Sioux Tribal Appellate Court since 1992. The tribe's headquarters are in Eagle Butte, S.D.


## NEWSMAKERS

### Oscar-nominated actor says childhood award was best honor

JACKSON, Miss. (AP) — Morgan Freeman remembers the "best actor" award he won at age 12 as his highest honor.

The accolade, for a school play performance in Greenwood, Miss., was on Freeman's mind Saturday when he accepted another Mississippi award, the Governor's Award for Excellence in the Arts.


Freeman

"It was like a group pat on the back: a 'well done,'" Freeman recalled of his childhood honor. "Every time you give — particularly — young people a 'well done,' they go on to do better, and I thank you for that."

"I thank you for this 'well done,' and I will go on and attempt to do better."

The 58-year-old Freeman lives in the northwest Mississippi community of Charlestown, just north of his childhood home. His performances in "Driving Miss Daisy" and "The Shawshank Redemption" earned him Academy Award best actor nominations.

**'60 Minutes' reporter reveals lighter side**

NEW YORK (AP) — "60 Minutes" correspondent Ed Bradley

has a wild side. Sometimes, though, he just needs a nudge to show it.

Like the time he told Liza Minnelli he'd always wanted to get his ear pierced, but never had the nerve because of his high-profile job.

Revealing his secret wish during the 1986 interview, Bradley also told Minnelli about his nickname "Teddy," which friends use to describe the veteran reporter's fun side.

"I said, 'You know, it's '60 Minutes' and all seriousness and gravity and all that,' but Teddy says, 'It's just an earring,'" Bradley said in the Feb. 24 issue of TV Guide.

"We were doing another interview the next day, and she gave me an earring and says, 'When you see Teddy, give it to him,'" Bradley said. "So that was when I went out and got my ear pierced."

Colleagues at "60 Minutes" had wide-ranging reactions. "Oh, there was some shock," he said. "I think the original reaction was: 'I guess he wants to have it ... but he's not going to wear that on the air, is he?'"

### Flu bug bites 'devil' Jerry Lewis

COLUMBUS, Ohio (AP) — The flu felled the devil.

Jerry Lewis, starring as Lucifer in "Damn Yankees," has missed at least three performances thanks to the bug.

Lewis couldn't take the stage Friday night and missed matinee and evening performances Saturday. The shows went on with Lewis' understudy, but hundreds exchanged tickets for later shows in hopes of catching the main attraction.

"He is fighting chills and nausea," said Laurie Pomerson, a show executive.

The traveling show, which began in Columbus Tuesday, was slated to end its local run Sunday with two shows.

Lewis plays **Lewis** Mr. Applegate — the devil — who gives youth to an aging baseball fan in exchange for his soul.

About 300 people exchanged tickets Friday night for Sunday's performances, Pomerson said. Patrons who couldn't exchange tickets can attend the show in Cincinnati in April.

### 'Little House' star expresses relief after difficult pregnancy

NEW YORK (AP) — Former "Little House on the Prairie" star Melissa Gilbert says the premature birth of her son was "the most frightening adventure I have ever been on."

"Birth was supposed to be kisses and hugs," Gilbert said in the Feb. 26 issue of People magazine. "Instead, it was tubes and wires and my son sprawled out like a frog."

Michael Garrett, named after "Little House" star Michael Landon, was born three months prematurely on Oct. 6, 1995.

Gilbert and actor-husband Bruce Boxleitner weren't allowed to hold the baby for the first two days of Michael's life. And, it

wasn't until seven weeks after his birth that the infant could leave the hospital.

"I was so happy, I screamed," the 31-year-old Gilbert said. The baby now weighs 13 pounds and is doing well.

The couple, who have three children from previous marriages, said they are grateful for Michael's birth but that they don't plan on having any more children.

"We think this is our last baby," Gilbert said. "His birth took a lot out of us, physically and emotionally."

### Former heavyweight champ elated father of newborn

NEW YORK (AP) — Iron Mike Tyson is the proud new father of a baby girl.

His girlfriend, Monica Turner, gave birth Wednesday to an 8-pound, 10-ounce daughter, named Rayna, the Daily News reported Saturday.

The former heavyweight champion "is very, very proud. He's very excited and very happy," John Horne, his manager, said.

Tyson visited mother and daughter at the Maryland hospital before their release on Thursday, the report said.

It wasn't known whether Tyson and Turner, both 29, planned to marry.

Both already are parents. Turner has a 6-year-old daughter, Geena, and Tyson has a 5-year-old daughter, Mickey.

Tyson, who's attempting a comeback, is on four years' probation for his conviction in the 1991 rape of a beauty contestant.

**Sueppel's Flowers, Inc.**  
Valentine's Day Special  
3 Red Roses in Bud Vase w/Baby's Breath  
**\$1500** includes delivery  
351-1400  
1705 1st Ave. • IOWA CITY

**HAMBURG INN**  
NO. 2 INC.  
IOWA CITY, IOWA  
214 N. Linn  
337-5512  
CARRY OUT AVAILABLE  
Try Our Fresh ground quarter lb. hamburger

## are you the one?

Before you walk alone on campus tonight, here are a few things to think about:

- one in four college women are victims of rape or attempted rape
- one in three women is likely to be raped sometime in her life
- as many as one in seven men are sexually abused at some point in their lives
- 80% of rapes are committed by someone the victim knows
- most rapes occur in a residence or car

call

Sun.-Thur. 7 pm - midnight


**353-2500**

as an alternative to walking home alone, with a stranger, or with someone you don't know very well

UISG funded.

**LIVE!**  
**JAZZ**  
Free Admission  
Tonight  
Feb. 19th  
"LAB BAND"  
  
WHEELROOM IOWA MEMORIAL UNION  
UNION BOARD  
Entertainment You Won't Want To Miss!

### PRE-PHYSICIAN ASSISTANT MEETING

## Learn More About Being A Student in the Physician Assistant Program

2nd Year P.A. Student Guest Speakers

**Colleen Morgan & Joe Head**

Tuesday, February 20, 7:00 p.m.

2133 B Steindler Bldg.

All interested students welcome!

Co-Sponsored by UISA

Anyone requiring further information or special accommodations to participate in this event, contact Heidi Baugh 351-1999 or Preston Aquilar 338-5581.

124 e. Washington  
Iowa City  
phone: 351-3500

**zephyr copies...**

**zephyr action**

## Got the Financial Blues?

(Rent, Phone, Electric, Books, Food, Gas, Libations, Clothes, Etc.)

## Does It Ever End?

## Here's the Good News!

**Donate Plasma and Recieve Quick Cash!**  
**Recieve \$25.00 on first donation with this ad**  
(New & 60-day inactives only)

CAN EARN UP TO \$35 A WEEK


**SERA-TEC BIOLOGICALS**  
408 S. Gilbert St. 351-7939 M-F 10-6

## THE DAILY IOWAN

## IOWA CITY'S MORNING NEWSPAPER

## VOLUME 127, NUMBER 145

### 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 McClynn	335-6063
Viewpoints Editor	Maria Hickey	335-5849
Sports Editors	Mike Triplett, David Schwartz	335-5848
Arts Editors	Lesley Kennedy, Megan McCabe	335-5851
Copy Desk Editors	Kim Rose, Prasanti Kantamneni	335-5856
Layout Editor	Matt Snyder	335-5856
Photo Editor	Jonathan Meester	335-5852
Graphics Editors	Lisa Ghisolf, Stephanie Foster	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


If you see breaking news, call The Daily Iowan at 335-6063 or e-mail story ideas to [daily-iowan@uiowa.edu](mailto:daily-iowan@uiowa.edu)

Visit The Daily Iowan on the World Wide Web at <http://www.uiowa.edu/~diyowan/>

Emergency se person followi of central Lond

## Expl

Audrey Woods Associated Pres

LONDON — through a dou central London injuring at lea showering the s glass and twist

There was n tion of deaths, were being trea ambulance ser spokesperson sa

Police said th warning about there was no in of who might h ble. However, su ly fell on the Army.

On Feb. 9, th month cease-fir that devastate business cente killing two pec scores.

Last week, po in a telephone London.

Ambulances a rushed to the A tral London Su gency services o

Scotland Yar occurred on Wel the Strand at 10 CST). It reporte alties.

The red doub upright on its b blast had turne few mangled sh bottom was gut of the windows

The explosion dorf Hotel, wou with theategr night but Sund don stages are d

Eyewitness A said he believee ple were dead.

"I was walki and I saw a big sky," Yates said. I saw a doubl there was nothi completely blow

"When the bo drove into the b "The NatWes badly hit. The taxi driver both

He said, "The side the bus sa legs. There was blood coming fro

Lawyer Rayr his car only 30 f "I thought the driver on board of the car and had got out but everywhere," Le

"The engine and I was very petrol would exp

Nation & World

# Washington's boyhood farm may be replaced by Wal-Mart

Anne Gearan  
Associated Press

STAFFORD, Va. — The riverside farm where George Washington romped as a boy, and where legend has it the first American president chopped down his father's cherry tree, could soon be part of a less quaint American legend.

Wal-Mart, the muscular (some say ruthless) discounter, plans a new store atop part of the old Washington farm.

"This is George Washington's boyhood home, and it is a national treasure," said Cessie Howell, one leader of a fledgling citizen opposition group. "There can always be more shopping centers, but there can never be another place like this one."

The Ferry Farm site along the Rappahannock River near Fredericksburg is the only one of Washington's three homes that is not already a park or museum.

The house burned in the early 1800s, years after Washington's death, but the foundation is preserved. Signs tell tourists a little about the family's life there. But grander plans for a visitor's center and much-needed preservation work have foundered repeatedly.

The site is mostly open fields,

with a view of the river. Tract houses and a shopping center are visible nearby, but the Wal-Mart would be the first commercial encroachment on the land closest to the old Washington house.

The 30-acre Wal-Mart property would overwhelm the 15-acre historic site, with the actual store — and its promised Colonial-style facade — sitting alongside the preserved foundation, said William Abbot, editor emeritus of Washington's papers at the University of Virginia.

"In addition to sentimental reasons, this site is worth preserving," Abbot said. "It can be used to teach young people about life in the 18th century."

A Wal-Mart representative said if the Bentonville, Ark., chain does not build on the site, someone else will.

"This land has been zoned commercial for years, so I guess I'm a little puzzled as to what exactly the folks did think would be built there," spokesperson Betsy Reithemeyer said.

The nation's No. 1 retailer plans to break ground soon and open next year.

Washington lived at Ferry Farm from 1738, when he was 6, until his father's death, when the boy

was 11. The young George then divided his time between Ferry Farm and two other family estates.

The legend of the cherry tree is almost certainly the fabrication of an admiring Washington biographer. But if George did actually confess to the vandalism with the words "I cannot tell a lie," the event took place at Ferry Farm, historians say.

When word of Wal-Mart's plans leaked out last month, the store seemed a done deal. The Stafford County Board of Supervisors welcomed the project, and plans for the store were already drawn.

Historians and environmentalists opposing the store say their only hope is to persuade Wal-Mart to go elsewhere.

The opponents hope to take a page from the critics who turned away the Walt Disney Co. and the American history theme park it tried to build near a Civil War battlefield in Manassas.

Although Disney seemed sure to win all necessary approvals, it pulled up stakes in 1994 after months of harsh publicity. Historians led the charge against Disney, saying the entertainment project would forever ruin the rural site's ambience and historic value.


Associated Press

Emergency service personnel tend to an injured person following an explosion in the Aldwych area of central London Sunday. The blast caused at least six casualties. There was no immediate indication whether it was a bomb or who might have been responsible.

## Explosion destroys London bus

Audrey Woods  
Associated Press

LONDON — An explosion tore through a double-decker bus in central London on Sunday night, injuring at least six people and showering the street with shards of glass and twisted metal.

There was no official confirmation of deaths, but at least six people were being treated for injuries, the ambulance service and a hospital spokesperson said.

Police said they had received no warning about the explosion, and there was no immediate indication of who might have been responsible. However, suspicion immediately fell on the Irish Republican Army.

On Feb. 9, the IRA broke its 17-month cease-fire with a truck bomb that devastated the Docklands business center in east London, killing two people and wounding scores.

Last week, police defused a bomb in a telephone booth in central London.

Ambulances and five fire engines rushed to the Aldwych area of central London Sunday night, emergency services officials said.

Scotland Yard said the explosion occurred on Wellington Street near the Strand at 10:38 p.m. (4:38 p.m. CST). It reported a number of casualties.

The red double-decker remained upright on its four wheels, but the blast had turned the top into just a few mangled shreds of metal. The bottom was gutted by fire, and all of the windows were blown out.

The explosion site, near the Waldorf Hotel, would have been filled with theatergoers on any other night but Sunday, when most London stages are dark.

Eyewitness Anthony Yates, 26, said he believed at least three people were dead.

"I was walking down the road and I saw a big white flash in the sky," Yates said. "I looked and then I saw a double-decker bus, but there was nothing left of it; it was completely blown to pieces."

"When the bomb went off, a taxi drove into the bus."

"The NatWest bank outside is badly hit. The bus driver and the taxi driver both looked dead."

He said, "There's a guy lying outside the bus saying 'my legs, my legs.' There was another guy with blood coming from his jaw."

Lawyer Raymond Levy was in his car only 30 feet from the blast.

"I thought there was only the bus driver on board and when I got out of the car and got to the bus, he had got out but there were flames everywhere," Levy said.

"The engine was still running and I was very worried that the petrol would explode."

With the help of a cab driver they opened the hood of the bus and turned off the engine, he said. "The bus driver was the only person that I saw injured and the emergency services were on the scene within about two minutes," he said. "There were a few passers-by around and one woman was in shock and was running down the road screaming."

A radio reporter for the British Broadcasting Corp., Paul Rowan, said there were pieces of metal and shards of glass "for around 50 yards all over the place."

"I saw one woman who looked in a very bad way, she was face down on the road with bad-looking head injuries."

Scott Grover, a 32-year-old tourist from Boston, said: "We were walking along when we suddenly heard this almighty bang."

"The front of the bus was completely blown away but there didn't seem to be many people in it and I

don't know how many were injured. "There was debris everywhere."

Mark Johnson, 25, from Toronto, who was with friends in a pub on the Strand, said he "heard a very loud explosion and a very loud bang."

"We were all in a complete state of panic. We were crouching down away from the windows. We ran outside and asked the bar manager to call the police and ambulance."

"We knew immediately what had happened. We were all saying 'Oh my God, oh my God.' I don't know where all this hatred comes from."

Johnson said many people had rushed to help the injured, and the police arrived "almost immediately." He said he and his friends left the area "for fear of secondary devices."

Hospital spokesperson Jenny Reid said five of the casualties were not critical but a sixth person had serious head injuries and had been taken into surgery.

**a rising star**

## Diana Doherty

oboe

Tuesday, February 20, 8 pm • Clapp Recital Hall  
Accompanied by pianist David Lorevaar

*"Doherty simply gives a magic touch to whatever she plays...filling the hall with emotion and a deep sense of humanity."*  
—L'Adige (Trento, Italy)

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 The University of Iowa Community Credit Union and the General Mills Foundation

**DON'T MISS THE LAST IOWA QUALIFIER**

Hawkeye Mind Challenge III

**Three Sections**

- Open (Advanced)
- Reserve (Intermediate)
- Beginners

**Entry Fee**

Postmarked by 02/19/96

Open: \$25  
Reserve: \$15  
Beginners: \$10

At site:  
Open: \$30  
Reserve: \$20  
Beginners: \$12

Send Advance Entries to:  
Hawkeye Chess Club  
647 Emerald St #C14  
Iowa City, IA 52246

**February 24 & 25, 1996**  
The Big Ten, Iowa, and Ohio State Rooms  
**Iowa Memorial Union Building**  
Expand Your Mind!!!  
UISG Sponsored

**\$3,000 IN PRIZES**

\$1,500 in Cash & \$1,500 in Non-Cash Prizes  
Savings Bonds, Gift Certificates, T-Shirts, ...

Information: Mark Capron (319) 337-4141  
HCC Meetings: Thursday 5:00-8:00 pm  
Hawkeye Rm. IMU

USCF Membership Required

# The PowerMac 7200 Payback.

## Get up to \$500 back.

Introducing the Power Mac 7200 Payback

You can get a mail-in rebate of up to \$500 when you buy a Power Macintosh® 7200 series computer with Apple® peripherals. Of course, you have to decide which package is best for you.

Here are your options: If you buy a Power Macintosh 7200 and any 17" or 20" Apple display, you'll receive a \$200 mail-in rebate. Buy a Power Macintosh 7200 and an Apple LaserWriter Select® 360, LaserWriter® 16/600 PS, or Color LaserWriter 12/600 PS printer, and get a \$200 mail-in rebate. Better yet, buy a Power Macintosh 7200, any qualifying Apple display, and an Apple LaserWriter Select 360, LaserWriter 16/600 PS, or Color LaserWriter 12/600 PS printer, and you'll get an incredible \$500 mail-in rebate.

So visit us today. Because even though you have a lot of great options, you don't have a lot of time.

Now available at  
Personal Computing Support Center  
Room 229 South Lindquist Center • 335-5454  
This offer available to students, faculty, staff and departments.  
For Apple's latest product & pricing information:  
<http://wolf.weeg.uiowa.edu/weegpcsc>

© 1996 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, LaserWriter, LaserWriter Select, Macintosh, and Power Macintosh are registered trademarks of Apple Computer, Inc. Power Mac is a trademark of Apple Computer, Inc. Mail-in rebate offer valid for qualifying purchases made from January 6, 1996, through March 17, 1996, while supplies last. Apple products must be purchased only from participating Apple Authorized Resellers located in the 50 United States and the District of Columbia. Customers located in the U.S. must take delivery of products during the promotional period and submit a completed coupon with valid proof of purchase to Apple to be eligible for rebate. Rebate materials must be postmarked no later than April 17, 1996. Diagonal viewable image size is either 15.5" or 16.1" for a 17" display, and 19.1" for a 20" display. See a participating Apple Authorized Reseller for further details.

Ad paid for by Apple Computer, Inc.

Nation & World

# Commander: U.S. mission in Bosnia on target

George Esper  
Associated Press

**TUZLA AIR BASE, Bosnia** — The 16,000-strong American contingent of peacekeepers is succeeding in enforcing the Bosnian peace accord and keeping to the timetable it contains, the commander of the U.S. forces in Bosnia said Sunday.

"I would say we did quite a bit," said Maj. Gen. William Nash, commander of Task Force Eagle, which began operating Dec. 20. Its mission is to keep Bosnian government and rebel Serb forces separated.

Nash said casualties have been relatively few. One American soldier has died thus far while attempting to disarm a mine in a known minefield. Reviewing the Americans' role in Bosnia two months after their deployment began, Nash also disclosed in an interview that steps are being taken to reduce the threat of land mines, which lace the Bosnian countryside.

He said 200 Humvee utility vehicles with extra armor were being sent to Bosnia. The mine danger is expected to increase in the next several weeks as mine fuses, now

frozen, begin to thaw.

Citing U.S. accomplishments, Nash said the U.S. troops "stepped between two warring factions, got them to back up two kilometers (1 1/2 miles) on either side of the ceasefire line."

He also said the Americans had broken down invisible walls between Bosnian Muslim and Serb areas, allowing greater freedom of movement for Bosnian civilians.

But the greatest accomplishment, he said, is that the troops have met the timetable negotiators set in the accord, which was signed in Paris in December.

"They made all those things happen pretty much on time the way envisioned. They've set the conditions for other elements to bring prosperity, to start to restore the country," the general said.

Nash said the major threats facing troops are snow, cold, the mines and potential terrorism.

"The idea of terrorism and rogue elements is one we're paying a lot of attention to," he said. "I have no reason to believe there are not elements throughout Bosnia-Herzegovina that might be capable" of attacking NATO troops.

Americans will make up one-

third of the 60,000-member NATO force. The remainder of the U.S. contingent is expected to arrive from bases in Hungary, Croatia and Italy later this month.

Nash said a confrontation between his troops and Bosnian Serbs on Saturday resulted from limited communications between the Serbs and NATO. Relations have been tense since the Bosnian government arrested two high-ranking Serb military officers on Jan. 30, on suspicion of war crimes. The two were later transferred to The Hague, Netherlands, site of the U.N. war crimes tribunal.

LEGAL MATTERS

POLICE

**Sara J. Godard, 19, 837 Slater Residence Hall,** was charged with open container inside a vehicle and possession of alcohol under the legal age at the corner of Court and Linn streets on Feb. 17 at 2 a.m.

**Choudrey Sanjay, 21, 905 E. Burlington St.,** was charged with indecent conduct at QuikTrip, 25 W. Burlington St., on Feb. 17 at 2:20 a.m.

**Leslie T. Webster, 29, 140 Cardiff Circle,** was charged with operating while intoxicated at the corner of Riverside Drive and Myrtle Avenue on Feb. 17 at 1:05 a.m.

**Angela A. Spangler, 21, 636 S. Johnson St., Apt. 4,** was charged with operating while intoxicated at the corner of Prentiss Street and Maiden Lane on Feb. 17 at 1:53 a.m.

**Tina L. Gabrielson, 26, 315 First St., Apt. 4,** was charged with keeping a disorderly house at 315 First St., Apt. 4, on Feb. 17 at 3:04 a.m.

**David D. Brady, 32, 2913 Wayne Ave.,** was charged with operating while intoxicated in the 2000 block of Muscatine Avenue on Feb. 17 at 1:37 a.m.

**Povian Towle, 21, 436 S. Van Buren St., Apt. 6,** was charged with keeping a disorderly house at 436 S. Van Buren St., Apt. 6, on Feb. 17 at 3:03 a.m.

**Gerald D. Thompson, 40, Fort Madison, Iowa,** was charged with operating while intoxicated at the corner of Gilbert and Prentiss streets on Feb. 17 at 1:04 a.m.

**Andrew T. Sullivan, 26, Lisbon, Iowa,** was charged with public intoxication and interference with official acts in the 200 block of South Dubuque Street on Feb. 17 at 2:18 a.m.

**Entienne M. Carr, 24, 1956 Broadway, Apt. 2A,** was charged with driving under suspension at the corner of Highway 6 and Sturgis Corner Drive on Feb. 17 at 8:40 p.m.

**John G. Kelly, 21, 108 N. Johnson St.,** was charged with keeping a disorderly house at 108 N. Johnson St. on Feb. 17 at 10:45 p.m.

**Donnie R. Risco, 25, Davenport,** was charged with driving under suspension at the corner of North Dubuque Street and Interstate 80 on Feb. 17 at 8:24 p.m.

**Jeffery M. Pauley, 39, 2532 Bartelt Road, Apt. 1C,** was charged with driving

under suspension in the 2500 block of Bartelt Road on Feb. 17 at 6 p.m.

**Brian J. Hartin, 23, 715 Walnut St.,** was charged with driving under suspension at the corner of Burlington and Dodge streets on Feb. 18 at 12:20 a.m.

**Matt B. Cisna, 21, 208 E. Davenport St.,** was charged with keeping a disorderly house at 208 E. Davenport St. on Feb. 18 at 1:27 a.m.

**Nathan C. Meloy, 24, 621 S. Dodge St., Apt. 1,** was charged with driving under suspension in the 400 block of South Riverside Drive on Feb. 18 at 1:32 a.m.

**Phillip A. Moeller, 21, 923 E. College St., Apt. 7,** was charged with keeping a disorderly house at 923 E. College St., Apt. 7, on Feb. 18 at 3:30 a.m.

**Steven A. Stone, 20, 308 S. Gilbert St., Apt. 1113,** was charged with operating while intoxicated in the 400 block of Bowers Street on Feb. 18 at 3:15 a.m.

**Aaron Mortved, 23, 412 S. Dodge St., Apt. 2,** was charged with keeping a disorderly house at 412 S. Dodge St., Apt. 2, on Feb. 18 at 4:07 a.m.

**John C. Landenberger, 20, Cedar Rapids,** was charged with operating while intoxicated and open container in a vehicle at the corner of Burlington and Capitol streets on Feb. 18 at 2:29 a.m.

**Timothy S. Walsh, 21, 108 N. Johnson St.,** was charged with keeping a disorderly house at 108 N. Johnson St. on Feb. 18 at 5 a.m.

Compiled by Cary Jordan

COURTS

District

**Simple domestic assault** — Mark Arnold, 911 E. Washington St., Apt. 8, fined \$90.

**Public Intoxication** — Bradford Gnagy, 426 S. Dodge St., fined \$90.

**The above fines do not include surcharges or court costs.**

Magistrate

**Interference with official acts** — Kyle Folkerts, 426 S. Dodge St., preliminary hearing set for March 7 at 2 p.m.

**Driving under suspension** — Barton Hull, 2817 Rohret Road, preliminary hearing set for March 7 at 2 p.m.

**OWI** — Ryan Jungie, Cedar Rapids, preliminary hearing set for March 7 at 2 p.m.; William Schlotfeldt, 509 Elkhorn

Trail, preliminary hearing set for March 7 at 2 p.m.; Chad Shrader, Cedar Rapids, preliminary hearing set for March 7 at 2 p.m.; Jeffrey Shudak, 613 College St., Apt. 3, preliminary hearing set for March 7 at 2 p.m.; Marlo Villalobos, West Liberty, preliminary hearing set for March 7 at 2 p.m.

Compiled by Greyson Purcell

CALENDAR

TODAY'S EVENTS

**Iowa City Public Library** will sponsor Toddler Story Time with Nancy in the Hazel Westgate Story Room of the library, 123 S. Linn St., at 10:30 a.m.

**Iowa Women's Health Center and Iowa City Public Library** will sponsor a women's health education forum titled "My Aching Back and Neck" in Meeting Room A of the library, 123 S. Linn St., at 7 p.m.

**Neuzil for State Representative** will hold an organizational meeting in Meeting Room C of the Iowa City Public

Library, 123 S. Linn St., at 7 p.m.

**University Counseling Service** will sponsor an assertive communication program at the counseling service, 330 Westlawn, at 1 p.m.; and a Study Skills Series seminar on lectures and discussions in the Purdue Room of the Union at 3 p.m.

**Women's Resource and Action Center, Afro-American Cultural Center, Office of Campus Programs, Alpha Kappa Alpha and Women Against Racism** will sponsor a screening of "A Place of Rage" at WRAC, 130 N. Madison St., at 7:30 p.m.

**UI Animal Coalition** will meet in the Minnesota Room of the Union at 7 p.m.

**Center for International and Comparative Studies** will sponsor a slide and video presentation by UI senior Erika Ruber on her experiences working with female victims of a Bolivian drug law in Room 230 of the International Center from noon to 1 p.m.

**United Campus Ministry** will sponsor a group discussion titled "Spiritual Growth" at the Wesley Foundation, 120 N. Dubuque St., at 5 p.m.; and a group

discussion titled "The Big Questions" at the foundation at 7 p.m.

**The UI Department of Physics and Astronomy** will sponsor a plasma physics seminar by Professor Georg Knorr titled "Basic Interactions, Their Significance in Turbulence and Dynamo Theory" in Room 309 of Van Allen Hall at 1:30 p.m.; and serve coffee and cookies in the Commons Room, Room 301 of Van Allen Hall, at 3 p.m.

MARCH MADNESS '96

COLLEGE TRAVEL ADVENTURES, INC. — PRESENTS —  
CHAMPIONSHIP WEEKEND  
MARCH 20th-23rd  
METRODOME - TARGET CENTER  
MINNEAPOLIS, MN  
YOUR SLAMDUNK TOUR PACKAGE IS HERE!!!  
RESERVE YOUR SPACE NOW!  
CALL 1-800-701-CTA1


Crash investigation focuses on reason for excess speed

WASHINGTON (AP) — Investigators picked through mangled wreckage Sunday to determine why a commuter train was moving more than twice as fast as it should have been just before slamming into an Amtrak passenger liner. Eleven people died in the ensuing fireball.

The MARC commuter train was going 63 mph when its engineer apparently sighted the approaching Amtrak locomotive and slammed on the emergency brakes Friday evening, National Transportation Safety Board member John Goglia said. It was too late to avoid the deadly pileup.

A signal a few miles before should have warned the MARC train to slow to 30 mph and be prepared to stop. Investigators want to know whether the engineer missed that signal or if it malfunctioned.

The signals are operated by radio from CSX Transportation's central offices in Jacksonville, Fla. The dispatcher on duty at the time of the wreck is coming to Washington to meet with board investigators.

World's largest snow castle opens in Finland

KEMI, Finland (AP) — The castle's tower is some five-stories high. The edifice boasts a 3,000-seat auditorium, a children's play area and an expansive restaurant capped with high, arched ceilings.

Yet, it cost only \$780,000 to build and there'll never be an air-conditioning bill.

That's how it goes when the only materials used in construction are ice and snow.

Built on 2 1/2 acres along the frozen harbor in Kemi — 450 miles north of Helsinki and just that much closer to the North Pole — the gargantuan structure is billed as the world's largest snow castle.

The opening celebration on Saturday attracted some 7,000 Finns who partied, danced and shivered as temperatures plunged to 4 degrees below zero.

But the chill wasn't enough to cool the passion of at least one couple, who took their wedding vows in the castle's ice chapel.

"Our love is hot enough to survive this," said the bride, Arja Vallin, 30, dressed in traditional white and clutching a bouquet of frozen red roses.

Woman makes miraculous recovery from head wound

DALLAS (AP) — woman who had a pair of scissors embedded in her skull during an attack has astounded doctors by returning to work just weeks later.

Other than a long scar over her left eye and another behind her right ear, Tamecka Grate said she has virtually no permanent damage.

The attacker left a pair of scissors embedded four inches into her head. X-rays showed the blades somehow missed her spinal cord, brain and major blood vessels. Doctors delicately removed them 13 hours later.

"I'm living the normal routine," said Grate, 24. "People think I'm supposed to be in a wheelchair with an IV sticking out of my arm. But I'm fine, and I'm still me."

Grate, a secretary at her family's insulation firm, was attacked New Year's Day when she let a casual acquaintance into her apartment to use the phone.

She managed to dial 911 and leave her telephone off the hook during the attack. The operator heard her screams. Police kicked in the door and arrested Emanuel Moffert as he allegedly was trying to sexually assault her.

Moffert, 26, was jailed on a charge of aggravated assault. Prosecutors said they would seek another indictment for attempted murder.

**Meacham**  
TRAVEL SERVICE

**STUDENTS, YOUTH, ACADEMIC FACULTY & STAFF**  
Spring/Summer 1996 Discounted Airfares from Chicago

DESTINATION:	April 1 - May 31	June 1 - Sept. 15
Brussels	\$275	\$355
Amsterdam, Bristol, Dusseldorf, Frankfurt, Leeds, London, Luxembourg, Manchester, Newcastle, Paris, Stuttgart	\$310	\$390
Basel, Berlin, Bordeaux, Geneva, Hamburg, Hanover, Lyon, Marseille, Munich, Nice, Strasbourg, Zurich	\$320	\$400
Barcelona, Bilbao, Billund, Bologna, Copenhagen, Dublin, Edinburgh, Florence, Glasgow, Gothenburg, Milan, Naples, Prague, Rome, Stockholm, Turin, Venice	\$330	\$415
Ankara, Athens, Budapest, Casablanca, Helsinki, Istanbul, Lisbon, Madrid, Malaga, Oporto, Oslo, Warsaw	\$365	\$450

- ◆ Mix & Match destinations and departures
- ◆ Stopover in Brussels permitted in either direction
- ◆ Israeli & African destinations available, call for information
- ◆ Taxes are additional

**YOUR SINGLE SOURCE FOR EUROPEAN TRAVEL**

**1-800-777-1360** 1-319-351-1360  
229 E. Washington St. Iowa City, IA 52240

**1-800-727-1199** 1-319-351-1900  
Riverview Square • 462 First Ave. Coralville, IA 52241

Fares shown are based on 1/2 round trip. The eastbound date of travel determines the season for the round-trip fare. For one-way travel add \$50. For open returns add \$50. No minimum stay. Maximum stay one year. Limited availability. Some destinations may require an overnight stay en route at the traveler's expense. Children 2-11 pay 67% of adult fare. ELIGIBILITY RESTRICTIONS APPLY (IDENTIFICATION CARD MANDATORY)

NOW AVAILABLE FROM YOUR

# CAMPUS BOOKSTORE

Trying to Save Piggy Sneed by John Irving

Don't forget to use your Preferred Reader Copy

**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

## EDITOR WANTED

An aggressive, talented individual is sought as editor of The Daily Iowan, Iowa City's largest newspaper, with an editorial staff of more than 50 young professionals, an editorial budget exceeding \$200,000 and circulation of 20,500. The Board of Student Publications incorporated and the publisher of The Daily Iowan will soon interview candidates for the position of editor for the term beginning June 1, 1996 and ending May 31, 1997.

The editor of *The Daily Iowan* must have strong journalistic abilities, skills in management and a clear sense of editorial responsibility. The board will weigh heavily scholarship, previous news writing and editing experience (including work at *The Daily Iowan* or another daily newspaper), and proven ability to lead, organize and inspire a staff.

Applicants must be enrolled in a UI undergraduate or graduate degree program. Candidates must submit completed applications and supporting materials by noon, Friday, February 23, 1996.

**Ross Hagen** Chair  
**William Casey** Publisher

Application forms are available at and should be returned to:  
*The Daily Iowan* business office, 111 Communications Center

# The Daily Iowan

IOWA CITY'S MORNING NEWSPAPER


Sen. Phil Gramm, date Sen. Bob Dole

Dole

John King Associated Press  
MANCHESTER four days after he can presidential Phil Gramm endorse Sunday and war and image of the Regted on keeping from Pat Buchanan "I believe that one Republican ca race today who ca economic conserv can bring together tives and who can lican Party again that is committed Clinton and commi America," Gramming his support. Publicly, part involved in the rac neutrality. "I'm no the middle," Hous Gingrich said Satu about the conten Gingrich has priv to associates about ly strength, and he voice among GOE figures. "They are in pa ton, D.C.," Buchan on ABC's "This W Brinkley." He said under attack beca

WHERE

# D

Tuesday

Send For Ticket Inf

THE

## Campaign '96


Associated Press

Sen. Phil Gramm, R-Texas, left, shakes the hand of presidential candidate Sen. Bob Dole, R-Kan., after officially announcing his support for Dole Sunday at Dole headquarters in Manchester, N.H. Gramm announced his withdrawal from the campaign last Wednesday.

### Dole garners support of former rival Gramm

John King

Associated Press

MANCHESTER, N.H. — Just four days after he quit the Republican presidential race, Texas Sen. Phil Gramm endorsed Bob Dole on Sunday and warned the success and image of the Republican Party rested on keeping the nomination from Pat Buchanan.

"I believe that Bob Dole is the one Republican candidate in this race today who can bring together economic conservatives and who can bring together social conservatives and who can make the Republican Party again one united party that is committed to beating Bill Clinton and committed to changing America," Gramm said in delivering his support.

Publicly, party leaders not involved in the race have professed neutrality. "I'm not going to get in the middle," House Speaker Newt Gingrich said Saturday when asked about the contentious race. But Gingrich has privately voiced alarm to associates about Buchanan's early strength, and he is hardly a lone voice among GOP establishment figures.

"They are in panic in Washington, D.C.," Buchanan said Sunday on ABC's "This Week with David Brinkley." He said he was coming under attack because GOP estab-

lishment figures feared he was about to seize control of the party.

Most senior Gramm supporters among elected Republican officials have quickly rallied to Dole's side. In addition to Gramm, this group includes Arizona Sen. John McCain and Texas Sen. Kay Bailey Hutchison.

Yet there remain deep doubts in the party about Dole's strength, with the next 10 days viewed as the crucial test. Dole's backing among senators and governors will be sorely tested if he loses New Hampshire — even more so if former Tennessee Gov. Lamar Alexander fares well. This is the major reason Dole is closing the New Hampshire campaign with ads criticizing Alexander for raising taxes while governor and for suggesting the state create an income tax.

In accepting Gramm's endorsement, Dole shrugged off their caustic campaign exchanges. "It was never personal," the Senate majority leader said.

Without mentioning Buchanan, he picked up Gramm's theme that it was critical for the party not to be divided — a remark clearly delivered with Buchanan in mind.

"We have got to bring the economic and the social conservatives together," Dole said. "You can't divide us and expect to win in

November."

"I do not believe there is another candidate in the race that can bring together both halves of our party and make it whole," Gramm said in his statement.

Gramm had planned to endorse Dole next week in South Carolina. But Dole campaign aides urged moving up the event — even though Gramm had only modest support in New Hampshire — on the belief that every last vote could matter in a tight, volatile race with Buchanan and Alexander. About a dozen prominent Gramm supporters were on hand for the event, many still wearing Gramm lapel pins as they slapped on Dole campaign stickers.

The event also reflected the concern in the GOP establishment at the prospect of a Buchanan victory Tuesday.

Buchanan's economic views, particularly his protectionist positions on trade, are out of step with the party's conservative mainstream. And his deep support among social conservatives could mean a protracted nomination battle, which could make it difficult to unite the party.

More broadly, few leading Republicans believe Buchanan could defeat President Clinton, given past controversial statements about

women, immigration and calls for a "cultural war for the heart and soul of America."

Just this week, for example, Buchanan has defended his campaign co-chairperson, who took a leave of absence after it was reported he spoke at meetings featuring white supremacists and militia leaders. The campaign also relieved a Buchanan volunteer in Florida of her duties because she also recruited for the National Association for the Advancement of White People.

Supporters in Louisiana also distributed a newspaper which suggested many conservatives would not support Gramm because of his "interracial marriage." Gramm's wife, Wendy, who was on hand for the endorsement, is Korean American.

"I would expect Pat Buchanan to take the same position with his campaign and to make it clear that there is no room in his campaign for people who are anti-Semitic or people who are racist," Gingrich said Saturday.

Buchanan condemned the newspaper Sunday, and Gramm said he took Buchanan at his word that he knew nothing about it. But he said Buchanan clearly benefited from support of former Ku Klux Klan leader David Duke and other controversial figures in Louisiana.

### Former Buchanan aide linked to anti-Semitic newsletter

PITTSBURGH (AP) — Larry Pratt, who stepped aside as co-chairperson of Pat Buchanan's presidential campaign over alleged links to racist groups, has connections to an anti-Semitic newsletter, a newspaper reported.

The Pittsburgh Post-Gazette also reported Saturday that Pratt has repeatedly taken part in events featuring political extremists.

The 53-year-old Pratt is a contributing editor to a newsletter published by United Sovereigns of America, a group based in Del City, Okla., the newspaper reported. The group sells extremist materials, including the "Protocols of the Elders of Zion" and the handbook of the Posse Comitatus.

Pratt says he has no anti-Semitic or racist views, and Buchanan has defended him, saying he stands by his friends. Pratt also points out he is a member of Jews for the Preservation of Firearms Ownership.

"The issue today is not my beliefs," Pratt said in a statement Friday, the day after he stepped aside. "The issue today is a scurrilous attack designed to derail the success of the Buchanan campaign."

The newspaper enumerated several instances when Pratt attended events either sponsored or heavily attended by members of far-right groups. Pratt's aides said that in some cases he attended the events without knowing who else planned to appear.

**Spring supplemental funding deadline is Thursday, February 22.**


*If you have questions contact Rob Wagner at the Student Government Office at 335-3283.*

**The Emma Goldman Clinic for Women supports Black History Month.**

- ◆ Heart disease is the #1 leading cause of death for Black Women
- ◆ 1 out of 3 Black Americans have hypertension

**FREE BLOOD PRESSURE SCREENING FOR THE MONTH OF FEBRUARY**

Walk in Hours : M - Sat 10 - 1, Th 10 - 1 & 5 - 8

 **EMMA GOLDMAN CLINIC FOR WOMEN**

227 N. Dubuque, Iowa City • 337-2111

**WHERE WILL YOU BE WHEN THE LIGHTS GO OUT?**

*"Her anger can blister paint." —Vanity Fair*  
*"In abrupt succession, as if you're cruising radio stations, she's a tortured victim, an old man, an inquisitor, a butchered animal, a withered crone, an alien." —Village Voice*

# Diamanda

Performing "Schrei X" Her vocal exploration into the theater of darkness  
 Co-commissioned by Hancher Auditorium with support from the Northwest Area Foundation.  
 and "Malediction and Prayer" new works for solo voice and piano

Tuesday and Wednesday, February 27 and 28, 8 pm • Hancher Loft

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

# Gals

SUPPORTED BY THE NATIONAL ENDOWMENT FOR THE ARTS ADULT SUBJECT MATTER

**At Southwest RESEARCH, WE HAVE A MISSION STATEMENT LIKE NO OTHER.**

★

**IN FACT, WE HAVE TWO.**

*First, we strive to improve the world through science and technology. ★ And, second, as you can see, we do it in a setting like few on earth. ★ In the wooded outskirts of San Antonio. ★ On 1,200 acres at the cutting edge of scientific investigation. ★ With more than 1.7 million square feet of laboratories, workshops and offices. we're as big as Texas. ★ And all 2,600 of our professionals share this region's special dedication to the pioneering spirit of the individual. ★ Our 1,400+ research projects cover fields from automation to lubrication, bioengineering to virtual simulation, environmental protection to space science. ★ And every one pushes the envelope of human understanding.*

**THE NEW PIONEERS**

If you're looking for a mission, take a look at ours. Our representatives will be on your campus meeting with 1996 candidates for BS and MS degrees in:

- ★ ELECTRICAL ENGINEERING
- ★ INDUSTRIAL ENGINEERING
- ★ MECHANICAL ENGINEERING
- ★ COMPUTER SCIENCE
- ★ MATERIAL SCIENCE

Visit our Internet Home Page at <http://www.swri.org>

AN EQUAL EMPLOYMENT/AFFIRMATIVE ACTION EMPLOYER

**INFORMATION MEETING**  
 Please Contact The Placement Office For Place, Date, and Time

**CAMPUS INTERVIEWS**  
 Wednesday, February 28, 1996

**SOUTHWEST RESEARCH INSTITUTE**

**THE DAILY IOWAN WORLD WIDE**

**START YOUR DAY WITH THE DAILY IOWAN WORLD WIDE**

The Daily Iowan is available on the World Wide Web. Access today's news and information from across campus or around the globe.

Our address is <http://www.uiowa.edu/~dlyiowan/>

**The Daily Iowan**  
 IOWA CITY'S MORNING NEWSPAPER

# Viewpoints

“I believe children should not be forced to believe the Bible but I think every child should know what is in the Old and New Testament.”

Pat Buchanan, GOP presidential candidate on school curriculums.

## Bar backing

■ *Iowa City bars have no place in the election of UI Student Government candidates. In taking money from bars, it detracts from the real issues.*

Since some UI Student Government candidates figure the UI campus inhales beer on a consistent basis, they've decided to push the idea of consuming alcohol some more, and make it a political action. Now that two parties of UISG candidates are asking bars to endorse their political agenda by advertising for them, what this university stands for, and the social agenda it's trying to promote, takes an entirely new track.

It's clear this election is not about issues, but about popularity. And the candidates are not asking bars for support because they need money (there are a lot of places they could go), but because they want to get their name out.

Because so many students frequent the bars, it may seem as though nothing is wrong with those businesses endorsing candidates. These particular candidates are trying to reach the average student who doesn't usually get involved with student politics. The point of advertising in bars, the candidates feel, is to promote their name, especially since such a low percentage of the students actually vote. But in simply "getting the name out," the issue of what the election stands for gets lost. Candidates who advertise in bars are catering to a mass audience, which turns the election into a popularity contest instead of an issue-oriented decision.

It's clear the bars are blatantly using a serious university function to promote their product: alcohol. It's not just the candidates receiving money; the bars are gaining something as well. The student government, even if it only affects a small percent of the student population, has a good reputation. When UISG candidates use bars to promote their campaigns, the bars themselves are, in turn, using the candidates to promote their businesses. There has been an enormous amount of political backlash on this campus in the past year concerning alcohol. The bars may not need financial support ("It's the bar owners in this town who have the money," said Pat Ketchum, director of Health Iowa); they need image support.

Getting support from bars brings the level of the UISG election to such a low point that the number of students who once took them seriously and cared about any issues would have little reason to now. It doesn't matter what the candidate stands for, or what the candidate wants to do. The student government itself becomes minimized and outrightly contradicts the seriousness of the UI and students' purpose here at the UI (to get an education). By the UISG supporting bars, the image of the drunken college student becomes even more enforced.

If UISG candidates want their voters to care, they need to make their campaigns about what they can do for the students. If they are representing the UI, it's clearly inconsistent to promote the bars as well. Far from being a financial issue, advertising in bars is a moral and a political statement.

Rima Vesely is an editorial writer and a UI junior.

## Just say no

■ *Job applicants and employees may be subjected to a lot more drug testing if a new bill is approved by the Iowa State Legislature.*

The Iowa State Legislature is considering changing Iowa's drug-testing law; a change that is invasive and should be rejected.

Legislation pending in the Iowa House of Representatives would make it easier for employers to test employees for drugs.

The proposed amendment isn't necessary, the current law is more than sufficient to protect the rights of business owners without excessively trampling the rights of employees.

In a perfect world, there would be no need for drug tests, much less a legal option for employers. But in our less-than-perfect state, employers are now allowed to use drug tests on different occasions.

Current drug-testing laws allow employers to test for drugs as part of a pre-employment physical. Employers can also call for a drug test if they have probable cause. For example, when a forklift operator appears dazed shortly after dropping a pallet loaded with expensive glassware, the employer could then test him or her for drugs.

The changes now being debated in Des Moines would expand the powers of employers and needlessly infringe on the privacy rights of the employees.

The proposed amendment would allow prospective employers to test as part of the application process, without a corresponding physical. It would also dilute the probable cause aspect of the current law and allow testing after an accident that causes at least \$1,000 in property damage or after a personal injury which requires medical treatment away from the workplace.

So if an employee slices his thumb while cutting bagels in the office break room, under the new law he can be tested for drugs while at the hospital getting a few stitches.

Depending on the type of bagel he usually eats, the employee could face the risks of damaging false positive results due to the chemical similarities between some foods and some illegal drugs. He should try not to worry about the possible mistakes in testing laboratories.

If you aren't doing anything wrong, the argument goes, then you should have nothing to fear and shouldn't mind taking a drug test. This is an old and faulty logic. Drug tests presume guilt and are by their nature invasions, so it should be difficult for employers to use them, not easier.

For example, to best eliminate the chances of tainting the results of a drug test, the samples must be collected under the direct visual supervision of someone else. If employees haven't done anything wrong, then they shouldn't have to endure a drug test.

The House is expected to vote today on House Amendment H5078. If passed by the House, the legislation would move on to the Senate.

Iowa's current drug-testing laws are adequate, so the new law should be opposed. If you agree, then call your representatives at the Capitol. Sen. Mary Neuhouser, D-Iowa City, and Sen. Bob Dvorsky, D-Coralville, can be reached in Des Moines at 515-281-3371.

We could almost guarantee drug-testing laws wouldn't be expanded if members of the State Legislature had to take drug tests as conditions of their pre-employment in Des Moines.

Jim Meisner is an editorial writer and a Coralville resident.

• **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. Letters can be sent to The Daily Iowan at 201N Communications Center or via e-mail to daily-iowan@uiowa.edu.

• **OPINIONS** expressed on the Viewpoints Pages of The Daily Iowan are those of the signed authors. The Daily Iowan, as a nonprofit 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.

# Marriage: It's a special privilege

I remember the most recent wedding in my family. I stood in the church basement in a formal dress after the Mary Kay lady had been all over my face. I weaved where I stood like a dazed boxer as this woman, the dry waller of the beauty industry, labored to create a work of genius where I once had been visible. By the time she finished with me, I looked only slightly less flamboyant than "Priscilla: Queen of the Desert." But I faced the video camera like a good scout because this was my sister's wedding day. Besides, it's not often you get an in-law for your nutty family made to order in heaven.

*The aftermath of a wedding infuses you with such warmth you wish everyone you love could have the experience. It is hard to imagine an emotional miser cruel enough to hoard such a fine thing, but the misbegotten devils do exist.*

Later that afternoon, I watched my father and five of his brothers — all of whom are in the 6 feet 6 inches tall league — cower in a corner of the Legion Post. They were shielding open beers from the sharp glance of sister Gertrude, crusader for temperance. I flounced right up to Gertrude with my can of Miller Lite in hand to make wedding chat. Toward us, from the other direction, came the radiant bride, also cradling a beer can. Thirty feet away, Dad shook his head and covered his face with his free hand. He figured the roof was about to pop right off the Lone Tree Legion.

I knew better. Weddings are magical. On that day, nothing came between anyone. Our con-

## Kim Painter


sumption of beer did not faze Gertrude. Everyone stayed to dance into the night, and I slept as soundly as ever before or since.

The aftermath of a wedding infuses you with such warmth you wish everyone you love could have the experience. It is hard to imagine an emotional miser cruel enough to hoard such a fine thing, but the misbegotten devils do exist. In Iowa and 18 other states today, they are moving fiercely to promote the idea that marriage can be too much of a good thing. For the first time in history, we are being told that proper, decent marriages can't involve just any two reasonably unrelated people who love each other. Specifically, if two people of the same gender wish to undergo a civil ceremony recognizing their commitment to living a faithful and loving life together, they may soon be told there is no room at the justice of the peace's.

This is odd, considering most couples of questionable repute are not only free to voluntarily wed, but in most states are deemed married under common law after the mere passage of a specified amount of time! Like it or not, the state says to them, you are now considered married. Whence cometh the jealousy with which the nouveau misers of joy guard the treasures of matrimony, then?


We can be sure of one thing. The misers have a hidden agenda that reaches far beyond mar-

riage. They are out to expunge innumerable sources of joy from the Book of Life. Sex for the sake of pleasure. Books they find objectionable. (These tend to be any books reflecting reality from a vantage point other than the top of Mt. Ararat.) Films that upset them. Musical recordings that frighten them. Religious beliefs that unnerve them. Halloween. "Friends" episodes. Therapy. Women who fly fighter jets. Women in the futures pits. Women who know what they want in bed. Men who like any of the preceding types of women. The list could go on forever. What's more, it will go on forever — unless we stop it here and now.

If we have learned anything since we discovered our opposable thumbs, it is that humankind is one big family. No group can be allowed to take the fabric of that family into its hands and rip from the heart of it those with whom they disagree. For as long as we've had a country, we've known that we must all hang together lest we hang separately. Never has it been so true as it is today.

Equal rights for all, special privileges for none. Even Pat Buchanan says it. Historically, civil marriage has hardly been treated as a special privilege, as noted above. Yet, America's misers are now working to hoard it just beyond the reach of one category of people. That is called discrimination, and it is against the law. The state has a compelling interest in recognizing as many committed couples as come forward seeking recognition. Same-gender couples must enjoy equal rights to civil marriage or there are no equal rights — only special privileges.

Kim Painter's columns appear Mondays on the Viewpoints Page.


# What goes around comes around

Steve Forbes spent a lot of money on a negative campaign in Iowa, and this gained him a lot of national attention. He was on the cover of magazines, the subject of countless editorials and a guest on many radio and television shows. However, one thing his campaign didn't bring him was a strong finish in the Iowa caucus. Forbes finished a distant fourth in the voting — behind Bob Dole, Pat Buchanan and Lamar Alexander. There are certainly lessons to be learned here.

Forbes attacked Dole, Phil Gramm and Alexander in ads aired frequently in Iowa. These ads centered on tax increases, wasteful

*The Iowa caucus should serve as an important lesson — and a warning — to the GOP about the dangers of negative campaigning. "A politician who is constantly bashing another politician doesn't have anything to say about what he's going to do," an Iowa Republican remarked after casting a vote for Alexander*

spending and the "Washington values" that each of his opponents represented. Dole fired back with negative ads of his own, calling Forbes "more liberal than you think" and chastising him for his untested and questionable ideas. What did this get Dole? He still won in Iowa, but it was far from a solid victory, edging Buchanan by a narrow margin.

## Jamey Pregon


Dole and Forbes were not alone in negative campaigning. Gramm slammed Dole whenever possible and Morry Taylor criticized virtually everyone. Both had poor showings in the caucus. Bob Dornan got a little publicity when he blasted Iowa's favorite Democrat, Sen. Tom Harkin, for his trip to Vietnam last summer. Dornan garnered a hearty 0 percent of the vote, finishing well behind the "no preference" voters. And Richard Lugar, after his ridiculous nuclear terrorist ads, came in just ahead of Taylor, "no preference" and Dornan.

While the majority of the candidates were engaging in mudslinging, the two big winners of the caucus — Buchanan and Alexander — were taking the high road to appeal to voters. Rather than bashing the others in the field, they were talking about themselves and where they stood on the issues. Buchanan and Alexander emerged from Iowa as the main challengers to Dole, and this should serve as a critical illumination to the GOP as it prepares for the eventual battle with President Clinton.

The last big defeat for the Republicans should reinforce this latest lesson in campaigning. The 1992 presidential election saw Clinton easily

defeat George Bush; 370 electoral votes to the 168 won by the same candidate who walloped Democrat Michael Dukakis in 1988. Bush used a very negative campaign against Clinton, just as he had done against Dukakis, but this time it was unsuccessful. While Clinton was making such promises as health care and welfare reform, Bush was chiding Clinton for his draft dodging and suggesting that "his dog Millie knew more about foreign affairs." Whether or not Clinton actually made good on his promises is beside the point; they still got him elected. Such promises will get Clinton elected again in November if the GOP candidate resorts to the same type of approach used by Bush in 1992.

The Iowa caucus should serve as an important lesson — and a warning — to the GOP about the dangers of negative campaigning. "A politician who is constantly bashing another politician doesn't have anything to say about what he's going to do," an Iowa Republican remarked after casting a vote for Alexander. Voters are clearly getting tired of the venom candidates spew out at each other, and their message should be heard. Forbes has done his party a great service by helping to expose this early in the election year. The other candidates should learn from his shortcomings and from Buchanan and Alexander's success, and take a more positive approach to voters. Otherwise, they are doomed to travel down the same road Bush did in 1992.

Jamey Pregon's column appears Mondays on the Viewpoints Page.

## READERS SAY: Do you think there should be an increase in drug testing in Iowa's work places?


"Depends on what kind of job it is. If an employee works with the public, I think it's a good idea for the safety of the public."  
Mike Wilson  
UI freshman


"If you have a policy like that, you have to pursue it constantly to make it work. You have to put everything you can into it."  
Sven Hansell  
UI professor


"Yes, if people are doing drugs on the job they won't be doing their job as well as they could. It would be better for their work if they don't."  
Kerri Stork  
UI sophomore

GO  
ansy  
abo

Sandra Sobier  
Associated Pres

CONCORD,  
rivals Bob Dole  
Lamar Alexan  
their pasts Sur  
shore up prosp  
or just survi  
Hampshire pres

With one da  
pivotal contest,  
increasingly v  
deadlocked wit  
place in week  
every vote is c

Dole move  
endorsement b  
Gramm even t  
the Texas sen  
support here w  
last week.

Some surv  
weekend inclu  
three-man tie  
placed him soli  
Buchanan. Pub  
has sunk to a d

Fighting fo  
Buchanan def  
statements on  
from his earlie  
torial writings  
"the statute of  
out on those th

Dole, haunte  
here which kno  
race, tried Sur  
stakes in Tue  
though he earl  
determine the

"I probably  
Bob Dole win  
Bob Dole woul  
the Senate maj  
ABC. "If we do  
shire, we'll wi  
Dakota."  
In his own  
television new

CLINTON

Presid

Ron Fournier  
Associated Pres

KEENE, N.H.  
election again  
apathy and ec  
President Clin  
day to avoid "th  
ple answers" a  
if handed a sec

Revealing s  
expectations,  
Hampshire vot  
me I won't solv  
won't give you  
give you progr

The remark  
plea for re-ele  
lighted a one  
Hampshire vis  
attention from  
they scratch a  
Tuesday's pri  
drew huge crow  
the luxury of  
opposition, bu  
his political co

Wind and ice  
One at Andrew  
two hours wi  
getting his see

35-

70-

10-

\$

HO

\$

\$

BIG

Larg

Monde

## Campaign '96

# GOP candidates answer questions about their pasts

Sandra Sobieraj  
Associated Press

CONCORD, N.H. — Republican rivals Bob Dole, Pat Buchanan and Lamar Alexander wrestled with their pasts Sunday as they tried to shore up prospects for winning — or just surviving — the New Hampshire presidential primary.

With one day to go before the pivotal contest, the race has grown increasingly volatile. For Dole, deadlocked with Buchanan for first place in weekend polling data, every vote is crucial.

Dole moved up a planned endorsement by former rival Phil Gramm even though polls showed the Texas senator had minimal support here when he quit the race last week.

Some surveys released last weekend included Alexander in a three-man tie for first, while others placed him solidly behind Dole and Buchanan. Publisher Steve Forbes has sunk to a distant fourth.

Fighting for an outright win, Buchanan defended controversial statements on women and race from his earlier campaigns and editorial writings by saying Sunday "the statute of limitations has run out on those things."

Dole, haunted by the 1988 loss here which knocked him out of that race, tried Sunday to lower the stakes in Tuesday's balloting — though he earlier insisted it would determine the nominee.

"I probably should have said if Bob Dole wins New Hampshire, Bob Dole would be the nominee," the Senate majority leader said on ABC. "If we don't win New Hampshire, we'll win North and South Dakota."

In his own appearance on the television news shows, Alexander

was again dogged by questions about his lucrative financial dealings and his 1985 proposal to enact a state income tax — issues raised in new Dole ads.

"Senator Dole is running a negative, desperate campaign. His campaign must show me moving up very rapidly if that's all he has to say about our future," Alexander said on NBC's "Meet the Press." He denied any financial wrongdoing and pledged not to raise marginal income tax rates if elected.

In terms of raw exposure, Forbes outdid his rivals with at least three campaign stops sandwiched between two network appearances and a paid half-hour of live evening television broadcast statewide.

Hopefuls stuck in the bottom half of the eight-man pack were participating in an afternoon forum snubbed by the Top Four.

In endorsing Dole Sunday — instead of next week in South Carolina as planned — Gramm warned the success and image of the Republican Party rested on keeping the nomination from Buchanan.

Picking up that theme without naming Buchanan, Dole said "We have got to bring the economic and the social conservatives together. You can't divide us and expect to win in November."

Gramm gave Dole an even bigger lead in the endorsement game; he's backed by 24 governors and 29 senators. Dole also got the nod Sunday from *The Boston Globe*, one of the most widely read papers in the state's voter-rich southern tier. And his campaign trumpeted an endorsement by popular Boston Red Sox legend Ted Williams.

Earlier, Dole visited Manchester's West High School, where he was briefed on local anti-drug


Associated Press

Republican presidential hopeful Steve Forbes gives a thumbs up to supporters as he climbs back into his campaign bus after an

impromptu stop at the Exeter, N.H., bandstand Saturday afternoon. Polls now rank Forbes fourth in the GOP race.

efforts teaming students with police. Dole pledged to continue federal funds for the fight against drugs and violent crime, but said specific solutions should be left to local communities.

Alexander, whom Dole labeled "liberal" in a new ad, appeared to tack right in remarks outside a bait and tackle shop.

"The assault-weapons ban was passed and hasn't worked," Alexander told a crowd of about 75 people and twice as many media types. He also called for protecting the environment without bowing to "environmental extremists."

After a breakfast stop at a Manchester blue-collar restaurant President Clinton had claimed a good-luck charm, Buchanan characterized his surge as a political revolution of "peasants with pitchforks."

He brushed aside charges of "extremism" as evidence that he's on the verge of winning.

"They are in a terminal panic," Buchanan said, speaking of both Republicans and Democrats. "They hear the shouts of the peasants over the hill. All the peasants are coming with pitchforks. We're going over the top."

His remarks to a rally of more

than 1,000 supporters in Nashua came at the close of a week of tough scrutiny after two campaign aides were accused of links to white supremacist groups. The Dole campaign also began airing ads that recall a Buchanan column about women, which some critics consider sexist.

On ABC's "This Week With David Brinkley," Buchanan opined that local communities should decide for themselves whether to teach creation science or evolutionism in public schools.

"I believe children should not be forced to believe the Bible but I

think every child should know what is in the Old and New Testament," he said, adding that parents should have the right to keep their children from being taught "godless evolution."

In Sunday editions of the state's largest newspaper, Alexander and Forbes were confronted by accusations of "dodging" and "straddling" the abortion issue in a full-page ad by the National Right to Life Political Action Committee. Both advocate a step-by-step approach to curbing abortion, while anti-abortion activists insist on a constitutional ban on the procedure.

### CLINTON VOWS PROGRESS

## President promises to avoid 'siren song of simple answers'

Ron Fournier  
Associated Press

KEENE, N.H. — Fighting for re-election against voter cynicism, apathy and economic insecurity, President Clinton pledged Saturday to avoid "the siren song of simple answers" and hollow promises if handed a second term.

Revealing surprisingly modest expectations, Clinton told New Hampshire voters, "If you vote for me I won't solve all the problems. I won't give you a miracle. But I will give you progress."

The remarks, his most direct plea for re-election so far, highlighted a one-day, five-city New Hampshire visit designed to steal attention from Republican rivals as they scratch and claw for votes in Tuesday's primary. Clinton, who drew huge crowds at each city, has the luxury of no major primary opposition, but still must energize his political core for November.

Wind and ice grounded Air Force One at Andrews Air Force Base for two hours with Clinton aboard, getting his second New Hampshire

trip this month off to a sluggish start. The day's careful script was mangled again in Manchester, N.H., when AIDS activists heckled the president.

Ticking off a list of AIDS-related administration initiatives, Clinton responded to the hecklers with a slap at Republicans. "You might ask, 'Why is this demonstration going on in our rally, instead of their rally?'" he said.

An icy wind pinched the reddened faces of 10,000 people who huddled in the Keene town square as Clinton declared, "I come here today to ask for your support, not ... because of the achievements of this administration, but because of the challenges that lie ahead and because we dare not face those challenges unless we are willing to face them with vision — and to face them together."

In stop after snowy stop, Clinton rolled out his stump speech, honed for a series of trips to GOP primary states. In it, the president defends his record on crime, the economy and the environment and issues a broadside against GOP opposition

to a host of administration proposals, including AmeriCorps, a minimum wage increase and a measure allowing people to transfer their health insurance from job to job.

Critics who say his gun control efforts took weapons away from hunters "are not telling the truth," the president said. And he demanded Congress heed an angry electorate and embrace election-year campaign finance reforms to "clean up our act."

Taking a partisan swipe, Clinton reminded voters of the New Hampshire handshake he shared eight months ago with House Speaker Newt Gingrich, sealing their pledge to name a bipartisan panel on political reform.

The commission never materialized; Clinton and Gingrich blamed each other. Frank McConnell, a restaurant and ski shop owner who proposed the idea in a question to Gingrich and Clinton last June, met with the president so Clinton could "bring him up to date."

"We need to pass campaign reform and we need it now," the president said. He also devoted his

weekly radio address to the topic.

Earlier, 3,000 foot-stomping, pompon-waving supporters filled a Rochester, N.H., gymnasium with chants of "Four More Years!" and "No Newts!" as Clinton made an emotional plea for another term.

"My fellow Americans, by any standard, we have made progress," he said.

New Hampshire offers Clinton practice on the political tightrope of 1996: He must take credit for good news on the economy and other fronts without seeming oblivious to problems Americans still face. It's a trick George Bush never mastered, allowing Clinton to take the White House four years ago with the credo, "It's the economy, stupid."

"They say there is no opposition in the primary," Clinton said in Rochester, his voice rising. "Oh, yes, there is. Cynicism is our opponent. Apathy is our opponent. The siren song of simple answers that are wrong is our opponent."

Later, he told the Keene crowd, "America is on the move!"

Special of the Week  
**All American Deli** \$3.75  
All American Sub  
and medium drink. Reg. \$4.75  
OLD CAPITOL  
MARKET

**RESEARCH PARTICIPANTS INVITED**  
Individuals 18-35 years old who are free from psychiatric illness and have one immediate family member diagnosed with panic disorder may qualify. Compensation provided.  
For details call 353-4162.

Don't get blown away by the high cost of labels  
glide into... **TECHNIGRAPHICS**  
For labels of all shapes and sizes  
IOWA CITY Plaza Centre One 354-5950  
CORALVILLE Highway 6 West 338-6274  
CEDAR RAPIDS 711 Center Point Rd. NE 354-7010  
We Take Pride In Your Work!

**END-OF-SEASON VAULT CLEARANCE**  
**Fur And Leather Sale**  
**FACTORY DIRECT**

Don't Miss our ANNUAL END OF SEASON SALE! Your Chance to Save Big on HUNDREDS OF FACTORY DIRECT FURS & LEATHERS  
NEW FURS • DESIGNER FURS • LEATHERS • TRADE-INS

**1 DAY ONLY!**  
Tuesday - February 20  
11am-7pm  
**Best Western Westfield Inn**  
1895 27th Ave.  
I-80 & Hwy. 965, Exit 240  
Coralville

Full Length FEMALE Mink Coats Appr. Val. to \$6000 <b>\$1999</b>	Just a few of our END-OF-SEASON SALE Prices 54" Female MINK Coat ... appr. val. \$7000 ... <b>\$2299</b> MINK HATS ... appr. val. \$350 ... <b>\$149</b> MINK JACKET ... appr. val. \$2000 ... <b>\$699</b> BEAVER STROLLER ... appr. val. \$2500 ... <b>\$799</b>	Full Length BEAVER Coats Appr. Val. \$3000 <b>\$999</b>
--	--	---

• FREE LAYAWAY WITH MIN. DOWNPAYMENT  
• Sizes Petite thru XXXL • Trade-Ins Accepted  
• Mens Furs and Leathers • All Major Credit Cards  
ALL ITEMS SUBJECT TO INSPECTION. NEWER PRODUCTS LABELED TO SHOW COUNTRY OF ORIGIN.

**Christa Furs and Leathers** Manufacturing Quality Furs and Leathers Since 1927

**GUMBY'S Pizza**  
**35-GUMBY**  
**354-8629**  
702 S. Gilbert St., Kennedy Plaza

<b>SLAM DUNK</b> 10" 1-Item Pizza & 10 Wings <b>\$7.99</b>	<b>DOUBLE DEAL</b> 2 Pizzas-2 Toppings 2 Med. <b>\$9.25</b> 2 Large <b>\$10.99</b> 2 XL <b>\$11.98</b>
<b>HOKEY POKEY</b> Large 16" Pizza 2 toppings <b>\$6.99</b>	<b>PARTY CRASHER</b> Our Giant 20" Pizza 1 Item <b>\$8.99</b>
<b>BIG PIZZA DEAL</b> Large 1-Item Pizza Monday & Wednesday <b>\$4.99</b>	<b>GUMBY AID</b> Medium 1-Topping Pizza & Soda <b>\$5.99</b>

**• Whole Wheat or original crust**  
**• Free Xtra Sauce and garlic on request**

**HOURS:**  
11 AM 2:30 AM DAILY  
Open till 3 AM FRI. & SAT.

**NOW HIRING DRIVERS**

**NOTICE**  
International Students Study Abroad Students Foreign Scholars

Meetings for  
The Provost's Office has established a committee to review the international programs operating under the Center for International and Comparative Studies (CICS) and the Office of International and Education Services (OIES). The review is a routine part of University activity. The committee is interested in learning as much as it can about various constituents' experiences with the two international programs (CICS and OIES). The committee has arranged open forum discussions for each of three constituent groups according to the schedule below. Other interested persons are encouraged to take part.

International Students Study Abroad Students Foreign Scholars	Feb. 19, 3:30-5 p.m. in Grant Wood Room, IMU
International Students Study Abroad Students Foreign Scholars	Feb. 26, 3:30-5 p.m. in Grant Wood Room, IMU
International Students Study Abroad Students Foreign Scholars	March 4, 5:30-7 p.m. in River Room 1, IMU

Here is a list of members of the CICS/OIES Review Committee. If you would like to communicate something about your experiences with CICS or OIES, you are encouraged to do so by phone, fax or e-mail.

Jay Sa-Aadu Finance Phone: 5-0930 Fax: 5-3690 e-mail: jsa-aadu@uiowa.edu	Nancy Noth Business Administration Phone: 5-1041 Fax: 5-3604 e-mail: nancy-noth@uiowa.edu
Kathleen Buckwalter Nursing Phone: 5-7133 Fax: 3-5535 e-mail: kathleen-buckwalter@uiowa.edu	Jeanne Pugh Global Studies Phone: 354-6093 e-mail: jeanne-pugh@uiowa.edu
Jonathan Carlson Law Phone: 5-9026 Fax: 5-9098 e-mail: jonathan-carlson@uiowa.edu	Kenneth Starck Journalism and Mass Communication Phone: 5-5821 Fax: 5-5210 e-mail: kenneth-starck@uiowa.edu
Heather MacDonald Urban and Regional Planning Phone: 5-0501 Fax: 5-3330 e-mail: heather-macdonald@uiowa.edu	

## COGS

Continued from Page 1A  
lor said COGS members decided to lobby at the capital because they want Gov. Terry Branstad to direct the budget surplus toward education — and particularly toward

higher education.  
COGS members also want to talk about their specific needs as graduate students, she said.  
"When the governor announced the surplus, it seemed the opportunity time to make these needs

known," Taylor said, "and to put faces on this big mass of people called graduate students."  
Although COGS members are lobbying for some things specific to graduate students, they will not take funds away from other insti-

tutions in Iowa to meet their goals, Taylor said.  
"Our goal is not to pit our needs against others," she said. "We want to see the budget increased — to expand the pie, not narrow the slices."

## BILLS DEBATED

Continued from Page 1A  
ments he rented in suburban Detroit. He was charged under Michigan's now-expired ban on assisted suicide, which carries up to four years in prison.

The measure up for debate in the Iowa House already has passed the state Senate. Legislators say they don't know of any assisted suicide cases in Iowa and they want to keep it from becoming a problem in the state.

"There are instances in the law where things you wouldn't even think about do occur. And so, it's a pre-emptive type of thing," House Majority Leader Brent Siegrist, R-Council Bluffs, said.

Under the bill, it would be a felony to knowingly help or cause someone to commit or attempt suicide. The maximum penalty would be 10 years in prison and a \$10,000 fine.

In addition, changes in the

"I would suspect that there will be someone wanting to raise the speed limit on the interstate and there probably will be a debate on that."

Sen. Wally Horn, D-Cedar Rapids

state's speed limits are on the Senate debate calendar this week.

A Senate committee has passed a bill that would increase the speed limit from 55 mph to 65 mph on four-lane, divided highways generally known as expressways.

Sen. Wally Horn, D-Cedar Rapids, said he thinks some senators will try to change the bill.

"I would suspect that there will be someone wanting to raise the speed limit on the interstate and there probably will be a debate on that," he said.

But Horn said he's been contacted by trucking companies that don't want the speed limit raised

for 18-wheelers on the interstate if it's raised above 65 mph for other vehicles. He said the companies are concerned about traffic safety and fuel economy.

"I think that's fast enough for trucks, myself," Horn said.

The House Transportation Committee is working on its own speed limit bill but hasn't approved one yet.

Siegrist said he thinks the House will vote to raise the speed limit on interstates in Iowa.

"That's truly a nonpartisan issue. We're just trying to work out some of the details," he said.

Two other controversial topics

are up for debate this week:

The House plans to debate a bill that would establish several crimes for violence against pregnant women that causes them to miscarry. The bill was requested by an Iowa City couple and a Davenport couple who lost their unborn children after they were involved in traffic accidents.

The Senate plans to debate a bill that would increase the penalties for possessing or selling methamphetamine. Illegal use of the drug is increasing in Iowa and legislators say something needs to be done to stop that.

March 1 is the first deadline of the session for legislation. House bills die that day unless they've been approved by a House committee and Senate bills die if they haven't gotten approval from a Senate committee. After that, the subject can only come up if it's requested by legislative leaders or it's added onto another bill.

## BUCHANAN

Continued from Page 1A  
room.

Several hundred more surged outside into a lobby after police shut the ballroom, declaring it a potential fire hazard.

His voice hoarse, Buchanan proclaimed himself the man of the hour — and of the month — and predicted victory on Tuesday and in November over President Clinton.

Multimillionaire publisher Steve Forbes was "Mr. January. I'm Mr. February," Buchanan boasted.

"History is about to be made in the state of New Hampshire," Buchanan asserted. "The establishment in Washington is shaking in its boots at what's going on here."

"They are in a terminal panic," Buchanan said, speaking of both Republicans and Democrats. "They hear the shouts of the peasants over the hill. All the peasants are coming with pitchforks. We're going over the top."

Buchanan continued to direct his appeal at social conservatives and economic conservatives, with just

one day to go to the crucial first-in-the-nation primary.

Earlier, on a television interview show, Buchanan said parents should have the right to protect their children from the teaching of "godless evolution," suggesting that he questions the theory of evolution.

The conservative Republican said parents "have a right to insist that godless evolution not be taught to their children or their children not be indoctrinated in it."

"I believe these things are best decided at the local level. That's why I am going to shut down the U.S. Department of Education," he said on ABC's "This Week With David Brinkley."

Asked by ABC reporter Sam Donaldson whether he accepted the creationist belief that God made the world in six days, Buchanan responded, "God did it according to the Bible. You may believe you are descended from monkeys, I don't believe it."

Buchanan, a Catholic, said he

"God did it according to the Bible. You may believe you are descended from monkeys, I don't believe it."

Pat Buchanan, on the subject of evolution during an ABC interview with Sam Donaldson

believed "the New Testament is literally the word of God and the Old Testament is the inspired word of God."

"I believe that children should not be forced to believe the Bible but I think that every child should know what is in the Old and New Testament."

Buchanan has won a strong following from Christian conservatives for his advocacy of the rights to school prayer and his outspoken criticisms of alternative lifestyles.

Later, at the rally here, he mentioned his appearance and ridiculed panel member George Will, a conservative columnist. "He started lapping at me like a little poodle," Buchanan said. "I had to take a

newspaper and roll it up..."

Buchanan stood on a stage with about a dozen former New Hampshire supporters of Texas Sen. Phil Gramm and suggested that, even though Gramm had endorsed Dole, he had the backing of much of Gramm's rank-and-file organization in the state.

"Phil's organization will join us in rallying behind 'a new conservative that will provide voice for the voiceless,'" Buchanan said.

The former broadcaster predicted victory over Dole, saying that Dole's lead in Iowa was three percentage points but that "he's not going to have a three-point lead in New Hampshire."

## CIVILITY

Continued from Page 1A

day life at The Geneva Lecture Series' 20th anniversary Friday night. He was the original speaker at the first Geneva Lecture Series in 1976.

He offered five suggestions for being more civil to your fellow humans: increase honesty, empathy, teachability, patience and humility.

"It's not easy to live at peace with people with whom we disagree," he said. "The American experiment is an ongoing effort at civility and it continues to get more complicated. The texture of the challenges of civility are constantly changing."

UI junior Sarah Stertz said she thought it was possible to bring together UI student organizations who disagree.

"I would certainly hope they

"It's not easy to live at peace with people with whom we disagree. The American experiment is an ongoing effort at civility and it continues to get more complicated."

Richard Mouw, President of the Fuller Theological Seminary

could get together," she said. "I think it could happen on a group level. I would certainly be open to seeing that happen. It's just a matter of both sides being willing to talk."

Mouw said politicians can

increase their civility, but recent Republican candidates have a long road ahead of them.

"It would take the rather radical commitment of a politician who cares more about telling the truth than about winning an election," he said. "There's just so much dishonesty and instability and distortion of people that I think we're facing a crisis of character in the political arena."

UI campus minister Jason Chen said during his 25 years at the UI, he's seen people become less civil to each other.

"Even for people to say 'Hi' to one another, there's a lot of deep-rooted fear," he said. "I see a difference between the kind of dynamics between males and females. That really saddens me because there was a time on the university cam-

pus here when you could say 'Hi' and people would say 'Hi' back, and people were very nice."

Stertz said people at the UI are civil to each other — most of the time.

"If issues are raised, like what happened this fall when Campus Crusade did that big ad about gay and lesbianism and there was a lot of response from the other side and people kind of got into a battle," she said. "But overall, I think things here are fairly civil."

Mouw said though he takes a conservative view on abortion and gay rights, people on both sides of the issue can learn from each other.

"We need to drop the labels," he said. "Everyone is broken and on a journey to wholeness."

## HOUSING PROJECT

Continued from Page 1A  
residents to live there for up to two years.

"It will be in a regular boarding house owned by the city," Jordan said. "They gave Theresa Kopatch (on-site counselor at EHP) as the private landlord \$125,000 towards the mortgage. She will pay that mortgage back through subsidies, so (the tenants) will pay 30 percent of their rent."

EHP will provide the tenants

with basic living skills, Jordan said.

"Emergency Housing Project will be out there meeting with these people once a week," she said. "We will be giving them help in whatever area they may need, whether it be budgeting, mental health assistance, learning how to cook, clean or maintaining a house in general. All of those skills will be provided through EHP."

The project will start out with five apartment units, and the city

anticipates 15 such units by summer, with EHP providing support to those as well.

Jordan said EHP's open house also allowed the community to see the facility and learn more about its programs.

"It's important for the community to see the shelter," Jordan said. "This is really the community's shelter. Sometimes people are surprised at how bright and clean it is. People think that when you are housing 29 people that it has to

look really bad."

Iowa House Assistant Minority Leader Dick Myers, D-Iowa City, said he applauds EHP's efforts, but the homeless issue in the Iowa Legislature has been put aside due to the economy's rapid growth.

"It's very clean and well-maintained," he said. "It answers a need and a way to go about it. I'm especially interested in the issue of children and it is serving a definite need to them."

Enjoy Coca-Cola at the UNION STATION IOWA MEMORIAL UNION

## CABIN FEVER

### MAKE A RUN FOR IT

# RELIEVER

### Mid-Week Get-a-way Ski Package

**\$20** plus tax  
Prices starting at per person based on double occupancy. Skiing included. Monday - Thursday. Excluding Holidays. \*Prices may vary. Call hotels/motels for current rates. Offer good from Nov - February 29, 1996.

Participating establishments:  
RED CARPET INN 612.388.1502  
DAYS INN 612.388.3568  
LIFE'S GREAT AT RED WING 612.388.0491  
LIBERTY'S RESTAURANT & LOUNGE 388.8877

Welch, MN - North of Redwing off Hwy 61  
612.258.4567

\*Clip & Save! Must have this ad present to redeem package deal.

Thinking about taking the Paper & Pencil GRE?

# GRE

Think fast!  
**April 13, 1996**  
is your last chance to take it until December!

Be part of the most individualized GRE course ever.

- Live classes with great teachers
- A personalized study plan unique to you
- Practice on previously released GREs

And if you decide to take the computerized GRE, the Kaplan GRE course also gives you all of the computer strategies you need for success on Test Day!

Class starts Tuesday, Feb. 20. Call now! (319) 338-2588

## KAPLAN

1-800-KAP-TEST  
325 E. Washington, Suite 208, Iowa City, IA 52240.

## I NOTES

THE UNIVERSITY'S PREMIER NOTE TAKING SERVICE (CLASS NOTES)

\* Top students are selected to take daily notes. \* Notes are sold by semester and exam pack.  
\* Notes are organized, typed and ready for pick up after 6 p.m. the following day. \* Service not available anywhere else.  
\* Convenient downtown location

### SPRING '96 COURSE LIST

BOTANY 002.001	AMER POLITICS 030.001	CONT. ENV. ISSUES 044.019
ANIMAL BIOLOGY 002.002	POL OF IND. DEMOCRACIES 030.040	THEATRE & SOCI 049.002
PRIN OF BIO 002.010	AMER FOR POLICY 030.061	PRIN HUMAN ANAT 060.001
PRIN OF BIO II 002.011	ELEMEN PSYCH 031.001	MICROBIOLOGY 061.164
HUMAN BIO 002.021	CLINICAL PSYCH 031.013	S. BANK. & FIN 06E.117
ECO & EVOL 002.022	CHILD DEVELOP 031.014	FIN MNGE 06F.100
TECH & SOC 004.005	SOCIAL PSYCH 031.015	INTRO TO MARKET 06M.100
GEN CHEM I 004.007	MENTAL PROCES 031.016	BIOCHEMISTRY 099.110
GEN CHEM II 004.014	PSYCH BUS & INDUST 031.019	FIT & WELL FOR LIFE 28S.005
ORGAN CHEM 004.121	PERSONALITY 031.105	INTRO CULT & SOC 113.03/101
ENVIRON GEO 012.02/08	COG DEV OF CHILD 031.114	ANTHRO CONT. WORLD PROR 113.012
EVOLUT & HIST OF LIFE 012.04/06	BEHAV ANALYSIS 031.135	HUMAN ORIGINS 113.013
WEST CIV TO 1750 016.001	ABNORMAL PSYCH 031.163	PERS & SOCIETY 36C.070
WEST CIV. SINCE 1750 016.002	RELIG & SOCIETY 032.002	SURVEY OF FILM 36F.002
CIV. OF ASIA. MOD JAPAN 016.006	QUEST HUMAN DEST 032.003	AM BROAD 36M.045
WEST ART & CULT 01H.006	OLD TEST SURVEY 032.011	HUMAN REL FOR CLASS TEACH 07E.180
ROM CIVIL 020.030	SOC PRIN 034.001	SOC SCIENTIFIC FOUND COMM 019.090
PHIL & JUST SOC 026.034	SOCIAL PROBLEMS 034.002	CULT & HIST FOUND COMM 019.091
LEISURE IN CONT. SOCIETY 028.000	SOC THEORY 034.000	
HUMAN NUTRIT 028.130	CRIMINOLOGY 034.140	
MOD ASTRON 029.050	HUMAN GEO 044.001	
	EARTH SYS SCIENCE 044.003	

\* THIS COURSE LIST IS SUBJECT TO CHANGE  
Be on Your Way to an 'A'

We are located at: **13 S. Linn St.** **351-6312**

REGULAR HOURS: MON-THU 10-7  
FRIDAY 10-5  
SUNDAY 9-8

## BUY OF THE EAR

Excellent quality at these very sensible prices

.08 ct. total weight, pair \$95	.20 ct. total weight, pair \$295
.10 ct. total weight, pair \$115	.25 ct. total weight, pair \$440
.15 ct. total weight, pair \$200	.33 ct. total weight, pair \$585

## HERTEEN & STOCKER

JEWELERS Qualities may vary  
101 S. Dubuque 338-4212

ALL MAKES • ALL MODELS • ALL MAKES • ALL MODELS • ALL MAKES • ALL MODELS

# TOYOTA of IOWA CITY

## LUBE, OIL & FILTER CHANGE SPECIAL

Save up to \$5.00 over Quick Lubes

# \$19.44

plus tax  
up to 4 quarts

## FREE 22 Point Inspection

with oil & filter change special  
Expires 2/16/1996

PARTS & SERVICE  
TOYOTA "Take what you do for me."

TOYOTA of IOWA CITY  
Hwy. 6 West, Coralville 351-1842  
Courtesy Shuttle 7:30 am-5 pm

WHO-WH  
College Bas  
Alabama at Va  
Today 12:30 p.  
Connecticut at  
6:30 p.m., ESP  
Nebraska at Ka  
p.m., ESPN.  
Colorado at Ne  
Today 11 p.m.,  
Sport  
AUTO RAC  
Jarrett keeps  
Earnhardt's  
DAYTONA B  
— Dale Earnha  
any more — on  
He and the f  
Racing team di  
miles of winter  
just for the Day  
in hundreds of  
work. All for an  
place.  
Dale Jarrett l  
on Sunday for t  
three years on t  
in NASCAR's bi  
"I did we've  
do to be ready  
it's Daytona," E  
resignation and  
voice. "We just  
enough for 'em  
Earnhardt the  
front all day, lea  
32 of the 200 la  
International Sp  
mile oval.  
Jarrett, in a R  
Thunderbolt, d  
hardt's Chevrol  
into the lead or  
Chevy of Ken S  
Earnhardt the  
ond place the n  
and chased Jar  
way, trying to f  
would allow hir  
tona 500 for th  
Earnhardt, kn  
fans as The Inti  
the heat on the  
delight of an es  
spectators, who  
cheered.  
Coming off t  
Earnhardt drov  
the banked ova  
front.  
Earnhardt we  
went higher.  
Low again, J  
And for the s  
Earnhardt was  
virtual replay of  
Jarrett crosse  
0.12-seconds —  
— in front of E  
just in front of  
"The last 15  
were a minute  
Jarrett said. "T  
close to 500 m  
I'd rather see a  
mirror but the  
COLLEGE I  
NCAA votes  
overtime tie  
The NCAA f  
mittee voted T  
a tiebreaker in  
games starting  
The system  
sion I bowl gam  
Under the t  
each team gets  
opponent's 25-  
team winning t  
choose whethe  
offense or defe  
of the field the  
take place on  
possession at th  
field.  
A possession  
team scores, tu  
fails to convert  
The game ends  
no longer tied  
period.  
Any score b  
the exception o  
extra-point atte  
touchdown, w


Medium  
of Deli  
m. You'll  
ose great  
ute pants!

ON  
ION  
AL UNION

ER  
R  
ackage

Participating  
establishments:

RED  
CARPET  
INN  
612.388.1502

DAYS  
INN  
612.388.3568

8  
ED WING  
612.388.0491

BERTY'S  
URANT & LOUNGE  
888.887.7

number!  
ever.

ou

GRE,  
computer  
ay!  
38-2588

G SERVICE

er and exam pack

where else.  
ocation

ISSUES 044 015  
SOCI 049 002  
AN ANAT 060 002  
LOGY 061 164  
FIN 062 117  
DEF 100  
MARKET 06M 100  
STRY 099 110  
L FOR LIFE

TE & SOC  
ONT WORLD  
012  
RIGINS 113 013  
CITY 366 070  
FILM 368 002  
36M 045  
L FOR CLAS  
17 180  
LITIC FOUND  
9 090  
ST FOUND COME

AR HOURS  
THU 10-7  
Y 10-5  
Y 8-6

INSIDE

Scoreboard, Page 2B  
Local Sports, Page 3B

# Sports

THE DAILY IOWAN • MONDAY, FEBRUARY 19, 1996

SPORTS QUIZ

What major league baseball team compiled the most consecutive seasons with a 20-win pitcher?

See answer on Page 2B.

WHO-WHAT-WHEN

College Basketball

Alabama at Vanderbilt, women's, Today 12:30 p.m., ESPN.  
Connecticut at Georgetown, Today 6:30 p.m., ESPN.  
Nebraska at Kansas, Today 8:30 p.m., ESPN.  
Colorado at New Mexico State, Today 11 p.m., ESPN.

SportsBriefs

AUTO RACING

Jarrett keeps title out of Earnhardt's hands

DAYTONA BEACH, Fla. (AP) — Dale Earnhardt just couldn't do any more — on the track or off.

He and the Richard Childress Racing team did thousands of miles of winter testing, built a car just for the Daytona 500 and put in hundreds of hours of engine work. All for another second place.

Dale Jarrett held off Earnhardt on Sunday for the second time in three years on the way to victory in NASCAR's biggest event.

"We did everything we could do to be ready for this race, but it's Daytona," Earnhardt said with resignation and defeat in his voice. "We just didn't have enough for 'em."

Earnhardt stayed at or near the front all day, leading six times for 32 of the 200 laps on Daytona International Speedway's 2 1/2-mile oval.

Jarrett, in a Robert Yates Ford Thunderbird, drove past Earnhardt's Chevrolet Monte Carlo into the lead on lap 177, with the Chevy of Ken Schrader following.

Earnhardt then got back to second place the next time around and chased Jarrett the rest of the way, trying to force a mistake that would allow him to win the Daytona 500 for the first time.

Earnhardt, known to NASCAR fans as The Intimidator, turned up the heat on the last lap to the delight of an estimated 150,000 spectators, who stood and cheered.

Coming off the final corner, Earnhardt drove his car low on the banked oval. Jarrett dodged in front.

Earnhardt went high, Jarrett went higher.

Low again, Jarrett again.

And for the second straight year, Earnhardt was second again — a virtual replay of the 1993 finish.

Jarrett crossed the finish line 0.12-seconds — 2 1/2 car-lengths — in front of Earnhardt, who was just in front of Schrader.

"The last 15 laps felt like they were a minute and a half apiece," Jarrett said. "The last lap was close to 500 miles in itself. I think I'd rather see anybody else in the mirror but the No. 3 car."

COLLEGE FOOTBALL

NCAA votes to add overtime tiebreaker

The NCAA football rules committee voted Thursday to require a tiebreaker in all college football games starting next season.

The system was used in Division I bowl games last season.

Under the tiebreaker system, each team gets the ball on its opponent's 25-yard line. The team winning the coin toss will choose whether to start on offense or defense or which side of the field the possessions will take place on. Each team gets possession at the same side of the field.

A possession ends when a team scores, turns the ball over or fails to convert on four downs. The game ends when the score is no longer tied after an overtime period.

Any score by the defense, with the exception of the return of an extra-point attempt following a touchdown, wins the game.

## Pulling away from the pack

### Hawkeyes stake their claim on Big Ten

Jon Bassoff  
The Daily Iowan

As far as Angie Lee and her Iowa team is concerned, it is now safe to forever close the book on last year. The future is now.

The Hawkeyes came away with a pair of huge conference wins over the weekend. Friday night, Iowa topped No. 9 Penn State at home, 81-69. Then on Sunday, the Hawkeyes traveled to Madison and edged No. 11 Wisconsin, 67-63, before a sold out crowd of 11,522.

With the victories, Iowa clinched at least a share of the Big Ten title.

It was a two-person show for No. 7 Iowa (22-2, 13-1) in the second-half against the Badgers (19-5, 11-3). Nadine Domond and Tangela Smith combined for all of Iowa's 33 second-half points, 18 from Domond and 15 from Smith.

Domond finished with a career-high 31 points. She hit 12-of-16 from the field for the game, including five-of-seven from three-point land.

Smith led the Hawkeyes with eight rebounds and five blocks. Her last block was the biggest as she swatted Ann Klapperich's shot away with four seconds left that could have tied the game at 65.

"What a fabulous event this was for women's basketball," Iowa coach Angie Lee said. "Both teams absolutely put it on the line. You couldn't have asked for a better showing."


Iowa battled back from early shooting woes to tie up the Badgers at halftime, 34-34.

The second-half was a battle of wills as neither team led by more than four points. The score was tied at 63 with 1:48 remaining, but Smith hit a short jumper with 47 seconds left, to give Iowa the lead. Smith then blocked Klapperich's shot to seal the victory.

Domond was the story of the weekend. She finished with 57 points in the two victories.

"You don't know who's going to show up on a given night," Lee said. "All we did was take shots in rotation and Nadine hit them when it was her turn."

On Friday night, Domond led a


Joseph Strathman/The Daily Iowan

See WOMEN'S BASKETBALL, Page 2B

Iowa sophomore Shannon Perry goes up for the block Friday night at Carver-Hawkeye Arena.

### Opposing coaches dazzled by Domond

Chris James  
The Daily Iowan

Caution Big Ten teams: Iowa sophomore Nadine Domond may be hazardous to your defense.

Just ask Wisconsin coach Jane Albright-Dieterle. After Domond lit up the Badgers for 31 points during Iowa's 67-63 victory Sunday, she seemed a little deflated.

"Domond broke our zone, she broke our man-to-man, she broke us," Albright-Dieterle said.

Maybe it was just Albright-Dieterle's turn to find out what other Big Ten coaches have found out the hard way after playing the Hawkeyes: Domond can dominate.

In Iowa's 81-69 win over Penn State two days earlier, Domond scored 26 points, 18 in the first half. Penn State coach Rene Portland said it could have been much worse.

"It's a good thing we guarded her in second half. Who knows what she could have done? When she's on, she can hit from anywhere. If you don't get somebody out on her, then you're going to pay," Portland said.

Domond said after the Penn State game that sometimes she just feels it.

"I've felt like this before. I just knew that the shot felt good and I took it. I have to give credit to my teammates for getting me the ball when I was on," Domond said.

It's not like Domond misses a lot either. In the Wisconsin win, Domond hit 12-of-16 shots from the field, including five-of-seven from three-point range. Iowa coach Angie Lee said it's not that Domond is the only weapon in the Hawkeye arsenal, but it's more of Domond just waiting for her turn to take the shots.

"Nadine is very patient," Lee said. "All we do is take shots in the rotation and when it's Nadine's turn, she just flat out hits them."

Domond has come through big in important games. In a pivotal contest back on Feb. 2 at Ohio State, Domond exploded on the Buckeyes for 24 points in the second half to lead Iowa to a 82-75 victory.

Ohio State coach Nancy Darsch had only praise for the 5-9 guard.

See DOMOND, Page 2B


Joseph Strathman/The Daily Iowan

Iowa senior Bill Zadick throws Iowa State's Derek Mountsier in their 142-pound match Sunday in Carver-Hawkeye Arena.

### Iowa rips Cyclones in final home meet

Shannon Stevens  
The Daily Iowan

Iowa State wrestling coach Bobby Douglas had seen this before.

After only four matches, the Cyclones were trailing by a score of 16-0, but Douglas just sat on the Iowa State bench with an emotionless stare.

He already knew the outcome. The top-ranked Hawkeyes (17-0) closed out their undefeated regular season by walloping

intrastate rival Iowa State 33-4 before 11,679 fans at Carver-Hawkeye Arena Sunday afternoon.

The victory was Iowa's 18th-straight over the Cyclones (12-5-1) and extended Iowa's consecutive win streak to 33. Earlier this year, Iowa defeated the Cyclones, 22-12, in Ames.

Douglas said his squad was simply overwhelmed by the Hawkeyes.

See WRESTLING, Page 2B

MEN'S GYMNASTICS

### Hawkeyes stop rally in time

Chris James  
The Daily Iowan

It's not over 'til the fat lady is off the horizontal bar.

The Fighting Illini took the No. 3 Iowa men's gymnastics team down to the last event, but the Hawkeyes prevailed to win the Big Ten clash 223.875-222.00 Saturday at the UI Fieldhouse.

The Hawkeyes were clinging to a 2-point lead heading into the final event, the horizontal bar, but clutch performances by Aaron Cotter, Mark Kuglitsch, and Pete Masucci sealed the victory for Iowa. Either way, it was too close for comfort for head coach Tom Dunn.


Julie Bill/The Daily Iowan

Iowa gymnasts finished in the top four spots on the pommel horse Saturday during a victory over Illinois at the UI Fieldhouse.

"I'm a little disappointed with how we ended the meet," Dunn said. "We dominated the first part of the meet, then things started to go south from there. Luckily, we were able to pull it out."

Iowa dominated the meet early, with the top three finishes in the floor exercise and the top four on the pommel horse. Junior Mike

See MEN'S GYMNASTICS, Page 2B

BIG TEN BASKETBALL

### Michigan shakes off auto accident

Harry Atkins  
Associated Press

ANN ARBOR, Mich. — Michigan badly needed some heart. The Wolverines got that and more from Albert White and Maceo Baston.

Michigan shook off the effects of a potentially tragic auto accident as White and Baston, two players who weren't involved, combined for 39 points and led the Wolverines to an

80-75 victory over Indiana Sunday.

White scored 21 points while Baston had 18 points and 13 rebounds for the struggling Wolverines (16-9, 6-6 Big Ten), who kept their hopes alive for an NCAA tournament berth.

Five Michigan players, plus a highly touted recruit, escaped serious injury early Saturday during a rollover accident as they returned

from a party in Detroit.

The 1996 Ford Explorer, driven by Maurice Taylor, flipped after Taylor apparently fell asleep. Police said alcohol was not a factor. Also in the vehicle were Willie Mitchell, Robert Traylor, Louis Bullock, all starters, and Ron Oliver.

The most serious injury was Traylor's broken arm, which ended the 320-pound freshman's season.

# Sports

## QUIZ ANSWER

Baltimore Orioles, 1968-1981.

## IOWA WOMEN'S BOX

### IOWA 67, WISCONSIN 63

IOWA (22-2) Perry 2-4 1-2.5, Gooden 4-10 0-1.8, Smith 8-17 1-4.1, Clayton 0-3 0-0 0, Domond 12-16 2-2 3.1, Freese 0-1 0-0 0, Hamblin 2-3 2-2 6, Willis 0-0 0-0 0, Neill 0-1 0-0 0. Totals 28-55 6-11 6.7.

### WISCONSIN (19-5)

Frankle 5-11 7-10 1.7, Cattanch 0-1 0-0 0, Klapp 6-14 2-2 1.4, Anderson 6-14 4-4 1.6, Vogt 10-2 2 1.2, Hartwig 2-4 0-0 4, Rhodes 0-0 0-0 0, Wiensma 0-0 0-0 0. Totals 23-54 15-18 6.3.

### Halttime—Iowa 34, Wisconsin 34, 3-Point goals—Iowa 5-9 (Domond 5-7, Gooden 0-1, Hamblin 0-1), Wisconsin 2-3 (Voigt 2-3). Fouled out—Klappher, Rebounds—Iowa 29 (Smith 8), Wisconsin 30 (Frankle 10). Assists—Iowa 14 (Clayton 7), Wisconsin 11 (Anderson 7). Total fouls—Iowa 15, Wisconsin 16. A-11, 522.

## IOWA WRESTLING

### IOWA 33, IOWA STATE 4

118—Mike Mena (I) pinned Jason Nurre, 4:47. 126—Jeff McGinness (I) dec. Dwight Hinson, 5-2. 134—Mark Ironside (I) tech. fall over Matt Nurre, 21-6. 142—Bill Zadick (I) dec. Derek Mountsier, 6-2. 150—Chris Bono (ISU) tech. fall over Mike Uker, 26-11.

158—Joe Williams (I) dec. Brad Horton, 17-6. 167—Daryl Weber (I) dec. Bart Horton, 8-7. 177—Curt Heideman (I) dec. Barry Welden, 3-2. 190—Lee Fulhart (I) dec. Matt Patitz, 16-3. Hwt—John Degl (I) dec. Trent Hynek, 11-4.

## NBA GLANCE

### EASTERN CONFERENCE

Atlantic Division	W	L	Pct	GB
Orlando	37	14	.725	—
New York	31	18	.633	5
Washington	23	27	.460	13 1/2
Miami	23	28	.451	14
New Jersey	21	29	.420	15 1/2
Boston	19	32	.373	18
Philadelphia	10	39	.204	26

### Central Division

Chicago	W	L	Pct	GB
Chicago	46	5	.902	—
Indiana	32	19	.627	14
Cleveland	29	20	.592	16
Atlanta	27	22	.551	18
Detroit	25	23	.521	19 1/2
Charlotte	25	25	.500	20 1/2
Milwaukee	19	30	.388	26
Toronto	14	36	.280	31 1/2

### WESTERN CONFERENCE

Midwest Division	W	L	Pct	GB
Utah	34	16	.680	—
San Antonio	33	16	.673	1/2
Houston	33	19	.635	2
Denver	21	30	.412	13 1/2
Dallas	16	33	.326	17 1/2
Minnesota	14	35	.286	19 1/2
Vancouver	11	39	.220	23

### Pacific Division

Seattle	W	L	Pct	GB
Seattle	38	12	.760	—
L.A. Lakers	30	19	.612	7 1/2
Sacramento	24	25	.490	12 1/2
Portland	24	27	.471	14 1/2
Phoenix	23	26	.469	14 1/2
Golden State	23	27	.460	15 1/2
L.A. Clippers	17	33	.340	21

### Saturday's Games

New Jersey 82, New York 77; Orlando 95, Miami 93; Cleveland 97, Philadelphia 82; Detroit 108, Toronto 95; L.A. Clippers 100, Portland 96.

### Sunday's Games

Chicago 110, Indiana 102; Seattle 118, Vancouver 109; Charlotte 122, Milwaukee 99; Washington 108, Minnesota 96; San Antonio 93, Houston 79; Denver 117, Boston 93.

## Atlanta at Portland, (n)

Today's Games  
New Jersey at Washington, Noon  
Miami at Cleveland, 2:30 p.m.  
Minnesota at Detroit, 6:30 p.m.  
Golden State at Dallas, 7:30 p.m.  
Sacramento at Houston, 7:30 p.m.  
Vancouver at Phoenix, 8 p.m.  
Atlanta at Seattle, 9 p.m.

## Tuesday's Games

Milwaukee at New York, 6:30 p.m.  
Philadelphia at Orlando, 6:30 p.m.  
Cleveland at Chicago, 7 p.m.  
Boston at Utah, 8 p.m.  
San Antonio at Portland, 9 p.m.  
L.A. Clippers at L.A. Lakers, 9:30 p.m.

## NHL GLANCE

### EASTERN CONFERENCE

Atlantic Division	W	L	T	Pts	GF	GA
N.Y. Rangers	34	14	11	79	212	162
Florida	34	17	7	75	201	162
Philadelphia	28	17	11	67	195	150
Washington	28	23	7	63	165	155
New Jersey	25	23	8	58	144	133
Tampa Bay	24	24	8	56	159	175
N.Y. Islanders	16	32	8	40	164	217

### Northeast Division

Pittsburgh	W	L	T	Pts	GF	GA
Pittsburgh	35	18	4	74	257	187
Montreal	29	22	7	65	185	172
Boston	24	24	7	55	190	195
Hartford	24	26	6	54	159	175
Buffalo	22	29	6	50	161	179
Ottawa	11	43	3	25	131	219

### WESTERN CONFERENCE

Central Division	W	L	T	Pts	GF	GA
Detroit	41	11	4	86	211	126
Chicago	32	16	11	75	205	153
St. Louis	25	23	10	60	159	164
Toronto	25	24	10	60	176	175
Winnipeg	23	29	4	50	191	201
Dallas	16	30	11	43	163	202

### Pacific Division

Colorado	W	L	T	Pts	GF	GA
Colorado	31	17	10	72	226	164
Vancouver	22	24	14	58	210	197
Calgary	21	27	11	53	170	182
Los Angeles	18	28	13	49	192	214
Edmonton	20	30	6	46	147	209
Anaheim	20	33	5	45	160	192
San Jose	13	39	6	32	179	251

### Saturday's Games

N.Y. Islanders 4, San Jose 2; Hartford 2, Buffalo 1, OT; Tampa Bay 5, Philadelphia 2; N.Y. Rangers 2, Ottawa 1, OT; Montreal 5, Calgary 1; Boston 4, Vancouver 1; Anaheim 2, Los Angeles 1, OT.

### Sunday's Games

New Jersey 3, Washington 0; Detroit 3, Toronto 2; Chicago 4, Edmonton 1; Florida 10, Dallas 4; Pittsburgh 4, N.Y. Rangers 3, OT.

### Today's Games

New Jersey at Philadelphia, Noon  
Boston at Los Angeles, 3 p.m.  
Dallas at Tampa Bay, 4 p.m.  
Vancouver at Detroit, 6:30 p.m.  
Edmonton at Colorado, 8 p.m.

### Tuesday's Games

Ottawa at St. Louis, 7:30 p.m.  
San Jose at Calgary, 8:30 p.m.

## CNN-USA TODAY POLL

Record	Pts	Pvs	
1. Massachusetts (28)	25-0	796	1
2. Kentucky (13)	22-1	766	2
3. Connecticut (1)	24-1	738	3
4. Kansas	21-2	674	5
5. Villanova	23-3	664	6
6. Cincinnati	19-2	659	4
7. Purdue	21-4	557	11
8. Utah	21-4	548	7
9. Texas Tech	22-5	500	12
10. Wake Forest	17-4	486	8
11. Georgetown	21-5	469	13
12. Penn State	18-4	401	9
13. Virginia Tech	19-3	361	10
14. Arizona	19-5	358	15
15. UCLA	18-6	348	18

## 16. Syracuse 19-6 345 16

17. North Carolina 18-7 316 17  
18. Memphis 17-5 245 14  
19. Iowa 18-6 218 19  
20. Boston College 16-6 165 21  
21. Eastern Michigan 19-3 133 22  
22. Georgia Tech 16-10 103 —  
23. Stanford 16-6 99 20  
24. Iowa State 18-6 95 23  
25. Louisville 18-7 88 24

Others receiving votes: Wisconsin-Green Bay 48, Michigan 42, Texas 18, Arkansas-Little Rock 17, New Orleans 16, College of Charleston 13, Davidson 13, New Mexico 12, California 9, Clemson 9, Indiana 9, Marquette 8, Duke 7, Arkansas 6, George Washington 5, Long Beach State 5, Tulane 5, Jacksonville 4, Mississippi State 4, Missouri 4, Georgia 3, Maryland 3, Auburn 2, Drexel 2, Rhode Island 2, Santa Clara 1, VMI 1.

## BIG TEN GLANCE

### Conference All Games

W	L	Pct.	W	L	Pct.	
Purdue	11	2	846	21	4	.840
Penn St.	9	4	692	18	4	.818
Indiana	8	5	615	15	10	.600
Michigan St.	8	5	615	14	11	.600
Iowa	7	5	583	18	6	.750
Michigan	6	6	500	16	9	.640
Minnesota	6	6	500	14	10	.583
Wisconsin	6	6	500	14	10	.583
Illinois	5	7	364	16	8	.667
Ohio St.	2	11	154	9	13	.409
Northwestern	1	12	077	6	16	.273

### Saturday's Results

Illinois 76, Ohio State 67  
Michigan State 75, Northwestern 57  
Minnesota 70, Wisconsin 66  
Purdue 66, Penn State 49

### Sunday's Result

Michigan 80, Indiana 75  
Tuesdays Games  
Purdue at Illinois  
Colorado at Minnesota  
Ohio State at Minnesota  
Michigan State at Iowa

### Thursday's Games

Northwestern at Wisconsin  
Michigan at Penn State  
New Saturday's Games  
Ohio State at Northwestern  
Iowa at Illinois  
Wisconsin at Michigan State  
Minnesota at Michigan

## MEN'S TOP 25 FARED

### By The Associated Press

How the top 25 teams in The Associated Press' college basketball poll fared this week:  
1. Massachusetts (25-0) beat La Salle 70-53; beat No. 10 Virginia Tech 74-58.  
2. Kentucky (22-1) beat Georgia 86-73; beat Tennessee 90-50.  
3. Connecticut (24-1) beat West Virginia 87-69; beat Notre Dame 85-65.  
4. Villanova (23-3) beat La Salle 90-50; beat Seton Hall 79-57; beat Pittsburgh 67-64.  
5. Kansas (21-2) beat Colorado 85-70; beat No. 22 Iowa State 61-50.  
6. Cincinnati (19-2) beat DePaul 87-60.  
7. Utah (21-4) lost to Wyoming 80-76; beat Hawaii 69-59; beat San Diego State 88-74.  
8. Wake Forest (17-4) beat Maryland 85-78; lost to Georgia Tech 64-63.  
9. Penn State (18-4) lost to Indiana 72-54; lost to No. 11 Purdue 66-49.  
10. Virginia Tech (19-3) beat Liberty 56-53; lost to No. 1 Massachusetts 74-58.  
11. Purdue (21-4) beat Ohio State 63-55; beat No. 9 Penn State 66-49.  
12. Texas Tech (22-1) beat Baylor 78-72; beat Houston 93-84.  
13. Arizona (19-5) lost to No. 18 UCLA 76-75; beat Southern California 86-72.  
14. Georgetown (21-5) beat No. 21 Boston College 66-63; beat No. 15 Memphis 81-60.  
15. Memphis (17-5) lost to No. 14 Georgetown 81-60.  
16. Syracuse (19-6) beat Rutgers 63-54.  
17. North Carolina (18-7) beat Clemson 53-48; beat Virginia 71-66.

### DAYTONA 500

DAYTONA BEACH, Fla. (AP) — Results Sunday, with starting positions in parentheses, type of car, laps completed, reason out, if any, money won and winner's average speed in mph:  
1. (7) Dale Jarrett, Ford Thunderbird, 200, \$362,775, 154.308.  
2. (1) Dale Earnhardt, Chevrolet Monte Carlo, 200, \$215,065.  
3. (4) Ken Schrader, Chevrolet Monte Carlo, 200, \$169,547.  
4. (15) Mark Martin, Ford Thunderbird, 200, \$118,840.  
5. (16) Jeff Burton, Ford Thunderbird, 200, \$92,702.  
6. (9) Wally Dallenbach Jr., Ford Thunderbird, 200, \$96,720.  
7. (20) Ted Musgrave, Ford Thunderbird, 200, \$82,712.  
8. (21) Bill Elliott, Ford Thunderbird, 200, \$76,155.  
9. (10) Ricky Rudd, Ford Thunderbird, 200, \$79,987.  
10. (11) Michael Waltrip, Ford Thunderbird, 200, \$74,255.

## 18. UCLA (18-6) beat No. 13 Arizona 76-75; beat Arizona State 87-70.

19. Iowa (18-6) beat Michigan 62-55.  
20. Stanford (16-6) beat Oregon State 65-50; lost to Oregon 64-62.  
21. Boston College (16-6) lost to No. 14 Georgetown 66-63; beat Providence 70-68, OT.  
22. Iowa State (18-6) beat Oklahoma 70-58; lost to No. 5 Kansas 61-50.  
23. Eastern Michigan (19-3) lost to Bowling Green 72-70; beat Ball State 91-75.  
24. Louisville (18-7) beat North Carolina Charlotte 67-64.  
25. Mississippi State (16-6) lost to Mississippi 71-64.

## WOMEN'S TOP 25

### By The Associated Press

How the top 25 teams in The Associated Press' women's college basketball poll fared this week:  
No. 1 Georgia (21-3) beat Kentucky 75-55; lost to No. 13 Vanderbilt 71-66.  
No. 2 Louisiana Tech (22-1) beat South Alabama 86-29.  
No. 3 Connecticut (24-3) beat West Virginia 82-37; beat Rutgers 73-61.  
No. 4 Stanford (20-2) beat No. 15 Oregon State 86-62; beat Oregon 74-65.  
No. 5 Tennessee (20-4) beat South Carolina 79-73, OT; at No. 20 Auburn.  
No. 6 Texas Tech (21-2) beat Baylor 80-64; beat Houston 81-72.  
No. 7 Iowa (22-2) beat No. 9 Penn State 81-69; lost to No. 11 Wisconsin 67-63.  
No. 8 Old Dominion (21-2) beat Richmond 92-44; beat Virginia Commonwealth 103-43.  
No. 9 Penn State (20-6) lost to No. 7 Iowa 81-69; beat Minnesota 74-53.  
No. 10 Virginia (19-5) beat North Carolina 83-70; beat Florida 82-65.  
No. 11 Wisconsin (19-5) beat Ohio State 79-67; lost to No. 7 Iowa 67-63.  
No. 12 Alabama (19-5) lost to No. 20 Auburn 75-58; beat No. 17 Florida 73-54.  
No. 13 Vanderbilt (18-5) beat No. 1 Georgia 71-66.  
No. 14 Duke (21-5) beat Georgia Tech 70-55.  
No. 15 Oregon State (17-5) lost to No. 4 Stanford 86-62; beat California 88-76.  
No. 16 North Carolina State (17-7) beat Georgia Tech 73-64; lost to North Carolina 75-65.  
No. 17 Florida (17-6) lost to No. 12 Alabama 83-54.  
No. 18 Colorado (21-7) lost to Nebraska 83-75, 2OT; beat Iowa State 62-54.  
No. 19 Clemson (19-4) beat North Carolina 79-78, OT; beat Wake Forest 59-58.  
No. 20 Auburn (18-6) beat No. 12 Alabama 75-58; lost to No. 5 Tennessee 72-67, OT.  
No. 21 Mississippi (16-8) lost to Southern Mississippi 80-77; beat Arkansas 73-62.  
No. 22 Purdue (17-9) beat Minnesota 96-62; beat Illinois 82-77.  
No. 23 Stephen F. Austin (19-3) lost to Arkansas 81-60; beat Sam Houston State 82-66.  
No. 24 Oklahoma State (17-7) lost to Kansas 69-59; lost to Kansas State 70-64.  
No. 25 Notre Dame (18-5) beat Villanova 72-56; beat Pittsburgh 89-51.

**The Mill**  
RESTAURANT BAR  
MUSIC COFFEE

TONIGHT: **Talk Art Cabaret**  
120 East Burlington • For Orders to go 351-9529

**HAMBURG INN**  
NO. 2 INC.  
IOWA CITY, IOWA

214 N. Linn  
337-5512  
CARRY OUT AVAILABLE

**Breakfast Served Anytime!**

**GILMORE'S**  
123 E. Washington  
Mardi Gras Style  
Blues Jam with Hosts  
The Lucas Street Playboys  
\$1.50 Premium Pints

**VITO'S**  
1/2 Price Pizza  
Mon. and Wed. 4pm - 12 (except take out)  
\$1.75 Import Pints  
9 to Close

**HUNGRY HOBO**  
"SERVING IOWA CITY'S PARTY NEEDS SINCE 1980"

2 Foot "Caboose" (Serves 10-12) \$19.95  
4 Foot "Side Car" (Serves 20-24) \$35.95  
6 Foot "Box Car" (Serves 30-40) \$50.95

"THE PURSUIT OF EXCELLENCE IN SANDWICHING"

517 S. Riverside Sun. - Thurs. 10:30 - 10:00 416 1st Ave. Coralville 337-5270 Fri. - Sat. 10:30 - 11:00 385-5857

**MARDI GRAS**  
February 20  
FAT TUESDAY  
ALL DAY

Hurricanes \$2.00  
Live Music starting at 9  
FREE Beads, Doubloons & Masks

**COSTUME CONTEST**  
at Midnight

**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 only premium well

Coralville • 1008 E. 2nd St. • 351-9706

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

**CAMPUS III**  
Old Capitol Mall  
Downtown • 337-7484

**THE JUROR (R)**  
DAILY 1:15, 3:45, 7:00, 9:40  
**BROKEN ARROW (R)**  
DAILY 1:00, 3:30, 7:10, 9:40  
**MR. HOLLAND'S OPUS (PG)**  
DAILY 12:45, 3:45, 6:45, 9:45

**CINEMA II**  
Sycamore Mall  
Estados • 361-8383

**BLACK SHEEP (PG-13)**  
EVE 7:15 & 9:15  
**MUPPET TREASURE ISLAND (G)**  
EVE 7:00 & 9:00

**CORAL IV**  
Hwy. 6 West  
Coralville • 361-2449

**LEAVING LAS VEGAS (PG)**  
EVE 7:10 & 9:40  
**HAPPY GILMORE (PG-13)**  
EVE 7:00 & 9:30  
**BED OF ROSES (PG)**  
EVE 7:10 & 9:30  
**FROM DUSK T**


# NBA

## Pippen, Jordan light up

Associated Press

INDIANAPOLIS — Michael Jordan scored 44 points and Scottie Pippen had a season-high 40 — just the ninth time in NBA history that two teammates had over 40 points in the same game — as the Chicago Bulls defeated Indiana 110-102 Sunday.

The win extended the Bulls' current winning streak to five and

bringing their league-best record to 46-5.

Dennis Rodman, the league's leading rebounder, contributed 23 rebounds to the victory as Chicago had a 52-44 edge on the boards.

Indiana, which had defeated the Bulls 103-97 in their first meeting at Market Square Arena this season and three straight wins over the Bulls at home, had five players in double figures.

# Classifieds

111 Communications Center • 335-5784

11 am deadline for new ads and cancellations

CLASSIFIED READERS: When answering any ad that requires cash, please check them out before responding. DO NOT SEND CASH, CHECK OR MONEY ORDER until you know what you will receive in return. It is impossible for us to investigate every ad that requires cash.

### PERSONAL

### PERSONAL

### HELP WANTED

## CHOICE

### FREE Pregnancy Testing

Mon.-Sat. 10-1 & Thurs. 10-8  
**CHOICES NOT LECTURES**  
 EMMA GOLDMAN CLINIC  
 227 N. Dubuque St. • Iowa City  
 319/337-2111

"Iowa's Clinic of Choice since 1973"  
 WARNING: SOME PREGNANCY TESTING SITES ARE ANTI-CHOICE. FOR NON-JUDGMENTAL CARE BE SURE TO ASK FIRST.

### ARTIFACTS

331 Market Street  
 Seeks new and used artful objects and furniture for consignment.  
 358-9617.

### CELLULAR PHONE RENTALS

only \$5.95/day, \$29/week.  
 Traveling this weekend?  
 Rent a piece of cell.  
 Call Big Ten Rentals 337-RENT.

### COLOR EXPERTS

Hairquarters  
 354-4662

### ELECTROLYSIS can free you from the problem of unwanted hair permanently. Medically approved method. Call for complimentary consultation and introductory treatment. Clinic of Electrolysis, 337-7191.

### FEELING emotional pain following an abortion? Call I.R.I.S. 336-2626. We can help!

### FREE PREGNANCY TESTING

Friendly, confidential counseling.  
 Mon. & Fri. 9-11pm  
 Tues. & Wed. 9-5pm  
 Thursday 11-8:30pm

### CONCERN FOR WOMEN

(103 E. College St., 210)  
 351-6556

### MAKE A CONNECTION! ADVERTISE IN THE DAILY IOWAN

335-5784 335-5785

### OVEREATERS ANONYMOUS can help. For more information call 338-1129 ext. 72.

### PENN WAY PARK softball. Sign-up now for summer leagues. 626-6016, after 2p.m. for details.

### RAPE CRISIS LINE

24 hours, every day.  
 335-6000 or 1-800-284-7821.

### TANNING SPECIALS

Seven for \$19  
 Ten for \$29  
 Hairquarters  
 354-4662

### PERSONAL SERVICE

AIDS INFORMATION and anonymous HIV antibody testing available.  
 FREE MEDICAL CLINIC  
 120 N. Dubuque Street  
 337-4459  
 Call for an appointment.

### GERMAN TRANSLATED. Books, letters, articles. (319)338-4760.

### TAROT and other metaphysical lessons and readings by Jan Gaut, experienced instructor. Call 351-8511.

### WANTED: CAUCASIAN SPERM DONORS - compensation given. Reply with photo address and/or phone number to: P.O. Box 8561 Cedar Rapids, IA 52404-8561.

### BIRTHRIGHT

offers  
 Free Pregnancy Testing  
 Confidential Counseling  
 and Support

No appointment necessary  
 Mon. 11am-2pm  
 T & W 7pm-9pm  
 Thurs. 3pm-5pm  
 Fri. 3pm-5pm  
 CALL 338-8685  
 118 S. Clinton  
 Suite 210

### MESSAGE BOARD

TO NEW YORKERS LIVING IN IOWA CITY & OTHER PARTS OF IOWA

UI graduate student in journalism doing a story on New Yorkers in Iowa City.  
 Do you love it, hate it, feel ambivalent? If interested in talking to me, call (319)339-7281, leave phone number and a good time to reach you.

### ADOPTION

ADOPTION- Warm, loving couple wants to share their love, laughter and all they have with a newborn. Please call Amy and Dick 1-800-484-8022 (Code 5287).

ADOPTION: Let us show your baby with love and happiness. Expenses paid. Call Cheryl & Michael 1-800-613-2394. Thank You.

### CALENDAR BLANK

Mail or bring to The Daily Iowan, Communications Center Room 201. Deadline for submitting items to the Calendar column is 1pm two days prior to publication. Items may be edited for length, and in general will not be published more than once. Notices which are commercial advertisements will not be accepted. Please print clearly.

Event \_\_\_\_\_  
 Sponsor \_\_\_\_\_  
 Day, date, time \_\_\_\_\_  
 Location \_\_\_\_\_  
 Contact person/phone \_\_\_\_\_

### HELP WANTED

DRIVE A MERCEDES  
 Many of our TOP REPS are doing it. Looking for 5 motivated individuals with good people skills for fast growing company. Call 358-0927.

HAVE ambition for success? Fund-raising from home. Flexible schedule. Reputable organization. Call Carolyn for interview. 1-800-383-2702

HELP WANTED: part-time assistant with property management firm, M-F 1:00-5:00pm, 2 hours Saturdays, call 338-6288 for interview.

HOME TYPISTS, PC users needed. \$45,000 income potential. Call 1-800-513-4343 Ext. B-9612.

KINDERCAMPUIS in now hiring for part-time and substitute positions. Please call 337-5843.

KITCHEN help wanted, part-time. Apply in person or call 338-1573, 2253 Old Hwy 218 South.

LEGAL MONEY PYRAMID  
 Get involved in the latest network marketing.  
 338-8484

LINN STREET CAFE  
 is currently accepting applications for a part-time maintenance person. Position requires some lifting. Applicants must be clean, neat and efficient. Please apply at 121 N. Linn St. between the hours of 12:00 noon and 4pm.

### HELP WANTED

PART-TIME janitorial help needed. AM and PM. Apply 3:30pm-5:30pm, Monday-Friday. Midwest Janitorial Service 2466 10th St., Coralville IA. 337-3038.

PART TIME UI STUDENT telephone operator position available in the University of Iowa Hospitals and Clinics Telecommunications Center. Twenty hours per week, 11 pm to 3 am Sunday through Thursday nights. More hours available during summer and breaks. Training evenings/weekends. Salary \$6.00/hour. Must be available year round, breaks and holidays. Apply in person at the Telecommunications Office, C125 General Hospital. Questions: contact Kathy Desterhaft, at 356-3183.

The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

### HELP WANTED

CARRIERS needed. Westside and Jowntown of Iowa City. Call Paul, 337-3038.

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

RECEPTIONIST, 3/4 time, some evenings and weekends in fast paced retail environment. Must have excellent phone and P.R. skills. Ability to type and computer basics. Applications are being taken Monday-Friday 9-4pm. Randy's Carpets & Interiors, 401 Second St., Coralville. No phone calls please.

RTS is hiring part-time waitresses. Must have weekend availability and be here over summer. Apply between 2-4 p.m. Monday-Friday, 826 S. Clinton.

STUDENT EMPLOYMENT UI Physical Plant Custodial/Recycle Positions

16-20 hrs per week  
 \$5.50 per hour  
 M-Th start 7:45 or 8:45pm/til 11:45pm or 12:45am  
 M-F 5am-9am or 6am-10am  
 Stop by 329 S. Madison or call Julie at 335-5066.

TEMPORARY person needed to show apartment. Tuesday-Friday, 10-6 p.m. Must have own car and insurance. Bonus for every lease signed. 351-2178, 9-5 p.m.

TROPICAL RESORTS HIRING- Entry-level & career positions available worldwide (Hawaii, Mexico, Caribbean, etc.) Waitstaff, housekeepers, SCUBA dive leaders, fitness counselors, and more. Call Resort Employment Services 1-208-971-3600 ext. R5414.

WANTED: Bass player and female vocalist. Blues/jazz group. 337-8501.

### HELP WANTED

NATIONAL PARKS HIRING- Positions are now available at National Parks, Forests & Wildlife Preserves. Excellent benefits plus bonuses! Call 1-209-977-3820 ext. N56415.

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

BILINGUAL LEGAL ASSISTANT needed for immigration law office in downtown I.C. Prefer a good command of both ENGLISH & CHINESE. 25 plus hrs. per week. \$5/hr. plus bonus. 339-4200 for an interview.

TEMPORARY person needed to show apartment. Tuesday-Friday, 10-6 p.m. Must have own car and insurance. Bonus for every lease signed. 351-2178, 9-5 p.m.

TROPICAL RESORTS HIRING- Entry-level & career positions available worldwide (Hawaii, Mexico, Caribbean, etc.) Waitstaff, housekeepers, SCUBA dive leaders, fitness counselors, and more. Call Resort Employment Services 1-208-971-3600 ext. R5414.

WANTED: Bass player and female vocalist. Blues/jazz group. 337-8501.

### HELP WANTED

SPORTS MINDED International sales/marketing company with 1st time career opportunity in metro area now staffing positions in sales and management.

training provided -travel opportunities -up to \$3K- \$5K monthly (319)354-0504, ask for Rich

WILD & CRAZY BREAK THE 9-5 DRAG We have the best atmosphere in town. Three positions available. \$300-\$400 weekly potential. No experience necessary. We train. No phone interviews. Call 358-0927.

WILDLIFE/ CONSERVATION JOBS Game wardens, security, maintenance, etc. No experience necessary. Now hiring. For information call (219)794-0010 ext. 7536 8 a.m. to 10 a.m., seven days.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

WANTED: part-time student research laboratory assistants. Gain valuable experience in peptide synthesis, molecular biology, and protein chemistry. Stop by the Compliment Lab at 308 MRC and fill out an application. Please, no phone calls.

## CALIFICAR MATEMATICAS Y CIENCIAS

Atención: Graduados Universitarios Salario empieza a \$7.75 por hora

National Computer Systems in Iowa City busca gente bilingüe para calificar respuestas escritas a exámenes estudiantiles en matemáticas y ciencias. Si usted tiene un título (Bachelor's Degree) de una universidad acreditada de cuatro años, hay posibilidades de empleo para usted.

• Ambiente agradable donde se trabaja en equipos con otros profesionales

• Puestos a tiempo completo en el día y a tiempo parcial en la noche

• Se

SUMMER EMPLOYMENT
Little Cloud Girl Scout Council is accepting applications for resident camp positions, season June 9-August 3, 1996.

CAMP STAFF
Little Cloud Girl Scout Council is accepting applications for resident camp positions, season June 9-August 3, 1996.

BUSINESS OPPORTUNITY
\$257,000. My 2nd year income 2 years old. College multi-level just an honest way to make good money.

BOOKS
THE HAUNTED BOOK SHOP
We buy, sell and search 30,000 titles.

TUTORING
TUTOR Chemistry, Call Lonnie, 337-6936.

INSTRUCTION
EXPERIENCED musician and teacher seeks student for guitar, theory, improv, scales, cord construction.

COLLEGE FINANCIAL AID
FREE FINANCIAL AID! Over \$6 billion in public and private grants and scholarships is now available.

MUSICAL INSTRUMENTS
Roland Stratocaster electric, \$250. Kamouras classical, \$150. Alvarez acoustic, \$100.

RECORDS, CDS, TAPES
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

STEREO
CASH for stereos, cameras, TV's and guitars. GILBERT ST. PAWN COMPANY.

TICKETS
BUYING IOWA BASKETBALL tickets to any game. Will pick up and pay cash!

FIREWOOD
SEASONED FIREWOOD (OAK) DELIVERED, \$60 load, 645-2676.

PETS
BRENNEMAN SEED & PET CENTER
Tropical fish, pets and pet supplies.

STORAGE
CAROUSEL MINI-STORAGE
New building. Four sizes: 5x10, 10x20, 10x24, 10x30.

STORAGE
MINI-PRICE MINI-STORAGE
located on the Corvallis strip 405 Highway 6 West.

STORAGE
U STORE ALL
Fall & winter storage SPECIAL

MOVING
GUY WITH A TRUCK
Hauling and Delivery
Reasonable Rates
FAST SERVICE

WANTED TO BUY
BUYING class rings and other gold and silver. STEPH'S STAMPS & COINS.

COMPUTER
DESKWRITER for Macintosh, new in 1994. \$250/0.b.o.

USED FURNITURE
MUST SELL: super single water bed, heated with pad.

USED CLOTHING
HALF PRICE SALE
All vintage clothes, coats, & etc.

HOUSEHOLD ITEMS
FUTONS IN CORALVILLE
Let's Deal
E.D.A. Futon

TRAVEL & ADVENTURE
HAWKEYE BASKETBALL BUS TRIP
Champaign, Ill. (Illinois). February 24, 626-6016.

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

MISC. FOR SALE
NEW Fender Stratocaster, plum, \$450. Hasselblad 500C with 80mm lens.

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

RECORD COLLECTOR
Iowa City's first store to buy and sell Used CDs!

WORD PROCESSING
COLONIAL PARK BUSINESS SERVICES
1901 BROADWAY

PROFESSIONAL SERVICE
LAPTOP computer tax service in your home/dorm by CPA.

VIDEO SERVICES
Editing
VideoTaping
Duplications

WHO DOES IT
BN-K DESIGNS, LTD.
Handmade wedding engagement rings.

HEALTH & FITNESS
MUST sell. Eleven months New Life Fitness program.

MIND/BODY
IOWA CITY YOGA CENTER
Experienced instruction. Classes beginning now.

HOUSING WANTED
FORMER faculty needs housing February 24-May 31.

ROOM FOR RENT
ROOMS for rent. \$175 to \$250 plus \$40 utilities.

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
Only 1 week to live!
DON'T BLOW IT!
FLORIDA & Padre 1109, Bahamas

SKI CLUB
The University of Iowa
SKI CLUB
SPRING BREAK

CRESTED BUTTE
COLORADO
March 16 - 22, 1996

GARAGE/PARKING
DOWNTOWN
Across from parking ramp.

AUTO DOMESTIC
WE BUY CARS, TRUCKS,
Berg Auto Sales, 1640 Hwy 1, West.

AUTO FOREIGN
1982 Honda Accord. Five-speed, hatchback, reliable and clean.

AUTO PARTS
TOP PRICES paid for junk cars, trucks, Call 338-7828.

HOUSING WANTED
FORMER faculty needs housing February 24-May 31.

ROOM FOR RENT
ROOMS for rent. \$175 to \$250 plus \$40 utilities.

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

SPRING BREAK FUN
DAYTONA \$134/ person. Stay beachfront in the heart of SPRING BREAK!

ROOM FOR RENT
ROOM IN GREAT HOUSE
-Sunny, bright
-Hardwood floors

SUMMER SUBLET
A one bedroom in spacious three bedroom Westside apartment.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

ROOM FOR RENT
ROOM IN GREAT HOUSE
-Sunny, bright
-Hardwood floors

SUMMER SUBLET
A one bedroom in spacious three bedroom Westside apartment.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

ROOM FOR RENT
ROOM IN GREAT HOUSE
-Sunny, bright
-Hardwood floors

SUMMER SUBLET
A one bedroom in spacious three bedroom Westside apartment.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

ROOM FOR RENT
ROOM IN GREAT HOUSE
-Sunny, bright
-Hardwood floors

SUMMER SUBLET
A one bedroom in spacious three bedroom Westside apartment.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

ROOM FOR RENT
ROOM IN GREAT HOUSE
-Sunny, bright
-Hardwood floors

SUMMER SUBLET
A one bedroom in spacious three bedroom Westside apartment.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

NEED SOME SPACE?
Up to 1150 square feet-three bedrooms and large one and two bedrooms.

REMODELED one and two bedrooms. Close-in Corvallis and low rent.

APARTMENT FOR RENT
AD#209. First half month free. Corvallis 1 & 2 bedroom.

APARTMENT FOR RENT
AVAILABLE March 1. Clean, quiet, three year old two bedroom apartment.

FREE
Month Rent
Local Truck Rental
Phone Hook-Up

FOREST RIDGE ESTATES
is now signing fall leases for apartments.

A Photo is Worth A Thousand Words
SELL YOUR CAR
30 DAYS FOR \$0.00 (photo and up to 15 words)
We'll come out and take a photo of your car (Iowa City/Corvallis 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

Arts & Entertainment

Tupac needs help from friends

Nathan Groepper  
The Daily Iowan


Oil and water. Tupac and the Fugees. Although the two may feel very similar, their differences are nearly immeasurable.

Tupac Shakur's fourth album, *All Eyez on Me*, is a classic example of West Coast rap. As the first double CD in rap history and Shakur's first album for mega-rap label Death Row Records, the majority of the album's two hour, 27 track content centers on tired themes such as cruising, smoking weed, players and a debate over whose corner of the world is stronger.

Fortunately, Shakur's guest list reads like an all-star ballot of today's rap industry. Over 11 producers, including Dr. Dre, DJ Quik, Dat Nigga Daz and Johnny "J," and 26 guest artists such as Snoop Doggy Dogg, E-40, Rappin' 4-Tay and KC help push *All Eyez on Me* out of its thematic restraints to being a slick and entertaining album.

On a few tracks, Shakur leaves his world of intolerance to focus on universal concerns. From the reconciliation of "I Ain't Mad At Cha" to "Life Goes On," a reminiscence of friends, Shakur again proves to be the master of the rap ballad. His ability to connect to the listeners with simple, concise lyrics goes beyond the tracks' funky grooves. Somehow, listeners understand his point of view and see a little piece of themselves in a man mourning for lost souls.

The album's less serious tracks are not as noteworthy. Exceptions include the lyrically dense "Got My Mind Made Up," which includes brilliant cameos from Method Man and Redman, and the driving "Holla At Me." The fast-paced tempo of "Holla At Me" fits Shakur's rapid, machine-gun delivery with a tune worthy of his style. On the track's catchy chorus, Shakur flows: "Gotta be careful, can't let the evil of money trap me/So when you see me, n\*\*\*\*a, you betta' holla at me!"


Courtesy of Death Row Records

Tupac Shakur's recent release, *All Eyez on Me*, lacks the musical diversity of the Fugees' *The Score*.

Shakur's Death Row debut is much stronger than the lukewarm release from Tha Dogg Pound. *All Eyez on Me* will make a huge commercial splash. However, the overall product is not engrossing enough to make the cultural waves in the mainstream which its predecessors did.

On the other side of the country and the other end of the rap spectrum is the sophomore release from the Fugees, *The Score*. On their new album, group members Lauryn, Pras and Wyclef have created a style and a sound like no one else in hip-hop. The Fugees' unique Haitian sound is embellished by scenic, active lyrics, gorgeous vocals and engrossing, creative production with the intent of raising rap to another level of artistry. *The Score* is a message to rappers nationwide: You better step up or get out of the Fugees' way.

The group's stylistic diversity helps create impressive tracks such as "Ready Or Not." Talented singer and rapper Lauryn sparkles on the song's soulful, yet seductive chorus,

as Pras shows off his newly honed writing skills: "I refugee from Guantanamo Bay/dance round the border like I'm Cassius Clay."

On the album's first single, "Fu-Gee-La," the Fugees explode with calm and devastating force. Wyclef's commanding verse fires while the music glides around the vocals caressing the mix. The Fugees' sound and appeal is much more subtle than artists such as Shakur. Their songs do not wallop you in the ear with overused baselines or heavily sampled P-funk. Before you will notice it, your head is bobbing, and you are humming along with the distinct sound of a Fugees' song which you have only listened to a couple of times.

*The Score* may not establish the Fugees as a commercial success. It does, however, fascinatingly showcase a group who promotes individuality and creativity, and tries to push the boundaries of hip-hop.

Would a performer like Shakur ever collaborate with a group such as the Fugees? Sorry, but oil and water don't mix.

Campaign '96 — the latest story arc

Frazier Moore  
Associated Press

NEW YORK — Everybody knows who won the 1992 presidential campaign. It was Larry King. Phil Donahue. Tabitha Soren. Arsenio Hall.

It was they, holding forth on TV, who were party to some of the most memorable moments of the race. (Can you ever forget Bill Clinton playing the saxophone on "Arsenio" or Tabby interviewing President Bush for MTV News?)

More than ever before, the campaign in '92 wasn't just a story, but a show.

Now comes "Campaign '96 — The Sequel."

Granted, presidential campaigns — and coverage of them — never really stops or starts. But the latest "story arc" (to use a TV term) commenced with last week's Iowa caucuses, leading into next Tuesday's New Hampshire primary.

If you're just tuning in, you missed the story line starring Colin Powell.

"There were suicide watches on journalists' homes all over the coun-

try last November when Powell decided not to run," jokes Susan Zirinsky, executive producer of CBS News' campaign coverage.

They needn't have worried. With a wax-museum smile, "flat tax" mantra and scads of money, a certain magazine publisher soon stole the show.

"This was supposed to be a boring election cycle and, in fact, it has been anything but," Tim Russert, senior vice president of NBC News, was saying last week. "What happened? The Steve Forbes phenomenon."

Based on Forbes' surprise emergence, already conclusions are being revised, and winners and losers all but being declared. For instance, a CNN pundit last week pronounced Republican front-runner Bob Dole "in deep trouble," while conceding, "of course, no votes have been cast yet."

Of course, once votes were cast in Iowa, Dole was back on his feet. Forbes, far behind, was being dismissed by many pundits. But never fear. It's all part of the show.

Phil and Arsenio may have been turned out of office by the Nielsen electorate since last time, but as the '96 race gets going full-blast, MTV is back with its so-called "Choose or Lose" coverage, which in 1994 put its news division — and newcomer Soren — on the map.

Comedy Central is back with "Indecision '96," although the network pledges to do more this time than dub wisecracks over candidates' stump speeches. With "Politically Incorrect" host Bill Maher on board, Comedy Central will report from certain primaries and even plans to attend both parties' national conventions.

Lifetime's "Go Vote: '96" initiative will build toward what it hopes in the fall will bring the parties' nominees together for a televised debate on women's issues.

And as a "new media" extension, TV's Big Three network news divisions and CNN are supplementing their television presence with election-oriented World Wide Web sites on the Internet — something no one had heard of four years ago.

UNIVERSITY OF IOWA LECTURE SERIES  
presents

**Studs Terkel**  
Journalist, Pulitzer Winning Author, and Oral Historian

**"Coming of Age"**

February 19, 1996  
7:30 p.m.  
Main Lounge, IMU

UNIVERSITY LECTURE COMMITTEE

Individuals with disabilities are encouraged to attend all University of Iowa sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact University Lecture Committee in advance at 335-3255. The lecture will be signed by an ASL interpreter.

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
<b>HOME ANTENNA</b>												
KGAN	News	Seinfeld	The Nanny	Can't Hurry	Murphy	Cybill	David Letterman	News	Late Show W/Letterman	Cheers		
KWWL	News	Wheel	Fr. Prince	In House	Secret Between Friends			News	Tonight Show (10:35)	Late Night		
KCRG	News	Home Imp.	Second Noah	Funniest Hypnotist	Murder One: Chapter 14			News	Roseanne	Coach	Nightline	
KJIN	NewsHour	Hometime	Survival: Dappled Cats	American Experience	Two Jims: Red Blood, Black Sand			Business	Neighbors	Lead		
<b>CABLE CHANNELS</b>												
UITY	France	Spanish	Earth	Earth	The Pacific Century	Eye on Taiwan	Taiwan	Korea	Greece	Philippines		
FAM	The Waltons: The Vigil	Highway to Heaven	Rescue 911					The Three Stooges	Bonanza: Riot!			
LIFE	The Amy Fisher Story (93)	(Draw Barnymore)	Tears and Laughter					Unsolved Mysteries	Mysteries	Late Date		
BRAV	Twin Peaks (Part 1 of 2)	Cal (R. '84) ***	(Helen Mirren, John Lynch)					South Bank Show	The Ox (91) ***	(Max von Sydow)	Media TV	
BET	All Night	Benson	Roc	Comicview	Video Soul			Benson	Roc	Screen	Jazz	
SPC	College Basketball (Live)							College Basketball: Ill.-C. at Loyola-Chicago (Live)	Sports Rpt.	Jim Shorts	Sportswriters on TV	
AMC	Movie (5)	Occupation	Wuthering Heights (39)	***	(Merle Oberon)			The Left-Handed Gun (8:45) (58) **	Wuthering Heights (39) ****			
ENC	Dragnet (PG-13, '87) **	(Dan Aykroyd)						Hide in Plain Sight (PG, '80) ***	(James Caan)	Slither (PG, '73) ***	(James Caan, Peter Boyle)	
USA	Wings	Wings	Murder, She Wrote	WWF Mon. Night RAW	Silk Stalkings			Silk Stalkings: Love 15	Highlander (Part 1 of 2)			
DISC	Invention	Magic	Wild Discovery	Sci-Trek				The Promised Land	Magic	Invention	Wild Discovery	
FX	Fall Guy: Trauma	Hart to Hart						Trapper John, M.D.: 42	In Color	In Color	Vegas	Rawhide
WGN	Matters	Newhart	Back to the Future (PG, '85) ***	(Michael J. Fox)				News	Ni. Court	Simon & Simon	Honeymn.	
TBS	Legend (5) (PG, '85) **	Matlock						Matlock (Part 1 of 2)	Matlock (Part 2 of 2)	Perry Mason: The Case of the All-Star Assassin		
TNT	Weird Science (PG-13, '85) *	(Kelly LeBrook)						WCW Monday Nitro	Teen Wolf Too (PG, '87) *	(Jason Bateman)	WCW Monday Nitro	
ESPN	SportsCtr.	College Basketball (Live)						College Basketball: Nebraska at Kansas (Live)	SportsCtr.	College Basketball		
COM	Police	Police	Secret Admirer (R, '85) **	(C. Thomas Howell)				Dream On	The Critic	Politically	Saturday Night Live	Dream On
A&E	The Equalizer	Biography	Poirt					Miss Marple	Law & Order: Bad Faith	Biography		
TNN	Dukes of Hazzard	At the Ryman						Prime Time Country	Club Dance	C'try News	At the Ryman	
NICK	Doug	Tiny Toon	Munsters	Jeanie	Love Lucy	Bewitched	M.T. Moore	Taxi	Kotter	Van Dyke	Newhart	Lucy Show
MTV	Singled	Wanted	Beavis	Concert	Prime Time			R'd Rules	Race	Singled	Beavis	Concert
UNI	Lazos de Amor	Acapulco	Cuerpo y					El Premio Mayor	Cristina ...	Especial	Noticiero	Impacto
<b>PREMIUM CHANNELS</b>												
HBO	Milk Money (5) (PG-13)	The Tuskegee Airman (95) ***						Afr.-Amer. Athlete	Poundstone to Harvard	Love is a Gun (11:15)		
DIS	Torkelsons	Spellbinder	Avonlea					Anne of the Thousand Days (PG, '69) ***	(Richard Burton)	The Thief of Bagdad (40) ****		
MAX	Magic Kid 2 (5:30) (PG)	Beverly Hills Cop III (R, '94) **	(Eddie Murphy)					Wolf (R, '94) ***	(Jack Nicholson, Michelle Pfeiffer)	On Deadly Ground		

Doonesbury

BY GARRY TRUDEAU


Doonesbury

BY GARRY TRUDEAU


Jim's Journal

by Jim


**Crossword** Edited by Will Shortz No. 0108

**ACROSS**

- 1 Greetings
- 5 Stop, sailor!
- 10 Gets older
- 14 Queue
- 15 Knight's weapon
- 16 Command at the Iditarod
- 17 QE 2, e.g.
- 19 Do — others
- 20 Patina
- 21 Microscope part
- 22 Tiff
- 23 Guard
- 25 Sound system
- 27 Piggies
- 29 Newsmen

**DOWN**

- 2 By oneself
- 3 Pea holders
- 4 Mississippi riverboat stop
- 6 Skin cream ingredient
- 7 Pickling solution
- 8 Slinky fabric
- 9 Mr. Gingham
- 10 Christmas visitor
- 11 Understands
- 12 Dental care item
- 13 Nouveau
- 14 — a million
- 15 Had the intention
- 16 Winner's take
- 17 Colorado ski town
- 18 Rice and Bancroft
- 19 Fragrance
- 20 Succinct
- 21 "We are not"
- 22 Content of some shells
- 23 "Como — usted?"
- 24 Whisky glass
- 25 Claudius's stepson
- 26 Calendar periods
- 27 Depend (on)
- 28 Cinch

**ANSWER TO PREVIOUS PUZZLE**

LOVEAFFAIR NEST  
UNENVIABLE AUTO  
CONSISTSOFTRAP  
INDSTETSONHATS  
DESIRELEASEE  
MEARA DENISE  
CLASSIC AID  
LINEINTHESAND  
SAN IMMENSE  
TIESIN OSTEO  
ABRASION NERF  
MONTECRISTO DEL  
PROF KOSHERDELI  
ONTO ENTODERMI  
NEER LOSESSEATS

**Puzzle by Norma Steinberg**

- 30 Actress Skye
- 31 Signals assent
- 32 Knife wound
- 33 Dept. of Labor division
- 34 Lamont Cranston
- 36 Here, in Quebec
- 37 TV's Griffin
- 38 Vicinities
- 41 Cures, as leather
- 42 Befuddled
- 47 Beginning
- 49 Polaris, e.g.
- 51 Mr. — (Poitier role)
- 52 Name on the Tara deed
- 53 Out
- 55 Name repeated in a 1963 hit song
- 56 Perspective
- 57 Nerds
- 58 Bridge
- 59 Composer
- 60 Porter
- 61 French bridge
- 65 Cul. events funder

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

**PRAIRIE LIGHTS**  
Voted "Best Bookstore in Iowa City" by U of I students  
15 S. Dubuque St. • 337-2681

TUESDAY

High: 52° - 35°

WEDNESDAY

INSIDE

Sports

KINGSBURG serving a th...

Politics

Iowa Politics

GOP Mark

Dole

Alexander

Buchanan

Forbes

Gramm

Presidential

Clinton

GOP Candidate

Third Party

Other Dem

The Iowa Election on the World http://www.iowa...

INDEX

People in the Metro/Iowa Calendar/Ne Nation & W Viewpoints... Campaign '96 Sports... Movies... Classifieds... Arts/Entertainment Comics/Cross TV Listings...

STUDS

Prize

renew

Al Austria

The Daily Iowan

Pulitzer Prize

Studs Terkel way onto the highway.

Terkel, w Louis, spoke night to about verty Lect titled "Comi ture, Terk humorous throughout h His latest The Story Those Who' the older ge adapt to the the informat Terkel him illiterate.

"I'm a teel he said. "I ca The oral h ry in which concerned a outs of the p tion — not human cond computer's not all possi "I'm con something t he said. People's al doesn't wor