

Monster comeback

Sports, Page 1B

Perot mouths off at Dole

Nation, Page 8A

A chance at peace

World, Page 9A

Today's Weather	
High	55°
Low	40°
Tuesday	
High	57°
Low	42°
Wednesday	
High	56°
Low	41°

The Daily Iowan

MONDAY, OCTOBER 7, 1996

IOWA CITY'S MORNING NEWSPAPER

25¢

Dole vs. Clinton: Round 1

Candidates face off in first of two debates

Laura Heinauer
The Daily Iowan

President Clinton and Republican challenger Bob Dole exchanged verbal punches for 90 minutes during the first presidential debate in Hartford, Conn. Sunday night.

Televised nationally without commercials, Clinton and Dole

clashed on issues of tax cuts, Medicaid, the economy and education. Dole confronted Clinton's record while the president cited examples of laws he helped pass, such as the Brady Bill and the V-chip.

"I think it went well when the attacks didn't get in the way of what they were trying to say," said UI junior Kari Zeltinger. "Now I

have a better idea of what they stand for. They articulated themselves well and neither of them stumbled. I think Dole will gain some points because he seems more human now."

Standing just a few feet apart on a red-carpeted stage, Clinton and Dole challenged each other again and again, smiling at times and

issuing mocking accusations over foreign policy and budget control.

Their fast-paced exchanges were often pointed and ranged from the causes of rising teen drug use to the quality of education in the nation.

Cary Covington, a UI political

See DEBATE, Page 6A

Associated Press

Weekend festivities host good behavior

Melanie Mesaros
The Daily Iowan

Football, beer and the annual parade — this year's Homecoming was some of the traditional ... and some of the unusual.

Friday night, Homecoming kicked off with an hour-and-a-half parade down Clinton Street. Saturday afternoon, spirits soared as the Hawkeyes defeated the Michigan State Spartans 37-30. Festivities continued into Saturday night as the Pedestrian Mall was flooded with bar patrons.

However, police said the partygoers weren't out of control, as expected. Iowa City Police Lt. Tom Widmer said Hawkeye fans and out-of-town visitors were on their best behavior for this past weekend's festivities.

"For as many people as there were in town, we had an exceptional weekend," Widmer said. "There were more people downtown Saturday night than there was in long time. A lot of celebrating was going on, but it was done in a mature manner."

Students weren't as behaved as

See HOMECOMING, Page 6A

Brian Moore/The Daily Iowan

A slew of enthusiastic Hawkeye fans ride atop the Magic Bus Friday night to help celebrate the UI's Homecoming festivities. Fans lined downtown Iowa City streets to enjoy crisp weather, a number of marching bands and a wide selection of UI organizations.

Fraternity's step show draws impressive turnout

Jennifer Cassell
The Daily Iowan

More than 300 people watched members of Phi Beta Sigma fraternity perform a series of clapping and stomping at the Homecoming step show in the Union Saturday night.

UI sophomore Uwimana Basaninyenzi said she enjoyed the step show, although it was different from the traditional South African dances she was used to.

Because it was her first African-American step show, she didn't know what to expect, but in the end, she was impressed.

"I liked their style, rhythm and enthusiasm," she said. "But it was

different from South African dances because they had more music and less chanting."

Basaninyenzi, along with about 300 people came out Saturday evening to the Union's ballroom to see Phi Beta Sigma's first Homecoming step show.

Phi Beta Sigma members performed an old-school show, said Josh Walehwa, president of the Iowa chapter of the fraternity. Old-school shows are routines that were performed before 1991. The first part of their show included a routine called cracking, in which the members of one fraternity make fun of the other fraternities on campus.

"We just poke fun at the other fraternities about their stereotypes," Walehwa said. "We don't do it on a personal level, we just do it in fun."

The rest of the show included different stepping routines the members practiced over the last few weeks.

The show wasn't only about displaying stepping talent, it was also about cultural diversity, said UI junior Dennis Thomas, who has been a Phi Beta Sigma member since 1993.

"We opened our doors to everyone," Thomas said. "And we got a diverse crowd."

Anthony Conard, a UI sopho-

more, said the show drew a large crowd considering only one fraternity performed.

"They got the crowd's attention, and they got a good turnout," Conard said. "To be able to get as many people as they did with only one fraternity performing is very impressive."

Before the step show began, members of the audience participated in the Sigma Sex Suite, a game that promoted sexual awareness, safe sex and abstinence. Thomas said the game was his fraternity's way of promoting safe sex on Homecoming weekend. The Wesley foundation, Emma

See STEP SHOW, Page 6A

Gillaspie: In his own words

ICPD
Mike Waller
The Daily Iowan

Johnson County Attorney J. Patrick White released portions of the Iowa Division of Criminal Investigation (DCI) report which investigated the Aug. 30 shooting of Iowa City artist and businessman Eric Shaw.

Gillaspie

Shaw was killed by former Iowa City Police Officer Jeffrey Gillaspie in response to an open-door call made by plainclothes detective Troy Kelsay.

The following is Gillaspie's account of what happened that night, compiled from the portion of the DCI report released by White. It comes from a Sept. 12 interview of Gillaspie by White and DCI Agent DeRooi.

"We (Gillaspie and Officer Darin Zacharias) drove westbound on Highway 6. We were headed into the station. It was past 11:30 p.m., so we were gonna be going off duty. We turned northbound on Gilbert Street and as we drove up Gilbert Street, Detective Troy Kelsay waved us down.

"I think the night before, Detective Brian Krei and Troy had been out. They'd been out, I think, fairly often in unmarked cars and in plainclothes doing surveillance and also watching buildings and stuff, trying to catch the commercial burglars that were hitting Iowa City.

"We pulled in, Kelsay was standing there. He tells me that he's found an open door on a business. He points towards the building and says that there's an open door. He says that he didn't hear anything and that there's a light on

See GILLASPIE, Page 6A

David Cyprus/The Daily Iowan

Phi Beta Sigma fraternity drew a crowd of almost 300 people at its step show Saturday night at the Union's main ballroom.

INDEX

Arts & Entertainment	8B
Classifieds	6B
Daily Break	8B
Homecoming Weekend	2A
Metro & Iowa	3A
Movies	5B
Nation & World	7A
Sports	1B
TV Listings	8B
Viewpoints	4A

Today's Viewpoints Pages

- Deciding what matters in education
- Kim Painter on White's decision
- Gary Levine on the eternal greatness of Tom Arnold

LATINO HERITAGE MONTH

Artists meld culture with their work

Chris Gardner
The Daily Iowan

A long procession of John Deere tractors makes its way through a small Mexican village as residents gather to bless the farm equipment, thus ensuring a bountiful harvest.

This may seem like an odd ceremony to most people, but UI graduate student Gene Romero said it is just one of the many images he values and tries to communicate through his artwork.

"Speaking as an artist, one of the most important things to me is to convey a story or a narrative about my experience as a Hispanic-American with strong ties to Mexico,"

Romero said. "My cultural background and my experience with Mexican culture have a great effect on my work."

Romero grew up in New Mexico and frequently traveled to Mexico to visit relatives. He said this is where he viewed many of the images that inspired him to create various forms of artwork.

"For me, the cultural aspect is my story, and I'm trying to tell it and give people an idea of what I've seen," Romero said.

Most of Romero's paintings are done on wood pieces, some of which he finds thrown out by others. Although Iowa is far from his home, he continues to explore Mex-

ican culture and said he serves as a translator between places.

"Ultimately, an important thing for me to do as an artist is to be someone who is showing both sides of the story and making the tie between two cultures," he said.

Latino artists and performers across the UI campus connect their cultures through different means, said Armando Duarte, assistant dance professor. Duarte, who is from Brazil, has taught modern dance and choreography at the UI since August 1993.

Duarte said modern dance gives him the opportunity to display many of the aspects of his culture and explore movement pertaining

to his homeland.

"As a choreographer, I definitely bring a lot of my own heritage through my artistry," Duarte said.

"I always have this space open for that to happen spontaneously and naturally."

Photo courtesy of Gene Romero

See ART, Page 6A

Homecoming Weekend

Always a Hawkeye, always a helluva lot of fun

Pete Thompson/The Daily Iowan

Hawkeye fans celebrate in the student section of Kinnick Stadium after Iowa tight end Chris Knipper scores a touch down in the third quarter.

“...
and you
and you and
you and you.”
From student
led “Hey Songs,”
to tailgates,
touchdowns and
Tom Arnold,
Homecoming
'96
left Hawkeyes
with victory,
vim and
vigor

Pete Thompson/The Daily Iowan

UI students sing the “Hey Song” during the Iowa vs. Michigan State game Saturday.

Brian Moore/The Daily Iowan

Homecoming Queen Robin Hawkins is accompanied by Homecoming King Scott Bush Friday night at the annual Homecoming Parade in downtown Iowa City.

Brian Ray/Daily Iowan

Kappa Sigma fraternity and Gamma Phi Beta sorority perform a skit with a “Brady Bunch” theme during Iowa Shout Thursday night in MacBride Auditorium.

On-Site / In-home Service
 Setup, Upgrades
 Repairs, Troubleshooting
 Networking-- Novell & Others
 1901 Broadway St. Iowa City
The Computer Guys 341-0068

Classes beginning soon!
 Internet / WWW
 INTRO TO PC's
 Ms word, EXCEL
 Lotus 1-2-3, wordperfect
 Call for complete class listing

WE STOCK CURIO CABINETS!
 to display all your collectibles!

Stiers
 Since 1976

NOW TAKING ORDERS FOR CHRISTMAS

301 Kirkwood Ave., Iowa City
 351-0242

Vivisection and the Physician
 Lecture
Dr. Murry J. Cohen
 Sunday, October 13, 3pm,
 Iowa Room, 335, Iowa Memorial Union

Does the practice of and belief in vivisection alter the very fabric of medicine by creating a particular identity in physicians? Is there a conflict between the conceptual underpinnings of vivisection and the concept of healing? Does the vivisection paradigm adversely alter the way medicine is practiced? Are the results of vivisection experiments reliable and applicable to human beings?

Dr. Murray Cohen has been a physician since 1965, attending the Chicago Medical School and a psychiatrist since 1973. He is former Director of the Narcotics Rehabilitation Center at New York City's Mount Sinai Medical Center, and former chief of the psychiatric out-patient department at New York's Lenox Hill Hospital. He is Co-chair of the Medical Research Modernization committee a non-for-profit group of health-care professionals who lend their training, and expertise to evaluate the validity and scientific merit of research modalities to promote more sensible, reliable methods of inquiry pertinent to public health.

Sponsored by the Medical Research Modernization Committee, the University of Iowa Animal Coalition and Citizens for Animal Rights and the Environment.

If you are a person who requires special accommodation in order to participate in our events please call 351-4804 or 337-8403.

THE UNIVERSITY AFTERCARE GROUP

The University Aftercare Group is an ongoing weekly support group intended for individuals who have successfully completed a substance abuse treatment program and are motivated to continue their recovery. If you are interested in support for your sobriety and relapse prevention, call Health Iowa for more information.

Health Iowa
 335-8394

Did you know by donating plasma you can help a couple save their baby that might not have survived?

To compensate you for your valuable time, Sera-Tec will give you \$25.00 for new donors and 60-day returning donors.

Hours: M-W-F 9:00-3:00
 T-Th 10:00-6:00

Sera-Tec Biologicals
 408 S. Gilbert St. Iowa City

Compensation is given to our loyal donors for more information call Sera-Tec Biologicals 351-7939

freedom fighters.
 homeowners.
 pioneers.
 entrepreneurs.
 gold diggers.
 rebels...

HAWKEYE!

by Peter Ullian
 a world premiere
 comedy musical historical epic
 celebrating Iowa's Sesquicentennial

University Theatres Mainstage
 October 10, 13, 16, 20, E. C. Mabie Theatre
 \$13 general, \$6 students & seniors
 Call 335-1160 or 1-800-HAWKCHER

Produced with generous support from The Mill Restaurant.

...a play about Iowans

THE DAILY IOWAN IOWA CITY'S MORNING NEWSPAPER VOLUME 128, NUMBER 69

GENERAL INFORMATION
Calendar Policy: Announcements for the section must be submitted to The Daily Iowan newsroom, 201N Communications Center, by 1 p.m. two days prior to publication. Notices may be sent through the mail, but be sure to mail early to ensure publication. All submissions must be clearly printed on a Calendar column blank (which appears on the classified ads pages) or typewritten and triple-spaced on a full sheet of paper.
 Announcements will not be accepted over the telephone. All submissions must include the name and phone number, which will not be published, of a contact person in case of questions.
 Notices that are commercial advertisements will not be accepted.
 Questions regarding the Calendar column should be directed to the Metro editor, 335-6063.
Corrections: The Daily Iowan strives for accuracy and fairness in the reporting of news. If a report is wrong or misleading, a request for a correction or a clarification may be made by contacting the Editor at 335-6030. A correction or a clarification will be published in the announcements section.
Publishing Schedule: The Daily Iowan is published by Student Publications Inc., 111 Communications Center, Iowa City, Iowa 52242, daily except Saturdays, Sundays, legal holidays and university holidays, and university vacations. Second class postage paid at the Iowa City Post Office under the Act of Congress of March 2, 1879. POSTMASTER: Send address changes to The Daily Iowan, 111 Communications Center, Iowa City, Iowa 52242.
Subscription rates: Iowa City and Coralville, \$15 for one semester, \$30 for two semesters, \$10 for summer session, \$40 for full year; Out of town, \$30 for one semester, \$60 for two semesters, \$15 for summer session, \$75 all year.
 USPS 1433-6000

STAFF
 Publisher..... William Casey..... 335-5787
 Editor..... David Schwartz..... 335-6030
 Managing Editor..... Evelyn Lauer..... 335-6030
 Metro Editors..... Matt Snyder, Rima Vesely..... 335-6063
 Viewpoints Editor..... Stephanie Wilbur..... 335-5849
 Sports Editor..... Mike Triplett..... 335-5848
 Arts Editor..... Prasanti Kantameni..... 335-5851
 Copy Chief..... Shari Goldberg..... 335-5856
 Web Master..... Matthew Ericson..... 335-5856
 Photo Editors..... Julie Bill, Pete Thompson..... 335-5852
 Graphics Editor..... Matthew Ericson..... 335-5862
 Business Manager..... Debra Plath..... 335-5786
 Advertising Manager..... Jim Leonard..... 335-5791
 Classified Ads Manager..... Cristine Perry..... 335-5784
 Circulation Manager..... Pete Recker..... 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-ian@uiowa.edu

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

Iowa

Stephan Ilten
 The Daily Iowan

One week after a failed candidate election, Iowa's local TV stations and Republicans over what impacted the election.

For Iowa Democrats, the campaign's move of defeat.

"The earliest there's trouble in the campaign," said Mike Peterson of the Iowa Republican Party. "The Republicans have to use their money out they have to use Republican state Texas where the dead-even or ahead."

Peterson said the campaign's move of defeat.

quences for the candidates in Iowa as well as for candidates in Iowa.

"They're giving a chance to connect without any obstacle." And the state of the ticket count.

HOMECOMING

'Football

Renee Boyv
 The Daily Iowan

UI foreign students Iowa fight song ball pads with hard course on American day at the Internation

Members of the fraternity taught annual contributing week fest Enright, an emp of International I vices (OIES) an fraternity membe the fraternity an to come together dispel any questi have of the oth "Football 101" is second annual Homecoming wee UI junior an member Nate Ol like "Football 1 because it teach popular American "Football is sec Olds said. "If I country I would program like this Foreign stud ened about foot

A
WRI
 Her
 (th
 "bring yo
 Education F
 during
 Any
 Spons

7pm
 Sha
The
Wri

THE
 (Tola

1
 17 stud
 MARK DOTY •

Metro & Iowa

Iowa ponders removal of Dole ads

Stephan Ilten
The Daily Iowan

One week after GOP presidential candidate Bob Dole's campaign stopped airing commercials on Iowa's local TV stations, Democrats and Republicans are divided over what impact the move has on the election.

For Iowa Democrats, the Dole campaign's move was a clear sign of defeat.

"The earliest indication is that there's trouble in the Dole Campaign," said Mike Peterson, Chairperson of the Iowa Democratic Party. "The Republicans are pulling their money out of Iowa because they have to use it in traditionally Republican states like Florida and Texas where the president is either dead-even or ahead of Mr. Dole."

Peterson said the Dole campaign's move could have consequences for the presidential race as well as for other Republican candidates in Iowa.

"They're giving the president the chance to connect with Iowa voters without any obstruction at all," he said. "And the strength of the top of the ticket could carry down to

everybody on the ballot, so if Dole does poorly, all Iowa Republicans could be affected."

Two different election polls conducted last week found Clinton leading Dole by a double-digit margin in Iowa, a difference that will be almost impossible to narrow without TV commercials, Peterson said.

According to the Republican Party of Iowa, however, Dole's absence from local TV is just a temporary minor shift in the advertising strategy that won't have any substantial consequences.

"Dole's ads are running on national TV like CNN and C-SPAN, and people get to see them," said Tom Cope, communications director of the Republican Party of Iowa. "Either way, the election will be decided on the issues, not on how many commercials the candidates are running."

Cope said recent Iowa campaign stops by various Republicans illustrate Dole hasn't yet given up on the Hawkeye state.

"In September, either Mr. or Mrs. Dole were in Iowa every week," he said. "Steve Forbes was also here to explain the tax cut,

and that shows that Iowa is an important state in this election."

Dole spoke at the Amana Farm Progress Show last month where he said Iowa's seven electoral votes could decide the election.

According to the national Dole campaign, there might soon be commercials on Iowa's local stations again.

"We shift our resources all the time," said John Czwartack, director of state press at the Dole campaign headquarters. "And during the past week we've been concentrating on preparing for the debates and focused on that."

Czwartack said there will be a meeting today in which money will be newly allocated. He said Iowa is one of the battleground states Dole intends on winning this November and denied Democratic allegations Dole has given up on winning Iowa.

"There are states where Democrats pull out all the time. It's nothing out of the ordinary," he said. "Of course, they're so used to hitching the truth that it doesn't surprise me if they're trying to do that now, too."

Seminar discusses race in music industry

Jennifer Cassell
The Daily Iowan

Members of the musical groups Goodie Mob, De La Soul and Fishbone met with students at the African-American Cultural Center Sunday afternoon to discuss their views on the current state of the music industry, before their evening concert at the Union.

More than 30 UI students attended the seminar, which featured seven panel members and three moderators.

"Some people keep their mouth shut their whole lives, so people don't know if they're dead or alive," Ceelow, a member of the rap group Goodie Mob, said. "We're blessed to be able to express our opinions through our music."

Negative and positive messages are issues discussed in the media on a daily basis, said Ceelow. Although the media argues musicians invite the negativity, the members of Goodie Mob said the negative messages discussed in hip-hop music are simply reflections of reality.

"Some people keep their mouth shut their whole lives, so people don't know if they're dead or alive. We're blessed to be able to express our opinions through our music."

Ceelow, a member of the rap group Goodie Mob

"It is just like yin and yang. You can't have positivity without negativity. But once you realize they both exist, you can make a choice," Ceelow said.

All three groups said the primary problem with the music industry is the programming, which promotes racism and separatism within the music business and the United States as a whole.

Fishbone lead singer Dr. Mad Vibe said the radios and televisions are programmed so the American people hear only what programmers want them to hear.

"(Programmers) say only blacks play rap, jazz and blues and only whites play rock 'n' roll," he said. "But it's all just music and everyone plays it."

Groups who have been around for many years can teach upcom-

ing musicians about the business, said De La Soul member David Jolicoeur.

"You have to keep your ears open and realize there are those who came before you," he said.

UI junior Venita Lockett said listening to the group's opinions was interesting and was a reflection of their song lyrics.

"If you don't listen to their music, you won't hear their messages," she said.

Although many people say the entertainment business is all about money-spreading a message is the driving force behind Goodie Mob's music, Ceelow said.

"Musicians are like missionaries," Ceelow said. "People come out to the coliseums every night to hear our music, and to hear our message."

HOME COMING

'Football 101' teaches basics of game to foreign students

Renee Bovy
The Daily Iowan

UI foreign students learned the Iowa fight song and wore full football pads with helmets at a crash course on American football on Friday at the International Center.

Members of the Kappa Sigma fraternity taught the session as an annual contribution to Homecoming week festivities. Patrick Enright, an employee in the Office of International Education and Services (OIES), said it's good for the fraternity and foreign students to come together because it helps dispel any questions one group may have of the other. Enright said "Football 101" is the Kappa Sigma's second annual contribution to Homecoming week festivities.

UI junior and Kappa Sigma member Nate Olds said a program like "Football 101" is important because it teaches the rules of a popular American sport.

"Football is second nature to me," Olds said. "If I was in a foreign country I would really appreciate a program like this."

Foreign students were enlightened about football concepts such

"Football is second nature to me. If I was in a foreign country I would really appreciate a program like this."

UI junior and Kappa Sigma member Nate Olds

as the difference between offense and defense, player positions, scoring, downs and penalties.

"I think football is a tough concept to understand, so any little bit they can take out of this will help them out for the next time they see a football game," said UI junior and Kappa Sigma member Nate Durick.

Foreign students appreciated the basic course on football and felt they had learned a lot about the sport.

"Before I came here I didn't know anything about football, but my husband enjoys it, so I came here to learn more so we can watch football together," Mun Ling said, a UI student from Taiwan.

UI student Limin Yu from China said he was very interested in football, but didn't know how to watch the game before he came to "Football 101."

"I think it is very important for foreign students to learn about

didn't know anything about the players' positions or penalties," said UI student Soonbo Chung from South Korea. "Now I feel like I can understand the game more. I also wore the uniform and it was very impressive."

About 50 members of the Kappa Sigma fraternity were at the event to explain the rules of football as well as the tradition behind Homecoming. The program was timely because after the event the fraternity members and foreign students had the opportunity to get a taste of tradition at the Homecoming parade.

"I would see football on TV, but I

Arts & Crafts Show
Saturday, Oct. 12 9am-4pm
CARVER-HAWKEYE ARENA
Iowa City, Iowa
ONE OF IOWA'S LARGEST INDOOR SHOWS WITH OVER 200 TALENTED EXHIBITORS
Selling: Dolls, Ceramics, Wood Crafts and Furniture, Appliqued Sweatshirts, Jewelry, Crocheted Items, Paintings, Flower Arrangements, Pottery, Stained Glass, Picture Frames, Clocks, Rugs, Etc.
ALL EXHIBITORS LOCATED ON GROUND LEVEL CONCOURSE
ADMISSION: JUST \$1.00
Show Promoter: Callahan Promotions, 319-652-4529

Olodum
\$10 • Zone 3 UI student tickets
"Their ecstatic performances are rooted in traditional Afro-Brazilian rhythms, drumming and singing."
—Daily News
Olodum has performed with Tracy Chapman and Paul Simon, and can be seen on Michael Jackson's new video, "They Don't Care about Us."
October 9, 8 p.m.
Percussion-Making Workshop, October 8, 6 p.m.
Community Drumming Circle, October 8, 7 p.m.
Old Brick Church, 26 East Market Street, Iowa City
Free and open to the public.
For TICKET INFORMATION call 319/335-1160 or toll-free in Iowa and western Illinois 1-800-HANCHER. DISCOUNTS AVAILABLE FOR SENIOR CITIZENS, UI STUDENTS, AND YOUTH.
SUPPORTED BY HOLIDAY INN-IOWA CITY **Holiday Inn**
UNIVERSITY OF IOWA IOWA CITY, IOWA
HANCHER
AUDITORIUM
http://www.uiowa.edu/~hancher/

IT ADDS UP you do the math...
6 Autofeeding Mita
6¢ Self-Service Copiers
Self Service Copies (letter or legal size), NO Minimum
+7 Days a Week
ZEPHYR COPIES, INC.
Friendly Service • High Quality Locally Owned
124 e. Washington Street
phone 351-3500 fax 351-4893
e-mail zephyr@inav.net

Please Read The Daily Iowan, then Recycle It.

Weekly Specials
UNION STATION
Gyros for \$2.95
Try our specialty pastries
Famous Amos
Buy 1 pack for 59¢ get 1 FREE! Chocolate Chip Cookies, Chocolate Cream Cookies, Low Fat Gingersnaps and Fat Free Brownies
Buy a whole pizza get a 12 pack of Coca-Cola for \$2.59
TUESDAY IS GAMEDAY
Ask the bar for your favorite game like checkers!
good 10/7-10/13
WHEEL ROOM RACK 'EM UP!

ATTENTION WRITERS and ARTISTS
Here's your chance to be published by
Earthwords
(the only U of I Undergraduate Publication)
*bring your POETRY, NON FICTION, FICTION, PLAYS and ARTWORK to:
Education Program Office, 112 Rienow Residence Hall during office hours MON-FRI 8am-12, 1pm-5
*BY OCTOBER 7
Any questions call Cassidy Mosher, 335-9360
Sponsored by Earthwords, ARH & Education Program

TODAY:
7pm, Monday, Oct. 7, 1996
Shambaugh Auditorium
The International Writing Program
presents
THE HISTORY OF LOVE
(Told as a History of Writing)
featuring
23 IWP - writers
who read in
18 different languages;
translations read by
17 students (Writers' Workshop, others)
Also featuring
MARK DOTY • C.D. WRIGHT • BHARATI MHUKERJEE • CLARK BLAISE
Introduction of the event:
Virginia Dominguez, CICS Director

Call for complete class listing
068
NETS!
TAKING CLASSES FOR PTMAS
ity
ie by creating a
derpinnings of
ely after the very
and applicable to
Medical School
itation Center at
ic out-patient de-
arch Moderniza-
hair training, and
promote more
lmal Coalition and
ents please call
RE
an
e
e
n
va
10 20 30 40 50 60 70 80 90 100
lasma
r baby
survived?
uable time,
r new
onors.
-3:00
00-6:00
icals
Iowa City
oyal donors
351-7939
m fighters.
meowners.
pioneers.
repreneurs.
old diggers.
rebels...
E!
...a play
about
Iowans
BER 69
g news,
wan at
deas to
wa.edu
an on the
eb at
/~dhyowan/

Viewpoints

Quotable

"I hadn't perceived, you know, and then in my mind looking down at him and seeing a phone near his body just brought into total understanding that an innocent person had just been shot badly by me, and there was no two ways around it."

Former Iowa City Police Officer **Jeffrey Gillaspie**, in an interview during the DCI investigation on the shooting of Eric Shaw

Tom Arnold and Iowa history

Those who do not believe in the concept of Hegelian time, that we are moving through history towards some sort of grand teleologic destiny, should consider Iowa's Sesquicentennial Celebration, the UT's Homecoming, and most of all the Grand Marshall of the Homecoming parade, actor and comedian Tom Arnold.

Iowa has seen a host of notable citizens in its 150-year history as a state. Iowans invented the washing machine not once but twice — William Voss of Davenport invented a working model of a washing machine in 1877, and Frederick Maytag of Newton began manufacturing washing machines in 1907, the 30-year delay no doubt the result of Iowan's love for painstakingly handcrafted laundry. Those who foolishly believe the 750 million Eskimo Pies sold each year to be some sort of Inuit delicacy should know Christian Nelson of Onawa, Iowa, created it a mere 65 years ago, inspired by the emotional trauma of a little boy unable to choose between a chocolate bar and an ice cream sandwich.

What would the lore of our gunslinger nation be without the legacy of Wyatt Earp, claimed by Pella, Iowa? Our military history without Hampton Iowa's 5-star admiral William Leahy, chief of staff under F.D.R.? Our sports history without Van Meter Iowa's baseball Hall-of-Famer Bob Feller? Or our government without Boone Iowa's Mamie Eisenhower, Orient Iowa's F.D.R. Veep Henry Wallace, and West Branch's Herbert Hoover, the man who led our country into the Great Depression?

In compiling a list of notable Iowans for the World Wide Web, Mrs. Flickinger's 5th grade class (<http://www.muscataine.k12.ia.us/~was/flickngr.html>) included such figures as Norman Baker of Muscatine, a radio mountebank who hawked a Cure for Cancer

over the airwaves, once removed part of a man's skull in front of a large crowd, and died so disliked that a group of high schoolers had to be paid to lower his coffin into the grave, because no one else would do it. Truly a notable man, but can his achievements be classed with those of Tom Arnold, whose thespian talents as Schwartz-energizer's sidekick in "True Lies" stunned the world? What about his cerebral though short-lived network situation comedy?

Gary Levine

Searching the state's fiber optic educational network, one might be stunned to learn that Iowa is responsible for many inventions that have improved living conditions everywhere, such as the Addressograph and the carousel. What would mankind do without the ubiquitous paper clip, the result of a brainstorm in Dubuque in 1856? But the Web is only one way to learn one's Iowa history. Among the 150 Ways Your School Can Celebrate Iowa's Sesquicentennial (www.iowacity.com/Iowa150/Quiz/150Ways.html) is my personal favorite, Number 41: using cemeteries as classrooms so that "students may locate unmarked graves using divining rods."

I am somewhat disappointed the committee compiling the 150 Ways came up with number 36, "Study the Mormon Trail and plan a daylong reenactment" but failed to pay similar homage to another great trek, the 21 miles from Ottumwa Iowa, that Tom Arnold covered in the dead of winter, clad only in his underwear, an event known as "From Here to There in Underwear." Ditto with his brilliant streaking at a retirement home, which got him fired from his job at the Hormel plant.

While some younger children might get pneumonia from such activities, others would learn the important values that enabled Tom Arnold to claw his way to the top in Hollywood. Schoolchildren could perhaps write and enact a play describing the history of his marriage to comedienne Roseanne Barr, and their tragic breakup. Science-minded students could compile a chart listing Roseanne's cosmetic surgeries, which would be almost as much fun as looking for unmarked graves in the cemetery.

Like Denison, Iowa, native Donna Belle Mullenger, better known as Donna Reed, star of the "Donna Reed Show" (1958-66), Tom Arnold has never allowed the false glitter of Los Angeles to make him forget his Iowa home. He frequently returns to the Hawkeye State, even though quality speed and coke are readily available on the West Coast. It is time the UI showed its appreciation by giving him a statue, establishing a department here in Tom Arnold studies, or creating a liposuction clinic at the University Hospital. Three cheers for Iowa's ambassador to the world!

Gary Levine's column appears alternate Mondays on the Viewpoints Pages.

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, and letters will be chosen for publication by the editors according to space considerations. 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.

SHARPBACK
©1996

The real purpose of college

This time of year seems to be a very stressful one for students. After slacking off and going to the bars four to five nights a week, many people find themselves with midterms coming and they still aren't sure when class is in session.

Let's take the case of Paul Parter. He is a sophomore who lives in an apartment for the first time this semester. "What a great party opportunity," Paul thinks. So he has a few kegers and hits the bars as well. More often than not he wakes up the next morning at 11:30 and realizes that he missed two classes, again. "Oh, well," he rationalizes, "nothing really happens the first month or so of school anyway."

Then, after he misses a quiz, he finds out that the midterm is two days away! Study, study, study. No matter what Paul does, he will not do as well as if he had gone to class and paid attention while also doing his readings.

After this episode (and similar ones in four other classes), Paul

... people have to realize school is something to be worked on at a steady pace, not just in spurts.

decides to buckle down and study hard for the rest of the semester. After all, that's what he is here for. And then there is the other malady. This one is where the person who coups himself or herself up in their room and is a Studyasaurus Rex for the first five weeks of classes — having no life outside of their books.

Let's look at the case of Sandy Studier. She thinks she is going to get a jump on the semester by studying every night and combing over every little detail of every chapter of every book, even the optional ones. Sandy goes at those books with a vengeance! When exams finally roll around, and Sandy's noggin is drowning in information, she is prepared.

When she receives her test grades back she is on top of the

class. Then the wheels get turning, "Geez, that last test was easy and, boy, did I study hard. I think I'll let my mind take a break from all this and go out and have some fun." Well, the fun lasts until she receives her grades back at the end of the semester.

Instead of all this nonsense, people have to realize school is something that needs to be worked on at a steady pace, not just in spurts. In both cases, the students were giving up one thing for another, when they could have both through moderation. Not to mention the fact they would be more successful in the long run.

Sandy and Paul pretty much get the same grades in these scenarios. But both are missing the lesson college is here to teach us: We need to learn how to manage our time and control our activities in a way that we achieve all of our goals, not just a few.

Craig Stevens is an editorial writer and UI senior.

Education: Getting back to basics

A number of recent books by several well-known scholars suggest the American educational system pursues the wrong goals. One of which, titled "Teaching the Basic Skills," by economists Richard Murnane and Frank Levy, says schools are not sufficiently aware of the business world. Their view implies the express purpose of obtaining an education is to succeed in the market place. They recommend schools be evaluated as businesses are: by the success of their products. Schools would track the progress of their graduates and adjust their curriculum according to their performance.

Unfortunately, this sort of thinking has inspired all kinds of strange programs in public schools. Whereas, in the past, traditional emphasis was placed on reading, writing, and arithmetic, some of today's schools focus on teamwork, computer skills, and self-esteem development. This is fine, but it should not come at the expense of more important learning. This is the philosophy of writer and professor E.D. Hirsch Jr., who wrote "Cultural Literacy," a 1987 best-seller. The book purportedly contained everything an American should know to be "culturally

While it is increasingly difficult to know what to study, this does not mean we should embrace so-called "progressive education."

literate." However, what it means to be culturally literate changes daily, and is always disputed. That is why we simply have "historical perspectives" and "humanities," as general education requirements. They can be satisfied by a course on the history of Europe, or a class on the literature of African-American writers. Who is to say which body of knowledge necessarily belongs in the realm of cultural literacy?

While it is increasingly difficult to know what to study, this does not mean we should embrace so-called "progressive education." In his latest work, "The Schools We Need," Hirsch attacks such concepts as culturally biased tests, multiple intelligences and developmentally appropriate education, as ideas that promote the dumbing-down of curriculum and the excusing of student failure. These half-baked theories represent the shying away from the difficult and

sometimes controversial task of deciding what to teach in favor of a politically correct schedule which sounds good on paper, but produces students who haven't learned anything at all.

Schools should renew their effort to instruct in the traditional basic tasks that are important in any setting: reading, writing, and math. Which history they read and write about shouldn't matter as long as the material is meaningful, challenging and relevant. As for computers, sure, a little experience with computers is a useful thing, but how does one understand the information gleaned from the Internet any differently than the information found inside a textbook? If you can't read a textbook, learning how to navigate the Web will be a meaningless skill. If you can't write, sending e-mail to someone will be poor communication. In short, the educational tree must have roots in the soil of basic problem solving, reading, and writing skills before it can grow. Programs that ignore this are bound to produce inferior students and employees.

Brian Sutherland is an editorial writer and UI junior.

Are you planning to watch the Presidential debate?

"No, I'll be doing homework."
Kelli Olthoff
UI sophomore

"Yes, even though not all parties are being represented."
Donna Stinehart
UI senior

"I have mid-terms next week, but if I get done with them, I will watch a little bit of it."
Rohit Sahai
UI senior

"I will watch the debate, because I want to see Dole beat Clinton."
Steve Chanez
UI junior

"No, I didn't even know there were debates going on."
Malinda Heskett
UI sophomore

Looking for justice in the Shaw case

In the wake of Johnson County Attorney J. Patrick White's decision not to file criminal charges against former police officer Jeffrey Gillaspie in the shooting death of Eric Shaw, Iowa City is abuzz. Some people support White's decision, some are calling for deeper investigations, and others are simply furious.

White was precise as he explained his conclusion in the matter at a press conference on Oct. 4. Wiping away tears at several points, he explained which charges could have been germane to this case, and why he ultimately rejected the plausibility of gaining a conviction on any of them. It was a riveting conference, one which left Jay and Blossom Shaw, Eric's parents, in a focused public rage for the first time since his death. After weeks of truly heroic patience as the city stumbled around over their son's corpse in search of answers, the Shaws found White's denial of criminal proceedings too insulting to bear in silence.

"I'm calling Patrick White a coward," said Jay Shaw. Later he added a thought that has captured the minds of many in the city: "A brave district attorney would've taken this case into court."

White was clearly as sober and intense in his reading and pondering of Iowa statutes as any citizen could have wished. Such expertise is not all a citizen might have wished for, however, given the devastating nature of this incident. With the community fabric badly rent, many wonder if we didn't desperately need White to do something beyond the purview of his usual excellent, thorough job. That something would have been to take this case to court regardless of the probability of winning, bearing in mind the extent of the family's grief.

Being sent packing to civil court is a deep insult to the Shaws, who have made it clear all along they don't care about receiving money in return for the loss of their only son. Sending them into the money pit of civil court forces them to fight a battle guaranteed to be ugly and mean-spirited. They may never have the justice they long for given the extent of their exhaustion, and their stated desire to avoid seeking what Jay Shaw openly terms "blood money." Ironically, these are people who have no stomach for money-grabbing, yet White — by virtue of his strict interpretation of the Iowa Code — has painted them into a corner. Their choices are to give up, or enter an arena where the only justice to be found invariably takes the form of legal tender.

The idea of mounting a prosecution based on symbolic importance rather than probable outcome is certainly impure. It did not seem right, apparently, to White. With his emotional distress evident, his intellect found it necessary to close off the only avenue to pure justice and leave open the backroads to fiscal remuneration. He may have been right to do so, but he also read the mind of 12 prospective jurors in predicting none of the possible charges would stick.

Some citizens pointedly say Pat White made himself judge and jury in allowing Jeffrey Gillaspie to escape criminal charges in the wrongful death of Eric Shaw. They feel White should now resign.

Such a resignation seems unlikely, and I would find it ill-placed. In the St. Catherine's wheel of agony this whole incident has become, other outcomes seem more helpful. Among them are full public access to all reports on the death — including the autopsy report — and a thorough independent investigation to prove the officers involved had no prior personal knowledge of Eric Shaw. This must be done to dispel suspicion that Shaw's killing was not accidental. We find ourselves in a broken position locally, wherein even the wildest rumors must be aggressively confronted regardless of bother and expense.

Yet the city has chosen to avoid rather than confront. The city manager, police chief and city council have been allowed to close ranks. The DCI report is not being disclosed and, with the conclusion of Pat White, the bureaucracy may not again be persuaded to loosen its grip over the facts in this case. Watch for a citizen review board to be formed soon, and watch for very little reinvestigation into the death of Eric Shaw.

Still, the Shaws vow their journey to justice isn't over yet. Given their willingness to endure thus far, one thing seems certain: Inertia, perhaps the most powerful force in the universe — and surely the greatest ally of criminal misdeeds — will not erode these aggrieved parents' desire for the full truth. Anybody with anything to hide in the Shaw death had better sit up and take notice.

Kim Painter's column appears Mondays on the Viewpoints Pages.

Letters

Outraged at decision

To the Editor:

Along with most of this area, I was horrified by the heinous shooting of Eric Shaw. Now by the inability to press any charges less and dangerous than the one shot Eric. This is a tragedy.

How can we accept a decision that can simply walk into the street and utter a word — one — without ever hearing — an unarmament, at that? Are we state? Perhaps we need independent prosecution. White is so afraid of relationship with this need the authorities shrug of the shoulder. ENOUGH.

Looking at the side of the S

To the Editor:

I am writing on this recent decision in the tragedy. I think some analysis are being ignored. I picked up the *DI* (I was shocked to read the denial of opinions. Even their opinion, but she media at an extreme try to represent both sides equally? If you the viewer polls the ducted, you will see issue.

It is my opinion I made the right interpretation. That is exactly why I didn't magically pull of the sky and go with weeks studying similar testimony, talking with and going over the facts and time again. If someone went to court was county attorney or studied the Iowa and hours, they too made the decision.

I also believe Gillaspie made a mistake, but he did

Viewpoints

Letters to the Editor

Outraged at White decision

To the Editor:

Along with most other residents of this area, I was horrified first by the heroic shooting of Eric Shaw and now by the inability of the prosecutor to press any charges against the reckless and dangerous officer who actually shot Eric. This is just unbelievable!

How can we accept that an officer can simply walk into a building without uttering a word and shoot someone—an unarmed, innocent, good man, at that? Are we living in a police state? Perhaps we need an outside, independent prosecutor to come in if White is so afraid of jeopardizing his relationship with this police force. We need the authorities to know that a shrug of the shoulders is simply NOT ENOUGH.

Sabine Rockett
Iowa City Resident

Looking at the other side of the Shaw case

To the Editor:

I am writing on the subject of the recent decision in the Shaw shooting. While the shooting was a huge tragedy, I think some aspects of the analysis are being ignored. When I picked up the *DI* (Oct. 4), I was shocked to read the unfair representation of opinion. Everyone is entitled to their opinion, but shouldn't a form of media at an extremely liberal college try to represent both sides of the arguments equally? If you look at any of the viewer polls the local stations conducted, you will see an equally split issue.

It is my opinion J. Patrick White made the right interpretation of the law. That is exactly what it was. He didn't magically pull some answer out of the sky and go with it. He spent weeks studying similar cases, hearing testimony, talking with the Shaw family and going over the DCI reports time and time again. It is my opinion if someone went to college, law school, was county attorney for over a decade or studied the Iowa Code for hours and hours, they too might agree with the decision.

I also believe Gillaspie did make a mistake, but he didn't mentally real-

ize it was misconduct at the time. He was simply following procedures that were drilled into his head time and time again. Gillaspie is not off the hook in any way. For the rest of his life he will have to wake up in the morning and realize what happened. His career is over and he will probably have to move from Iowa City. I give my sympathies to the Shaw family and the officer. He never wanted to hurt anyone, he was only doing a job which risked his life everyday. He only wanted to serve his community.

Meghann White
UI student

Poor police training is the real culprit

To the Editor:

I graduated from the UI in 1994 with a B.A. in Business. Since then I've been living in Seattle, the western mecca of grunge, beer and coffee. I have been keeping up to date on the Eric Shaw story via the Web, and this has been the first time I've ever been prompted to write a letter to the *DI*, since the situation is so appalling. Thanks for the U of I home page!

First, where are Iowa City's priorities? During my last two years as a student, Iowa City cops were becoming more aggressive in busting bicyclists, anything from locking their bikes to fences to riding on the sidewalk. Bicyclists were forced to take these measures, since the ICPD was complacent in figuring out the bicycle thiefing ring that's been going on for years, and the lack of foresight on transportation issues. Did it occur to anyone bicycles take up less space than a car, produce no pollution and are the most efficient form of transportation?

So I can see why when the ICPD is faced with "real crime," like a businessman talking on the phone, why they would wet their pants, shoot first and ask questions later. They've been spending their training dollars on "How to bust a bike lock off a fence" and "Catching the elusive bicyclist." What's even more shameful, is the D.A.'s lack of vision. His satisfaction with the status quo, treating the situation as an accident, will be the downfall of the community. If this is how he treats this case, what happens when an event impacts you?

It's your community, folks! What do you want your cops to do - bust stu-

dents for getting to class on their bike or shoot unarmed people? I'm glad I moved to Seattle (not that it's less corrupt), but at least the cops know when to whip out their guns and shoot their load, and if they make a mistake, THEY get busted.

Deadly force should only be utilized when the officer's or another innocent person's life is in jeopardy. The ICPD and J. Patrick White have displayed for all to see, their cowardice, lack of foresight and misplaced loyalties. Up until today they have gotten away with murder. My thoughts go out to the Shaw family for their suffering far exceeds the employment blunder Jeff Gillaspie made.

Chris Swanson
Seattle resident

Let a jury decide

To the Editor:

I think most would agree that Jeffrey Gillaspie crossed way over the line between negligence and recklessness when he entered that building and shot Eric Shaw. Patrick White's failure to charge Mr. Gillaspie with at least involuntary manslaughter fuels speculation that Gillaspie agreed to resign from the ICPD in return for assurance that no criminal charges would be filed. Why won't Mr. White allow our legal system to work the way it's supposed to by filing charges and letting a jury decide Mr. Gillaspie's innocence or guilt?

David Salisbury
Iowa City resident

Unrecognized minorities

To the Editor:

Why does this University only recognize other minorities when the largest minority group on campus is students who are registered with the SDS (Student Disability Services). The student population consists of: mobility-impaired, physically-challenged, hearing and/or sight impaired and educationally-challenged individuals.

Speaking as students of the University of Iowa with disabilities, we are outraged at the University and their unwillingness to acknowledge we even exist here. This is apparent by the fact we are not mentioned in the article of Sept. 26th titled "UI minority enrollment rise for 3rd straight year."

The SDS office staff consists of 10 people, most who are part-time employees. These 10 people are expected to provide quality and timely services to 800-plus students, on an expense budget of \$15,000 annually. What's wrong with this picture?

We were angered by Ann Rhodes' (Vice President for University Relations) statement that the University is a very attractive place for all students, and that they are committed to the University. A prime example: Parents of a hearing-impaired student contacted the SDS about enrolling their daughter at the University. They were told their daughter would be welcome but it was not recommended she attend the University of Iowa since she could probably receive better services at another institution. Is this how we promote minority enrollment at our school?

Concerning Michael Barron's (Director of UI Admissions) quote: "We have a continuing need to be

diligent in our efforts to create an on-campus environment that is more representative of the diverse world in which our graduates will ultimately work and live." Where does that leave those of us who are challenged — not working?

While we feel this is an admirable goal, we see no progress in this direction concerning people with disabilities. In our time here at the University, we have encountered a large population of students, faculty and staff whom we refer to as DISPHOBICS. This being a term coined for "people with an irrational fear of people with disabilities."

We do not blame these people for their ignorance or attitudes. We blame the University for its lack of acknowledgment, acceptance and support of the disabled student. Also, for the nonexistent programs to help integrate the disabled and able-bodied students. This is why we are demanding change with the infrastructure of the university. Thank you for allowing us a voice.

Kenneth Kendall and Shannon Lindquist
UI seniors

Alpha Delta Pi would like to Congratulate our new initiates.

Stacey Ayers	Jaime Johnson
Nicole Berns	Kristen Johnson
Martha Bossch	Janelle Keil
Ellen Cho	Sara Luth
Megan Comerford	Jen Lytle
Jennifer Duda	Kristen Marcucci
Stacey Duffy	Melissa Mascitti
Lynn Dugan	Dani McKibbin
Jennifer Dunlap	Jodi McQuellon
Bridget Fritz	Melissa Moore
Sara Fugaccia	Amanda Petty
Abby Garland	Jenny Pinnick
Carrie Gasparic	Beth Rabin
Jessi Gundrum	Annie Schaefer
Marnie Gussin	Kailey Schmidt
Jenny Hagberg	Michelle Schuck
Sara Hammes	Erica Shallberg
Kelly Henry	RaVae Smith
Karen Jacobsen	Sarah Walker

♥ love your sisters

DIAMONDS!

Studio JEWELERS

103 E. College • 351-5044
Hrs. M-W 10-6, Th 10-8,
F 10-6, S 10-5, Sun Closed

HIGH-TECH TACTICS ENHANCE OPPORTUNITY
Technology for People with Disabilities

UNIVERSITY HOSPITAL SCHOOL at The University of Iowa

- Leading the way in linking people with disabilities to the computer technology they can use.

IMU TECHNOLOGY FAIR • Booth 5
Tuesday, Oct. 8, 9:00 - 4:00

Learn more about computer access for people with disabilities.

SEARS

\$149
eyeglasses

any frame
any prescription
and our thinnest
Ultralight lenses

Right now, choose any frame with any prescription — even lined bifocals or trifocals — and our best Ultralight lenses — 20% thinner and 25% lighter than regular plastic.

Eye exams available from independent Doctors of Optometry or optometrists in most departments. Valid prescription required. Specialty lenses, no-line bifocals and lens treatments extra. May not be combined with other discount, vision care plan or prior orders. Valid at participating Sears stores except in AR and OK. Coupon required. Cash value 1/20¢.

SEARS Optical

Coupon expires October 12, 1996

CEDAR RAPIDS Lindale Mall 395-6256	DUBUQUE Kennedy Mall 589-1554	IOWA CITY 1600 Sycamore 351-7018	WATERLOO 202 Crossroads Ctr. 235-8727
---	--	---	--

a taste of

TECHNOLOGY

1996

Information Technology Fair

October 8

9:00 - 5:30

Main Lounge

Iowa Memorial Union

This year's fair features a tantalizing array of products and information.

Take a tour through the Virtual Hospital or try out the latest in laptop design—and register for some great door prizes!

Sponsored by Information Technology Services

Break-Out Sessions

10 a.m. **Microsoft Windows NT 4.0** Microsoft
The Multi-Media Desktop. Communications Engineering Company

11 a.m. **Designing for Tomorrow.** Hewlett-Packard & CIC Systems
U of I Documents on Demand / Xerox Docutech. Xerox Corporation & University of Iowa Copy Services

12 noon **Computer Based Lecturing: Good Idea or Bad Idea.** Corey Cleland, Department of Physiology & Biophysics
The Multi-Media Desktop. Communications Engineering Company

1 p.m. **Microsoft Internet Technologies.** Microsoft
Network Management with Novell ManageWise. Novell

2 p.m. **Organize Your Reprint Files and Automate Bibliography Preparation.** Research Information Systems
What's New with Adobe. University Book Store

3 p.m. **Computer Based Lecturing: Good Idea or Bad Idea.** Corey Cleland, Department of Physiology & Biophysics
U of I Documents on Demand / Xerox Docutech. Xerox Corporation & University of Iowa Copy Services

4 p.m. **Enhanced Messaging with Novell GroupWise 5.** Novell

Participants include:
Apple Computer, Inc.
Campus Communications Utility Project
Campus Web Project
Center for Credit Programs
Center for Teaching
CIC Systems, Inc.
College of Dentistry
College of Education
Communications Engineering Company
Department of Pathology
Department of Physiology and Biophysics Gateway 2000
Hawkeye PC Users' Group
Hewlett Packard
IBM Corporation
Image Analysis Facility / Silicon Graphics
Iowa City Computer Store
Iowa Drug Information Systems
Iowa Student Computing Association
ITS Customer Service Repair Center
ITS Help Desk
ITS Electronic Mail Team
ITS Information Center
ITS Institutional Data & Data Management
ITS Instructional Software Development Group
ITS Second Look Computing
MCI
Megahertz by US Robotics
Microsoft
Novell, Inc.
Research Information Systems
Shelton Technologies
The Virtual Hospital
University Bookstore
University Hospital School
University Libraries
Xerox Corporation / U of I Copy Services

STEP SHOW

Continued from Page 1A

Goldman Clinic and Planned Parenthood sponsored Sigma Sex Suite and provided the audience with sex education pamphlets and

condoms.

Walehwa said Phi Beta Sigma plans to make the step show an annual fall event, although the fraternity's first obligation remains with community service.

"We mainly do community service. We don't have too many socials," he said. "But if we have it every fall, each time we will have more structure and more people will enjoy it."

HOMECOMING

Continued from Page 1A

the police perceived, said UI junior Trisha Pahlas. She walked out of the bathroom of the Union Bar, 121 E. College St., on Saturday night thinking Homecoming weekend allows for a little craziness, she said.

"I was in the girls' bathroom and some guy went in the sink," Pahlas said. "I didn't stay and watch. I came out of the bathroom stall and there was a guy there going in another stall with the door open. They didn't bother me, but they didn't care that I was in there either."

Joe Wilson, kitchen manager at The Airliner, 22 S. Clinton St., said while party spirits were up, people were in control.

"It was one big party atmosphere," he said. "There were no fights and no people swinging at each other. I was surprised because there have been fights in here before."

Wilson said The Airliner was at its 160-person capacity downstairs and its 105-person capacity upstairs for the majority of the weekend.

"It was way more crowded than a usual weekend," he said. "It took

you about 10 to 15 minutes to get from the kitchen door (at the back of the restaurant) to the front door."

Widmer said traffic was kept orderly with every available police officer working this weekend and the ICPD's experience with past Homecoming weekends.

UI senior Chad Lambi said the atmosphere that parade-going and tailgating bring about is unique.

"I truly like the whole spirit of Homecoming," Lambi said. "I'm still going to school, so it is a good chance to see all my friends that have graduated."

GILLASPIE

Continued from Page 1A

somewhere inside.

"I said, 'Okay,' and got out of the car and Darrin got out of the car, starting to walk up towards the building and I remember at some point looking back over my shoulder because Darrin was jogging back to the squad car. My impression was he'd forgotten his flashlight."

"We walked up close to the building and Kelsay said that he wanted somebody with a vest to go through the door first. And I said, 'Okay.' He was in plainclothes; he didn't have a bulletproof vest on. I did; I'm in uniform."

"We walked up towards the building, and there's a window to the right of the door, and there's a bunch of stuff piled in front of the window so you can't see directly in, but there's a small space, if you're looking in, that went down at a lower left angle."

"I looked in. I could see there was a light on in the place someplace. I didn't see any movement. I didn't hear anything. Troy walked to the northeast corner of the building. Darrin was someplace behind me. I don't know where."

"I walked up closer to the door. I bent over and looked at the door plate. There were some scratches on it. I couldn't determine if they

were fresh or old.

"The door's open maybe an inch and a half, two inches. I looked in, and from looking in, I couldn't see anything. I looked over at Troy and he nodded at me or made some kind of face like he was ready to go in. He unholstered his weapon. I unholstered my weapon. I assume Darrin unholstered his weapon."

"I started to push the door open and as I pushed the door open, there was a figure in front of me, startled me, and I was shocked that there was somebody right behind the door. I wasn't expecting anybody behind the door."

"There was a flash of movement. I think we startled one another. My gun went off. I never made a conscious decision to pull the trigger. My gun went off."

"The figure fell to the ground and screamed, fell to the ground. I looked down and I saw this guy lying on the floor and I saw a phone and I started to freak out and at some point, I dropped my weapon and I started to scream into the radio."

"Troy told me to shut up or told me to knock it off, he'd put in the radio call. Troy got on the radio and requested an ambulance or something. I remember looking down and seeing my gun on the ground and I screamed at Troy to help him."

UI LIBRARY

Hungarian chef dies, leaves book collection to UI

Will Valet
The Daily Iowan

Louis Szathmary, a Hungarian-born chef who donated more than 20,000 items to the UI Library's Special Collection Department, died Friday at Illinois Masonic Hospital in Chicago after a brief illness. He was 77.

Szathmary was a chef, teacher and writer whose collection of 400,000 books on various culinary topics from over 500 years of worldwide history has been valued

at more than \$2 million. Between 1984 and 1989, he donated over 22,000 items to Special Collections, including rare books, manuscripts and pamphlets.

David Schoonover, curator of rare books for Special Collections, said Szathmary donated items to the UI because of its rare book conservation department.

"What he formed over the 40 years that he collected was one of the finest collections in the world," Schoonover said. "He was interested in making donations to a major

research university where his collection would be taken care of."

Robert McCown, head of Special Collections, said Szathmary's collection can and will be used by people with varying interests.

"It's more than just a collection of recipes," he said. "There are works on such things as etiquette, household management and home remedies. This is a collection that can be used by many departments, and it's very valuable because many of the books are quite old, from as far back as the 1500s."

DEBATE

Continued from Page 1A

science professor, said the debate inspired public confidence.

"Both candidates helped the public to feel more positive," he said. "Neither one of them won, but (the debate) is one more potential pitfall that Clinton sidestepped. With Clinton's strategic lead, the debate will ultimately rebound to Clinton's advantage, but this time he didn't

win anything."

Jenny Fredericks, a UI senior and member of the College Republicans, said when Clinton took office, the national growth rate was at 4.6 percent and is now it's down to 2 percent. She also cited child poverty, which has increased, and tax hikes, which for many are 40 percent of the average income.

"Both did a good job," she said.

"It was pretty well-scripted. Everything they said you expected to hear. But President Clinton was far more optimistic than he should be."

Dole said under Clinton, "Americans are working harder and paying higher taxes."

Dole recalled Clinton's own admission in 1993 he "had raised taxes too much."

ART

Continued from Page 1A

Duarte has choreographed several works using themes from Brazil, including "Bum Bum Paticumbum Burugundun." That show, as part of Dance Gala 1995, featured the experience of the Brazilian Carnival, a celebration similar to the Mardi Gras celebration in New Orleans.

Duarte has several works in the making that use Brazilian themes, including "Floresta," which is Duarte's response to the social and environmental issue of the destruc-

tion of the Brazilian rain forest.

"I try to get everyone not only physically involved with the process, but they also learn about where the material comes from and the influence of that culture here in America," he said.

"Floresta" dancer Bryan Schuman, a UI junior who is Mexican-American, said influences from his ethnic background aren't currently present in his dancing, but in the future he plans on turning to his roots for inspiration.

"It doesn't affect my dance that much, but it does affect some of the

themes I plan to explore," Schuman said. "In the future I want to use an Aztec ritual piece or myths from Aztec or Mayan culture represented through choreography."

Schuman took his first dance class during his freshman year at the UI and decided to make dance his major. He said dance gives him the opportunity to express himself in many ways.

"Dance gives me an outlet for using my culture and applying aspects of my culture to what I do, he said.

DELTA SIGMA PHI NATIONAL FRATERNITY

is pleased to congratulate the founding fathers of the new colony at the University of Iowa

- | | |
|----------------------|--------------------|
| Jeff Arens | Cong Lu |
| Chad Beert | Rich Manderino |
| Jason Bertini | John Maragos |
| Matt Blaum | Denny Mekus |
| Tony Cather | Seth Neis |
| Andy Dejong | James Nickerson |
| Mike DiBenedetto | Jake Niending |
| Josh Elges | Brian Ray |
| Ross Fonferko | Nate Richard |
| Raphael Gessenharter | Mike Schlosser |
| Matt Gilbertson | Cory Speth |
| Mike Homan | Brent Vander Schel |
| Grant Houske | Zach Vogel |
| Jerry Hynes | Brad Willemsen |
| Rich Joyce | Tony Wright |

Good Luck Delta Sigs!

You want to be the first to _____

From nature to New York, this bear's taking America by storm!

The Bear Went Over the Mountain

Now Available at the University Book Store.

A Novel by William Kotzwinkle

Visit your campus computer store or <http://campus.apple.com/>

Macintosh. More flexible than ever. We don't know how you'll fill in the blank. That's why we make Macintosh computers so flexible. To help you be the first to do whatever you want to do. And with word processing, easy Internet access, powerful multimedia and cross-platform compatibility, a Mac makes it even easier to do it. How do you get started? Visit your campus computer store today and pick up a Mac.

Leave your mark.

Judge sentenced to 17 years

Kelley Chorley
The Daily Iowan

An Iowa City resident sentenced to 17 years in prison for killing Christopher driving under the influence.

Gregory Rutt, guilty in August, Lillig with his vehicle.

In March 1995, Rutt, 31, was riding his motorcycle when he was struck by Rutt. After the accident, Rutt fled the scene with a blood alcohol level of .228. The legal limit is .08.

Judge August Rutt's sentencing in August. Rutt received 15 years for a first-degree murder and 2 years for leaving the scene of an accident. As a habitual offender, Rutt will serve three years in prison before he is eligible for parole.

Ken Lefler, a friend of Rutt's, said through the trial he had mixed feelings about the verdict. "Rutt and his attorney fought a big fight," Lefler said. "I don't like the fact

News

Week-end train derailed, spilling blocks of High

A train derailed block of Highland day night spilling diesel fuel.

At approximately one locomotive and came off the track. Highway 6 bypassive sustained two 2,000 gallon fuel tanks was almost full at

The Johnson Cardous Materials (JCM) was called in to handle the spill. A dike was built to contain the fuel from the ground.

Personnel from Fire and Police Department as well as members of the team were on the scene about three hours.

A large crane was used to hoist the locomotive back onto the track.

The Iowa Interstate called in a contractor to remove the fuel and a contractor to remove the tainted ground.

The accident closed land Avenue and Highway 6 bypass for several hours. There were no injuries.

Meet in the Ill

Guest U of I Dire

Save \$100 when you purchase a Macintosh computer from the University Book Store.

Metro

Judge sentences I.C. man to 17 years for OWI death

Kelley Chorley
The Daily Iowan

An Iowa City resident was sentenced to 17 years in prison Friday for killing Christopher Lillig while driving under the influence of alcohol.

Gregory Rutt, 38, was found guilty in August 1995 of killing Lillig with his vehicle.

In March 1995, on Highway 923, Lillig, 31, was riding his bike and was struck by Rutt. About 2 hours after the accident Rutt turned himself in with a blood alcohol level of .228. The legal limit in Iowa is .1.

Judge August Honsell split Rutt's sentencing into two parts. Rutt received 15 years for vehicular homicide with \$5000 in fines and 2 years for leaving the scene of the accident with fines of \$2500. As a habitual offender, Rutt has to serve three years in jail before he is eligible for parole.

Ken Lefler, a friend of Lillig, sat through the trial and had mixed feelings about the sentencing.

"Rutt and his attorney didn't put up a big fight," Lefler said. "They conquered with the prosecution. I don't like the fact that someone

with his kind of driving record has a chance of getting parole in three years, but that's how the system works."

Rutt has had seven previous drunken-driving convictions between 1976 and 1991. He lost his license five times, and as of October 1993 his driving privileges were returned.

"With his record it's incredible to me that he wasn't jailed already," Lefler said.

Rutt's license will be revoked for a period of six years. That period of time will start now while he serves his time in prison, not when he gets done serving his time.

Lefler said that he is not too sure what can be done to get habitual drunk drivers off the street.

"Drinking and driving is such an incredible problem," he said. "Anyone has the potential of getting an OWI, let alone killing someone. Don't drive a car when you are drinking, call a cab, set up for a ride, or walk."

"Intelligence has to prevail when making the decision to drive drunk or not," Lefler said.

Teresa Lillig, the victim's wife, refrained from commenting on the sentencing.

LEGAL MATTERS

POLICE

Eric J. Conrad, 24, Granger, Iowa, was charged with operating while intoxicated at the corner of Gilbert and Washington streets on Oct. 6 at 4:51 a.m.

Angela J. Winger, 19, Davenport, was charged with public intoxication at the Union Bar, 121 E. College St., on Oct. 6 at 12:31 a.m.

Craig A. Goode, 24, 614 E. Jefferson St., Apt. 9, was charged operating while intoxicated in the 100 block of North Dubuque Street on Oct. 6 at 3:07 a.m.

Anthony D. Jackson, 27, 2422 Wisconsin St., was charged with driving while barred in the 200 block of Washington Street on Oct. 6 at 12:56 a.m.

Kimberly E. Miller, 25, Dubuque, was charged with operating while intoxicated at the corner of Gilbert and Van Buren streets on Oct. 6 at 1:50 a.m.

Brian P. Rose, 33, Atlanta, was charged with public intoxication in the 200 block of North Linn Street on Oct. 6 at 2:18 a.m.

Thavone S. Lovan, 21, 412 S. Summit St., was charged with simple assault at The Field House bar, 111 E. College St., on Oct. 6 at 12:55 a.m.

Marcus R. Nieman, 20, Muscatine, was charged with operating while intoxicated at the corner of Riverside and Myrtle streets on Oct. 5 at 12:20 a.m.

Kurt P. Mathes, 19, 917 E. College St., Apt. 4, was charged with obstructing offi-

cers and public intoxication at 917 E. College St. on Oct. 5 at 2:18 a.m.

Gordon L. Quilt, 38, address unknown, was charged with 3rd subsequent public intoxication at the corner of Dubuque and Jefferson streets on Oct. 5 at 4:06 p.m.

James M. Fritz, 48, address unknown, was charged with public intoxication at the corner of Dubuque and Jefferson streets on Oct. 5 at 4:06 a.m.

Brian D. Novotny, 21, 1032 N. Dubuque St., was charged with open container at Plaza Center One on Oct. 5 at 12:40 a.m.

Robert D. Roberts, 21, Coralville, was charged with domestic assault with injury, interference with official acts and public intoxication at 2030 Broadway on Oct. 5 at 7:06 p.m.

Joel L. Kacinski, 26, 4929 Sycamore St., was charged with operating while intoxicated in the 100 block of East Burlington Street on Oct. 5 at 5:29 p.m.

Timothy S. Walsh, 22, Arlington Heights, Ill., was charged with operating while intoxicated in the 70 block of North Dubuque Street on Oct. 5 at 4:21 p.m.

Daniel J. Dedeker, 23, 3105 EP True Parkway, Apt. 709, was charged with public intoxication at 505 E. Burlington St. on Oct. 5 at 1:04 a.m.

Curtis N. Nelson, 41, address unknown, was charged with public intoxication at College Green Park on

Oct. 5 at 4:10 a.m.

Brian P. Harrigan, 20, 406 S. Gilbert St., Apt. 926, was charged with public intoxication at the corner of Gilbert and Washington streets on Oct. 5 at 2:38 a.m.

Peter A. Pacillo, 19, Rienow Residence Hall, was charged with public intoxication at the corner of Gilbert and Washington streets on Oct. 5 at 2:38 a.m.

Sean A. Coderre, 19, address unknown, was charged with public intoxication in the 100 block of East Burlington Street on Oct. 5 at 1:28 a.m.

Shasta S. Scarff, 20, 2103 Keokuk Ave., Apt. 10, was charged with operating while intoxicated in the 300 block of South Clinton Street on Oct. 5 at 1:32 a.m.

Rebecca M. Blaylock, 21, 621 N. Gilbert St., was charged with operating while intoxicated at the corner of Gilbert and Washington streets on Oct. 5 at 3:40 a.m.

Jeffrey B. Pelletier, 18, Mayflower Residence Hall, was charged with public intoxication and disorderly conduct in the 10 block of South Clinton Street on Oct. 5 at 2:04 a.m.

The Union had two patrons charged with possession of a fake driver's license

and one patron charged with public intoxication.

The Field House bar had two patrons charged with possession of alcohol under the legal age and one patron charged with simple assault.

Gabe's had one patron charged with public intoxication.

The Deadwood had one patron charged with public intoxication.

compiled by Mike Waller

CALENDAR

TODAY'S EVENTS

The Center for International and Comparative Studies will sponsor "Bongay" by Raj Rao in Room 230 of the International Center at noon.

The Christian Science Organization will host a meeting in the Hoover Room of the Union at 5 p.m.

The UI and the Center for International and Comparative Studies will host "The Democratic Citizen: Free or Equal" by Sydney Verba in the Old Capitol Senate Chamber at 5 p.m.

The University Zen with Iowa Zen Chanoyu will sponsor open instruction and practice of Japanese Peace Ceremony at 320 River St. Call 338-2826 for arrangements.

BAR TAB

The Union had two patrons charged with possession of a fake driver's license

NewsBriefs

Week-end train derailling spills fuel, blocks Highway 6

A train derailed in the 300 block of Highland Avenue Saturday night spilling 600 gallons of diesel fuel.

At approximately 10:07 p.m., one locomotive and one car came off the tracks near the Highway 6 bypass. The locomotive sustained two gashes to its 2,000 gallon fuel tank, which was almost full at the time.

The Johnson County Hazardous Materials (HazMat) team was called in to handle the diesel spill. A dike was used to keep the fuel in the ditch while absorbents were applied to keep the fuel from soaking into the ground.

Personnel from the Iowa City Fire and Police Departments as well as members of the HazMat team were on the scene for about three hours.

A large crane was used to hoist the locomotive and car back onto the track.

The Iowa Interstate Office called in a contractor to drain the fuel and a contractor will remove the tainted soil.

The accident caused Highland Avenue and one lane of the Highway 6 bypass to be blocked for several hours. There were no injuries.

The spill has been reported to the Iowa Department of Natural Resources.

-Mike Waller

Coralville police, FBI continue to hunt for bank robber

Coralville police continue to investigate the Sept. 27 robbery at Hills Bank and Trust in Coralville.

An eyewitness said the robber, described as a 5' 6", 160-170 pound white male in his early 20s, got into a vehicle near the Coral IV Theater.

The car is described as a boxy, two-door compact car, light in color. The witness said it is an early to mid-1980s vehicle.

The witness said the car left the scene on Highway 6, possibly going up to the newly completed segment of 12th Avenue in Coralville.

Coralville police and the FBI are asking anyone with information about the robbery to call the Coralville Police Department at 354-1100, the FBI office in Cedar Rapids at 366-2461 or the TIP LINE at 337-6330.

-Mike Waller

Associated Students of Engineering wishes to thank the sponsors of the 1996 Corn Monument

Hawkeye Lumber
True-Value
Paul's Discount
UISG

FROM THE COMPOSER OF CATS, PHANTOM & SUNSET BOULEVARD, AND THE LYRICIST OF ALADDIN & THE LION KING, COMES THE SHOW "AS SPECTACULAR AS DISNEY WORLD!"

—NY TIMES

ANDREW LLOYD WEBBER'S NEW PRODUCTION OF

JOSEPH AND THE AMAZING TECHNICOLOR DREAMCOAT

LYRICS BY TIM RICE MUSIC BY ANDREW LLOYD WEBBER

NOVEMBER 22, 8 p.m.
NOVEMBER 23, 2 & 8 p.m.
NOVEMBER 24, 2 & 8 p.m.

BRIAN LANE GREEN

For TICKET INFORMATION call 319/335-1160 or toll-free in Iowa and western Illinois 1-800-HANCHER. TDD and access services call 319/335-1158. Audio described performances November 24, 2 and 8 p.m. Discounts available for Senior Citizens, UI Students, and Youth.

UNIVERSITY OF IOWA IOWA CITY, IOWA

HANCHER

A U D I T O R I U M

http://www.uiowa.edu/~hancher/

SUPPORTED BY PARSONS TECHNOLOGY An IBM Company

Medicus Pre-Medical Society

Meeting Tues. Oct. 8th

7:00pm

in the Illinois Room of the IMU

Guest Speaker: Tom Taylor

U of I College of Medicine
Director of Admissions

AUDIO SALE

INSTANT DISCOUNTS ON COMPONENTS & SPEAKERS by:

- YAMAHA
- ONKYO
- MARANTZ
- PARADIGM
- POLK
- CARVER
- DEFINITIVE
- M & K
- MCCORMACK

\$50 OFF products **\$249 to \$349**

\$75 OFF products **\$350 to \$499**

\$100 OFF products **\$500 to \$749**

\$150 OFF products **\$750 to \$999**

\$200 OFF products **\$1000 to \$1499**

\$300 OFF products **\$1500 or More**

SALE ENDS SATURDAY, OCT. 12th
No Payments Until February, 1997
(w/Approved Credit)

- Offer valid on new purchases only • Excludes all prior sales
- Excludes all video products • No Layaways
- Discount is off REGULAR PRICE ONLY
- Delivery and set up is not included at these prices

www.hawkeyeaudio.com MON., THUR 10-8
TUES., WED., FRI. 10-6
SAT. 10-5

hawkeye audio video

401 S. GILBERT ST., IOWA CITY
337-4878

We've got it!

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

Personal Computing Support Center
229 South Lindquist Center
Monday-Friday 9:00am to 4:30pm
319-335-5454
<http://wolf.weeg.uiowa.edu/weegpcsc/>
Free one-year Apple warranty.

Power Macintosh 7200
PowerPC™ 601/120 MHz/16MB RAM
1.2GB/8X CD-ROM/15" display

Color StyleWriter 2500
720x360 dpi
Only \$334

Nation & World

Study said to provide clue to Gulf War illness

Jim Abrams
Associated Press

WASHINGTON — A California scientist said he has discovered genetic material common to Gulf War-era veterans that could provide a clue as to why so many became sick after serving in the 1991 war.

Microbiologist Dr. Howard Urnovitz, in a study being presented today to a conference of Gulf War veterans in Tampa, Fla., said the genetic marker could point to the existence of a virus. The virus, in turn, could make veterans exposed to chemical agents or other toxins more susceptible to illness, he said.

The report came as the Pentagon is under increased pressure from Congress and veterans' groups to examine the extent of U.S. troop exposure to chemical agents housed in a large Iraqi weapons arsenal blown up in March 1991.

Until June of this year, the Pentagon denied evidence existed showing Americans were contaminated by Iraqi chemical or biological weapons. It now acknowledges up to 15,000 could have been

exposed to the highly toxic nerve agent sarin and to mustard gas at the Khamiseyah arsenal in southern Iraq.

Urnovitz, in an interview with the AP, stressed Sunday what he has discovered are genetic sequences that may be related to the enterovirus family but not the virus itself. The large enterovirus family ranges from viruses causing the common cold to those causing polio.

"All we've done is connect a big dot," he said. "We haven't solved the puzzle."

Urnovitz said his study could be "terribly important" if it leads to discovery of a virus that could have put Gulf War veterans at substantially higher risk of illness when exposed to chemical agents or other pollutants common to a war environment.

He said he found unique genetic bands in 29 of 36 veterans from California and Arkansas who were deployed to the Persian Gulf and in all eight Arkansas veterans tested who didn't serve in the Gulf. A random selection of 22 nonmilitary civilians found the band in only one.

The eight soldiers who were not deployed appear healthy, indicating other factors related to service in the Gulf triggered an onset of illness.

Military personnel are constantly exposed to solvents and chemicals, said James Tuite III, a former congressional investigator into the health effects of the Gulf War illnesses.

Tuite said Urnovitz's study "poses more questions than answers," as it doesn't pinpoint any infectious virus, but it is promising because "if we can find out what this genetic material is attached to, we can find out what the body is unable to defend itself against."

Tuite is presenting evidence at the Tampa conference today that he said refutes Pentagon and CIA conclusions that particles from chemical agent facilities in central Iraq bombed by allied planes could not have been blown southward by winds and exposed Americans stationed in Saudi Arabia.

Also on Sunday, the *Birmingham News* cited intelligence reports which said Iraqi forces used chemical weapons, including mustard gas, to put down a Shiite rebellion

in southern Iraq in the weeks after the Gulf War ended. The Alabama newspaper reported allied screeners in Saudi Arabia viewed victims of those attacks among fleeing refugees.

Urnovitz said symptoms found among Gulf War veterans — fatigue, memory loss, aching joints and respiratory problems — were similar to those in "epidemic fatigue syndromes," health problems that have afflicted large populations in industrial areas after viral infections.

The Pentagon said it has been unable to find any single cause, or syndrome, to explain the illnesses that have hit tens of thousands of Gulf War veterans.

The Pentagon announced last month it is devoting \$5 million in research funding to study the effects of low-level chemical agent exposure but said that to date empirical evidence does not exist proving low-level exposure causes chronic illnesses. Close exposure to sarin causes death.

A spokesperson said Sunday the Pentagon would not comment on Urnovitz's study until it is analyzed.

Walking for a good cause

Associated Press

An AIDS walk to benefit the Whitman-Walker Clinic gets underway Sunday afternoon, in Washington, D.C. The participants were trying to raise a goal amount of two million dollars to benefit AIDS programs.

MIDEAST PEACE

Israelis, Palestinians try to salvage talks amid gunfire

Samar Assad
Associated Press

EREZ CHECKPOINT, Gaza Strip — At a dusty border checkpoint surrounded by fences and watchtowers, Israelis and Palestinians tried Sunday to rescue a peace effort bloodied by gun battles.

But they broke for the night without coming to an agreement on their main obstacle: whether or not to "adjust" the agreements signed by the two sides in 1993, as Israel wants. The Palestinians have refused to renegotiate the agreement.

Plenty of food had been taken into the meeting site in case the talks between Dan Shomron, Israel's former military chief, and Palestinian negotiator Saeb Erakat — with U.S. envoy Dennis Ross sitting in — lasted deep into the night.

But the session ended after only three hours, with both sides saying only they were committed to the Israel-PLO peace accords. The talks were expected to continue today.

"We are determined to preserve the peace process and give it every chance. We will be able to put the peace process on track when we start implementing the agreements," Erakat said. "We are also determined to end all force of violence."

Shomron said the meeting was intended to "renew the system of trust that is a condition for progress."

The talks took place at the drab, military-style compound at Erez that embodies the unequal, frustrating relationship between Israelis and Palestinians.

Here, tens of thousands of Palesti-

nian laborers used to cross daily into Israel looking for work. Israeli restrictions imposed after terrorist bombings began in 1995 have meant only a fraction of the work force can enter even when the gates are open.

Concrete cubes the size of refrigerators are positioned on the road to guard against potential car bombers coming out the crowded, Palestinian-ruled Gaza Strip, where Palestinian leader Yasser Arafat has his headquarters.

Some of last month's gun battles were fought just two miles away.

Secretary of State Warren Christopher, who flew in for pep talks with Arafat and Israeli Prime Minister Benjamin Netanyahu before the meeting, took pains to show he understood Israel's security concerns.

But between meeting Netanyahu in Jerusalem and traveling to the Gaza Strip to see Arafat, he repeatedly urged "concrete results as soon as possible."

An Israeli official said President Clinton had let both sides know at last week's summit in Washington he expected results within 45 days.

At a news conference with Christopher, Netanyahu said he accepted the need for speed but refused to be tied to a deadline.

He told the Palestinians he was not seeking to reopen the peace accords, but wanted "adjustments to certain clauses, mostly on security issues."

Referring to the gun battles that killed more than 70 people and almost toppled the peace process, Netanyahu said Israel was concerned for the safety of Jewish settlers in the West Bank and Gaza Strip.

Back to school looking way cool.

Our stylists specialize in making great first impressions. Working closely with you, we'll design a cut and style that complements your personality. Plus we'll show you how to re-create that look with Matrix styling products so your first day back at school is a real fashion statement.

MATRIX. EXPANDING THE SALON EXPERIENCE.

IOWA HAIR CUTTING CO. HAIR CARE FOR EVERYONE

For the month of October, we're celebrating our

10th Anniversary by rolling back prices!

HAIRCUTS \$6.95

(Walk-in price)

Exp. 10/31/96

WE DO IT YOUR WAY

210 S. Clinton St. • 337-3493
Hrs: M.-Th. 9-8, F. 9-6, Sat. 9-5, Sun. 12-5

Sycamore Mall • 337-8227
Hrs: M.-F. 9-9, Sat. 9-6, Sun. 12-5

City Center Plaza, Coralville • 338-4247
Hrs: M.-F. 9-8, Sat. 9-5, Sun. 12-5

\$10 ZONE 3 UI STUDENT TICKETS

Ballet "Ballet Hispanico: sass, class and substance."
—The Atlanta Journal

Hispanico
October 12, 8 p.m.

"... a dazzling package of smoldering sensitive artistry that explodes like a volcano and completely entertains." —Times-Standard

Pre-performance discussion by Artistic Director Tina Ramirez in the Hancher greenroom October 12, 7 p.m.
Free to Ballet Hispanico ticketholders.

For TICKET INFORMATION call 319/335-1160 or toll-free in Iowa and western Illinois 1-800-HANCHER.
TDD and accessibility services call 319/335-1158

DISCOUNTS AVAILABLE FOR SENIOR CITIZENS, UI STUDENTS, AND YOUTH.

UNIVERSITY OF IOWA IOWA CITY, IOWA
HANCHER
AUDITORIUM
http://www.uiowa.edu/~hancher/

Supported by Arts Midwest, Iowa Arts Council, and the National Endowment for the Arts

Meet your friends at the IMU!

- Campus Information Center - the answer to your questions
- University Book Store - textbooks, school supplies, electronics and apparel
- Wheelroom - Iowa football on the big screen
- Union Pantry - gourmet coffee & pastries
- Union Market - convenience items
- Union Station - deli sandwiches, grill & salad bar
- University Box Office - your ticket to what's happening
- River Room - cafeteria with a river view

Nation

Get Organized Week seeks to make sense of new technology

Jon Marcus
Associated Press

CONCORD, Mass. — Nancy Michaels was determined to continue working after she and her husband adopted a child last year, so she filled her home office with time-saving devices.

They slowed her down. "There were things I needed to spend more time and attention on, but I couldn't, just because it took me so long to open the mail, not to mention voice mail and e-mail," said Michaels, a marketing consultant. She ultimately hired a professional organizer. "I felt like, what's wrong with me that I can't get on top of this?"

The same technology that has provided seemingly limitless ways to get organized has paradoxically made life seem more out of control as workers, students and parents face greater demands on their time. That is part of the rationale behind National Get Organized Week, which starts today.

Instead of enjoying the growing

wealth of information, people are besieged by it, said Stephanie Denton, chairperson of the National Get Organized Week Committee.

The average American gets 49,060 pieces of mail in a lifetime, one-third of it junk mail, according to the National Association of Professional Organizers, which organizes Get Organized Week. Executives lose an estimated hour each day to disorganization, the association estimates. A 12-foot wall could be built from New York to Los Angeles with the amount of office and writing paper thrown away each year. And of the paperwork that's filed away, only 20 percent is ever read again.

"We get snowed under by all this information and it's so overwhelming that it's really difficult to actually make a decision," said Ethel Cook, a business productivity consultant and president of the Corporate Improvement Group. "There's so much information that it's getting harder and harder to shut it out, and if you do you worry you

might miss something." There's a name for this: "recomplicating," which assumes many labor-saving devices actually require more drudgery.

"You name me a technology and I'll tell you the flip side," said Jeff Davidson, author of "Breathing Space: Living and Working at a Comfortable Pace in a Sped-Up Society."

Take the car phone, Davidson said. "You make calls that aren't necessary," he said. "You've got a monthly bill and you're writing another check. You start to notice ads for other cellular phones and you wonder in fact if you're getting the best deal and then you find you're always shopping around to see if you should switch."

Of course, this growing sense of dislocation has spawned an entire industry of professional organizers and efficiency consultants.

"We are seeing a shift from 10 to 15 years ago when people thought an organizer was a person who

could help them with their closets," Denton said. "It's really become a bottom-line item."

Experts recommend people simply find more time to organize themselves, but they admit it's harder than it sounds.

"As always for all complicated problems, there is a simple solution that won't work," said A. Thomas Hollingsworth, dean of the school of business at Florida Institute of Technology. "What is really necessary is to change behaviors. For instance, make sure that every day you have a project that you complete."

And the technology, still scary to many, can be tamed, said Barry Lawrence, spokesperson for the Society for Human Resource Management.

"There is still a great deal of reluctance to let go of paper files," Lawrence said. "As a result, we are juggling both paper and electronic files. This is a very difficult period. We have got to get rid of our fears of going paperless."

Associated Press

Nancy Michaels of Concord, Mass. (left) holds her child, Chloe Goldstein, while professional organizer Mary Lou Andre helps Michaels edit her wardrobe in an effort to simplify her hectic life Friday in Concord, Mass. Taking steps to decrease the stress and complexities of daily life is part of the rationale behind National Get Organized Week, which starts today.

HAMBURG INN
214 N. Linn
337-5512
CARRY OUT AVAILABLE
Voted I.C.'s Best Diner Food - ICON '96

LONDON \$295

Paris \$249
Quito \$339
Santiago \$489
Tokyo \$413
Hong Kong \$434

Council Travel
National Reservation Center
1-800-2-COUNCIL
(1-800-226-8624)
<http://www.ctee.org/travel.htm>
EUROPASS FROM \$210
EURAILPASSES AVAILABLE BY PHONE!

GMAT LSAT MCAT GRE

Are You Prepared? We Are.

- Limit of 12 Students per Class
- Free Extra Help
- The Best Instructors
- Satisfaction Guaranteed

THE PRINCETON REVIEW

GRE and LSAT start late October. Call today for more information!
(800) 865-PREP

The Princeton Review is not affiliated with Princeton University or E.T.S.

It's Our Anniversary Let's Get Crazy!!

Students, Faculty & Staff
Join now with this coupon

COUPON
Now \$140 thru May '97

\$250 annual membership 3 Months FREE!
Must show student, faculty or staff I.D. for these specials

PROFITNESS2000

- 15,000 SQUARE FEET OF FITNESS
- 30 PCS OF CARDIO EQUIPMENT
- SOLID STEEL FREE WEIGHTS
- STRENGTH & TONING EQUIP
- TANNING
- KICKBOXING
- CHIROPY & REHAB SERVICES
- MASSAGE THERAPY
- CERTIFIED PERSONAL TRAINING & WEIGHT MANAGEMENT PROGRAMS
- PLENTY OF FREE PARKING

PROFITNESS 2000
1-80 EXIT 242
1st Ave. Perkins 9th Ave

213 E. 10TH ST., CORALVILLE 338-3488

Sexual Harassment

Dear Reader:
Sexual harassment is illegal. The University of Iowa is committed to maintaining an environment free of sexual harassment. The Office of Affirmative Action publishes sexual harassment prevention information annually in *The Daily Iowan* to inform members of the University community about the prohibitions against sexual harassment and the limitations on consensual relationships. Please cut out and keep this information for your future reference. Students, faculty, and staff can help by understanding and working to eliminate sexual harassment.

Sincerely,
Susan Mask, Assistant to the President and Director, Office of Affirmative Action

DEFINING SEXUAL HARASSMENT

Anyone can be targeted for sexual harassment, regardless of gender, age, race, or physical characteristics. Both women and men may experience sexual harassment; it can occur among peers or from someone with power over someone else. It can occur across genders between men and women, and between people of the same gender.

Sexual harassment is defined as unwelcome advances, requests for sexual favors, or other verbal or physical conduct of a sexual nature when:

- submission is made an express or implied term or condition of employment or status in a class, program, or activity;
- submission to or rejection of the behavior is used to make an employment or educational decision (such as hiring, promotion, or grading a course);
- the conduct has the purpose or effect of unreasonably interfering with a person's work or educational performance or creates an intimidating, hostile, or offensive environment for work or learning.

Sexual harassment may take many forms:

- physical assault
- a pattern of conduct that would discomfort or humiliate a reasonable person

- direct or implied threats that submission to sexual advances will be a condition of employment, work status, promotion, grades, or letters of recommendation
- direct propositions of a sexual nature
- comments of a sexual nature or subtle pressure for sexual activity
- sexually explicit statements, questions, jokes, or anecdotes
- unnecessary touching, patting, hugging, or brushing against a person's body
- remarks of a sexual nature about a person's clothing, body, about sexual activity, or about previous sexual experience.

ABOUT CONSENSUAL RELATIONSHIPS

The University prohibits amorous relationships between faculty (all instructional personnel at the University, including graduate students and instructional staff) and students enrolled in their classes or subject to their supervision. These amorous relationships are prohibited and viewed as unethical even when the relationship appears to be consensual (i.e., both parties have consented). Due to the power imbalance, the student's voluntary consent is questionable.

Such relationships present a conflict of interest for the parties which significantly impacts the learning environment.

Amorous relationships between students and faculty outside the instructional context are discouraged because they also present the potential for conflicts of interest.

COMPLAINTS ON CAMPUS

The University takes sexual harassment seriously. During the 1994/95 academic year, there were 55 complaints of sexual harassment reported to various University offices. Twelve of the complaints were filed in the Office of Affirmative Action; the balance were handled by other university offices. Forty-four were informal complaints and eleven were formal complaints. Thirty-two complaints resulted in action being warranted. The actions taken ranged from verbal warnings to termination. In some instances, more than one action was warranted. Examples of the types of actions taken include counseling and educational training (23), verbal and written warning (8), probation, suspensions and work interruptions (7), verbal and written apologies (6), and resignations/terminations (5). These examples are offered to demonstrate the seriousness with which the University regards sexual harassment.

IF YOU ARE SEXUALLY HARASSED

Remember: You have a right to a work or educational environment free from sexual harassment.

Learn more about your rights and responsibilities: Request copies of the University's sexual harassment policy and complaint procedures, available from the Office of Affirmative Action or any one of the offices listed under the University Resources section which follows.

Seek information and support: You may feel a range of emotions from helplessness, to rage, to confusion, to fear. Talking with someone can help you develop strategies to remedy the situation and lessen isolation you may be feeling.

Explore your informal and formal options:

- Document the incidents.
- Talk with the accused directly or write a letter to the accused. Clearly recount the incidents in question and their impact on you, and demand that the behavior stop. Deliver the letter by certified mail or in person; keep a copy.
- Discuss your experience with a supervisor, the Office of Affirmative Action, or a resource person in an office listed under University Resources. They can further assist you in defining and remedying the situation.
- Contact the Office of Affirmative Action for an informal resolution or a formal investigation of the situation. Your concerns will be handled in a confidential manner.

BE AWARE OF YOUR BEHAVIOR

- Pay attention to how your words and actions affect the work/learning environment, performance, and self-esteem of others.
- Distinguish between behaviors which may be acceptable socially, but which may not be acceptable in the workplace or classroom.
- Stop when someone asks you to discontinue a behavior.
- Do not assume that your peers or supervisees enjoy comments about their appearance, sexually-oriented jokes or comments, being touched, stared at, or propositioned.
- Do not assume that what you consider to be welcome sexual invitations will be welcomed by others.
- Do not instruct co-workers and supervisors to put up with offensive behavior.

UNIVERSITY RESOURCES

Office of Affirmative Action
202 Jessup Hall
335-0705 (voice)
335-0697 (text)

Office of the Ombudsperson
C108 Seashore Hall
335-3608

Associate Vice President for Finance and University Services
105 Jessup Hall
335-3558

Associate Provost for Student Support and Services and Dean of Students
114 Jessup Hall
335-3557

Associate Provost for Faculty Personnel and Development
Office of the Provost
111 Jessup Hall
335-3565

Women's Resource and Action Center
130 North Madison
335-1486

Rape Victim Advocacy Program
PSRA
17 W. Prentiss
335-6001

PREVENTING SEXUAL HARASSMENT

Education is fundamental in the prevention of sexual harassment within the University community. The Office of Affirmative Action provides educational programs and materials to individuals and units throughout the campus.

Copies of the University of Iowa's Policy on Sexual Harassment and Consensual Relationships, the Sexual Harassment Complaint Procedures, and brochures on sexual harassment prevention are available from the Office of Affirmative Action. Materials will be made available in alternative formats. Questions about the policy, the complaint procedures, or educational programs on sexual harassment prevention should be directed to the Office of Affirmative Action.

Scorebo...
NFL...
College fo...
UI Spor...
Baseba...
Woods wins fir...

WHO-WH...

NFL
Pittsburgh Steele...
Chiefs, 8 p.m., K...

Sports

USA TODAY

- Florida(36)
- OhioSt.(20)
- FloridaSt.(6)
- Nebraska
- ArizonaSt.
- Miami
- Tennessee
- Alabama
- PennSt.
- Colorado
- LouisianaSt.
- NotreDame
- Michigan
- NorthCarolina
- WestVirginia
- Washington
- Virginia
- Northwestern
- Auburn
- BrighamYoung
- KansasSt.
- California
- VirginiaTech
- Wyoming
- Texas

Others receiving votes:
129. Kansas 107, Syrac...
70. Iowa 45, East Carol...
14. Texas Tech 11, Air...
Wisconsin 8, Georgia 7...
ton State 1.

AP POLL

- Florida(38)
- OhioSt.(24)
- FloridaSt.(4)
- ArizonaSt.(1)
- Nebraska
- Miami
- Tennessee
- Alabama
- Colorado
- PennSt.
- NotreDame
- LSU
- NorthCarolina
- Michigan
- Northwestern
- Washington
- WestVirginia
- Auburn
- BrighamYoung
- Virginia
- California
- KansasSt.
- GeorgiaTech
- Wyoming
- Texas

Others receiving votes:
Carolina 42, Southern I...
Southern Cal 33, Iowa...
10, Washington St. 8...
Texas Tech 1.

HIGH SCHOOL
City High get...
on West

IOWA CITY, I...
for a new No. 1...
4A high school f...
week.

Kahlil Hill cau...
down passes fro...
lift No. 2 Iowa C...
7 victory over lo...
Friday night.

A standing-ro...
of 7,000 at the v...
saw City High er...
17-game winnin...
plays by Hill and...
defense.

City High (5)...
West twice last...
rival to seven to...
second half and...
game.

West (4-1) wa...
points.

BASEBALL

Leyland end...
by signing wi...

MIAMI (AP) -...
ended a week of...
negotiation Frida...
year contract to...
da Marlins.

"I just felt thi...
overall situation...
said. "And havin...
to win here for t...
was really intrigi...

REAL

NCAA

How the AF...
Top 25 team...
fared over th...
weekend.

INSIDE

Scoreboard, Page 2B
NFL, Page 3B
College football, Page 3B
UI Sports, Page 4B
Baseball, Page 5B
Woods wins first tourney, Page 5B

Sports

SPORTS QUIZ

Other than Hayden Fry and Joe Paterno, which Big Ten coach ranks among the 10 winningest active Division I college football coaches?
See answer on Page 2B.

THE DAILY IOWAN • MONDAY, OCTOBER 7, 1996

WHO-WHAT-WHEN

TODAY

NFL

Pittsburgh Steelers at Kansas City Chiefs, 8 p.m., KCRG Ch. 9.

SportsBriefs

USA TODAY/CNN POLL

	Record	Pts	Pv
1. Florida(36)	5-0	1,522	1
2. OhioSt.(20)	4-0	1,490	3
3. FloridaSt.(6)	4-0	1,443	2
4. Nebraska	3-1	1,291	6
5. ArizonaSt.	5-0	1,274	7
6. Miami	4-0	1,188	8
7. Tennessee	3-1	1,159	9
8. Alabama	5-0	1,101	10
9. PennSt.	5-1	927	4
10. Colorado	3-1	916	13
11. LouisianaSt.	4-0	904	15
12. NotreDame	3-1	848	14
13. Michigan	4-1	745	5
14. NorthCarolina	4-1	690	17
15. WestVirginia	6-0	594	19
16. Washington	3-1	533	18
17. Virginia	4-1	452	11
18. Northwestern	4-1	433	—
19. Auburn	4-1	425	20
20. BrighamYoung	5-1	360	21
21. KansasSt.	4-1	351	12
22. California	5-0	257	—
23. VirginiaTech	3-1	222	22
24. Wyoming	6-0	209	25
25. Texas	3-2	159	23

Others receiving votes: Georgia Tech 129, Utah 129, Kansas 107, Syracuse 83, Southern California 70, Iowa 45, East Carolina 28, Southern Mississippi 14, Texas Tech 11, Air Force 9, San Diego State 9, Wisconsin 8, Georgia 7, Army 6, Navy 1, Washington State 1.

AP POLL

	Record	Pts	Pv
1. Florida(38)	5-0	1,643	1
2. OhioSt.(24)	4-0	1,609	3
3. FloridaSt.(4)	4-0	1,557	2
4. ArizonaSt.(11)	5-0	1,471	5
5. Nebraska	3-1	1,374	7
6. Miami	4-0	1,312	8
7. Tennessee	3-1	1,243	9
8. Alabama	5-0	1,052	13
9. Colorado	3-1	1,019	10
10. PennSt.	5-1	995	4
11. NotreDame	3-1	988	11
12. LSU	4-0	977	14
13. NorthCarolina	4-1	910	15
14. Michigan	4-1	863	6
15. Northwestern	4-1	743	22
16. Washington	3-1	680	18
17. WestVirginia	6-0	618	19
18. Auburn	4-1	483	20
19. BrighamYoung	5-1	348	21
20. Virginia	4-1	339	12
21. California	5-0	322	—
22. KansasSt.	4-1	281	16
23. GeorgiaTech	4-1	206	—
24. Wyoming	6-0	185	25
25. Texas	3-2	162	23

Others receiving votes: Utah 125, Kansas 70, East Carolina 42, Southern Miss. 40, Virginia Tech 35, Southern Cal 33, Iowa 12, Wisconsin 12, Syracuse 10, Washington St. 8, Georgia 6, Texas A&M 1, Texas Tech 1.

HIGH SCHOOL

City High gets its revenge on West

IOWA CITY, Iowa (AP) — Look for a new No. 1 team in the Class 4A high school football poll next week.

Kahlil Hill caught three touchdown passes from Mitch Price to lift No. 2 Iowa City High to a 28-7 victory over Iowa City West on Friday night.

A standing-room-only crowd of 7,000 at the West High field saw City High end the Trojans' 17-game winning streak with big plays by Hill and a dominating defense.

City High (5-0), which lost to West twice last season, held its rival to seven total yards in the second half and 112 for the game.

West (4-1) was averaging 45.8 points.

BASEBALL

Leyland ends speculation by signing with Marlins

MIAMI (AP) — Jim Leyland ended a week of speculation and negotiation Friday, signing a five-year contract to manage the Florida Marlins.

"I just felt this was the best overall situation for me," Leyland said. "And having an opportunity to win here for the first time ever was really intriguing."

READ, THEN RECYCLE

How the AP Top 25 teams fared over the weekend.

1. Florida 42	6. Michigan 16	11. Notre Dame	16. Kansas State 3	21. BYU 45
Arkansas 7	22. Northwestern 17	Did not play	7. Nebraska 39	Utah State 17
2. Florida State 34	7. Nebraska 39	12. Virginia 7	17. Southern Cal 15	22. Northwestern 17
Clemson 3	16. Kansas State 3	Georgia Tech 13	California 22	6. Michigan 16
3. Ohio State 38	8. Miami	13. Alabama 35	18. Washington 27	23. Texas 71
4. Penn State 7	Did not play	Kentucky 7	Stanford 6	Oklahoma St. 14
4. Penn State 7	9. Tennessee 41	14. LSU 35	19. West Virginia 34	24. Utah 34
3. Ohio State 38	Mississippi 3	Vanderbilt 0	Boston College 17	Texas-El Paso 27
5. Arizona State 56	10. Colorado	15. N. Carolina 45	20. Auburn 28	25. Wyoming 45
Boise State 7	Did not play	Wake Forest 6	South Carolina 24	San Jose State 22

Hawks down but never out

Pete Thompson/The Daily Iowan

Iowa's Tim Dwight finally gets collared at the Spartan 5-yard line by Michigan State's Ike Reese at the tail end of a 46-yard punt return.

Knipper comes through in return from injury

Chris Snider

The Daily Iowan

Chris Knipper, who started the first two games of the season for Iowa, was listed as the Hawkeyes' second string tight end against Michigan State on Saturday.

The 6-foot-5, 250-pound sophomore from Dyersville, Iowa, was still recovering from a sprained ankle suffered against Iowa State, but when Zeron Flemister overslept and missed Friday's practice, Knipper was given the starting nod.

He didn't disappoint.

Knipper caught three passes, including the first two touchdowns of his career, against the Spartans.

"I told Chris to go thank Zeron for sleeping in yesterday," Iowa coach Hayden Fry said.

Knipper didn't play a snap two weeks ago at Tulsa because of the ankle injury, but returned to give Iowa a much-needed lift against Michigan State.

His first touchdown pass in the second quar-

ter covered 35 yards and got the Hawkeyes on the scoreboard for the first time. Knipper showed his strength by running over a Spartan defensive back on the way to the end zone.

"I weigh 250. The D-back weights about 190. I figured, the odds are on me," Knipper said.

Knipper's second touchdown was a nine-yard reception in the corner of the end zone in the third quarter that cut Michigan State's lead to 23-16.

See KNIPPER, Page 2B

Big plays key Iowa comeback

Mike Triplett

The Daily Iowan

Trailing 17-0 and still not out of the first quarter, the Iowa Hawkeyes lost their fan support, but they didn't lose their faith.

"We weren't worried — well, we were a little worried," Iowa defensive lineman Jared DeVries said with a laugh after the Hawkeyes pulled out a 37-30 victory over Michigan State in Kinnick Stadium Saturday.

Iowa, despite a bevy of boos from its own student section, went on to score on six of its next seven possessions, a rally which included a 27-7 second-half run.

"The greatest thing was that we didn't just win, we came back from 17 points down and we came back and showed a lot of character and a lot of faith in each other," Iowa receiver Tim Dwight said. "We should have scored 50 points."

For 15 minutes, 50 points looked like an impossibility. In the first quarter, Iowa failed to make a first down until the final play — a 54-yard strike from Matt Sherman to Demo Odems on 3rd and 22. Three plays later, Sherman fired a 35-yard scoring strike to tight end Chris Knipper and temporarily stopped the bleeding.

The Hawkeyes didn't do much else in the first half. Iowa, which trailed 23-10, ran for just 13 yards before the break. But after half-time, the Hawkeyes took control.

Michigan State's opening drive ended quickly when Iowa's Tom Knight picked off Bill Burke's first pass attempt of the half. The Spartans' second drive ended in a punt that was returned 46 yards by Dwight to the MSU five-yard line.

Both plays turned into Hawkeye touchdowns.

See COMEBACK, Page 2B

HAWKEYE VOLLEYBALL

Iowa drops pair of heartbreakers

James Kramer

Daily Iowan

The Iowa volleyball team had its Homecoming weekend dashed by a pair of down-to-the-wire five-game Big Ten Conference losses.

On Friday, the Hawkeyes won their first two games against Minnesota before dropping three straight in a 14-16, 13-15, 15-11, 17-15, 15-13 loss.

Iowa's match against Wisconsin on Saturday was almost a mirror image, as the Badgers took a 2-0 lead before the Hawkeyes tied the match after four games. The ninth-ranked Badgers won the fifth game, 15-13, to put an exclamation point on Iowa's depressing weekend.

Iowa's play over the weekend proved that the Hawkeyes (1-3, 6-9) can compete with any team in the Big Ten. Against Minnesota (2-1, 11-5), Iowa jumped out to a commanding lead and, in the process, proved it can pull out close games. In its match with Wisconsin (3-1, 13-1), Iowa came within two points of knocking off a national powerhouse.

Because of those positives, the Hawkeyes were surprisingly upbeat following the weekend's conclusion.

"It's a lot easier to feel great about this team knowing that we played our guts out for two matches and just ended up on the wrong side of the stick," Iowa coach Linda Schoenstedt said. "I still think we're a tournament team and we have a lot of wins ahead of us."

Senior Jennifer Webb, who had a career-high 35 kills against Wisconsin,

Pete Thompson/The Daily Iowan

Iowa's Katie O'Brien leaps high to put the ball away against Minnesota in Carver-Hawkeye Arena.

outscored Wisconsin, as the Badgers finished with a 69-68 advantage.

Iowa often had three and sometimes four freshmen on the court in both matches. Once again, the first-year group showed why it's considered the best in Iowa history.

Shannon Smith entered the Wisconsin match late in the second game and jumpstarted Iowa's offense. Julie Williams had her best match of the year against the Badgers, tallying 21 kills. Jill Schmidt led Iowa with 18 digs against Wisconsin. With more experience, these players may be better adept at escaping close matches with wins.

"It might be a mental thing (considering) our young age," Williams said. "But I think we're getting past that now."

Schoenstedt said that while experience is important, it shouldn't be used as a crutch.

"It would be easy to attribute it to a lack of experience, and I think it's fair to attribute it to that," she said. "I'm just not willing to accept that as a reason for losing."

Iowa's success in both matches could be gauged by its hitting percentage. Iowa's percentage dropped consistently against Minnesota from .258 in the first game to .036 in the final frame. The correlation was even more apparent in the Wisconsin match. Iowa had percentages of .104 and .037 in its first two games before rallying for a .338 efficiency in the final three.

outscored Wisconsin, as the Badgers finished with a 69-68 advantage.

Iowa often had three and sometimes four freshmen on the court in both matches. Once again, the first-year group showed why it's considered the best in Iowa history.

Shannon Smith entered the Wisconsin match late in the second game and jumpstarted Iowa's offense. Julie Williams had her best match of the year against the Badgers, tallying 21 kills. Jill Schmidt led Iowa with 18 digs against Wisconsin. With more experience, these players may be better adept at escaping close matches with wins.

"It might be a mental thing (considering) our young age," Williams said. "But I think we're getting past that now."

Schoenstedt said that while experience is important, it shouldn't be used as a crutch.

"It would be easy to attribute it to a lack of experience, and I think it's fair to attribute it to that," she said. "I'm just not willing to accept that as a reason for losing."

Iowa's success in both matches could be gauged by its hitting percentage. Iowa's percentage dropped consistently against Minnesota from .258 in the first game to .036 in the final frame. The correlation was even more apparent in the Wisconsin match. Iowa had percentages of .104 and .037 in its first two games before rallying for a .338 efficiency in the final three.

GAME OF THE WEEK

Brian Gowins kicked a 39-yard field goal — not once but twice — with 13 seconds remaining as the No. 22 Wildcats rallied from a 16-0 fourth-quarter deficit to stun No. 6 Michigan.

NORTHWESTERN	MICHIGAN
17	16

OTHER GAMES

Illinois 46
Indiana 43
Purdue 30
Minnesota 27
Kansas 52
Oklahoma 24
Arizona 34
Washington St. 26

Sports

QUIZ ANSWER

Indiana's Bill Mallory

ON THE LINE

This week's overall On the Line winner was Scott Pett. Other T-shirt winners include: Adrian Garza, Fred Anderson, David Schwelb, John Gelhaus, Ron Jenn, Terry Butler, Scott Wilder, Sheri Balk and Dave Adamson. Prizes can be picked up in Room 111 Communications Center.

NHL GLANCE

EASTERN CONFERENCE						
Atlantic Division	W	L	T	Pts	GF	GA
Florida	2	0	0	4	8	3
New Jersey	1	0	0	2	3	1
Tampa Bay	1	0	0	2	4	3
N.Y. Islanders	0	1	1	1	2	3
N.Y. Rangers	0	1	1	1	6	9
Philadelphia	0	1	0	0	1	3
Washington	0	1	0	0	2	5
Northeast Division						
W	L	T	Pts	GF	GA	
Hartford	1	0	0	2	1	0
Boston	0	0	1	1	4	4
Montreal	0	0	1	1	3	3
Ottawa	0	0	1	1	3	3
Buffalo	0	1	0	0	3	4
Pittsburgh	0	1	0	0	3	4
WESTERN CONFERENCE						
Central Division						
W	L	T	Pts	GF	GA	
Chicago	2	0	0	4	9	3
Dallas	1	0	0	2	4	1
Toronto	1	0	0	2	4	1
St. Louis	1	1	0	2	5	6
Detroit	0	1	0	0	1	3
Phoenix	0	1	0	0	0	1
Pacific Division						
W	L	T	Pts	GF	GA	
Edmonton	2	0	0	4	6	3
Los Angeles	1	0	0	2	1	0
Vancouver	1	1	0	2	3	3
San Jose	0	0	1	1	2	2
Anaheim	0	1	0	0	1	4
Calgary	0	1	0	0	1	3
Colorado	0	2	0	0	3	8
Saturday's Games						
N.Y. Rangers 4, Boston 4, tie						
Hartford 1, Phoenix 0						
Tampa Bay 4, Pittsburgh 3, OT						
Florida 3, Philadelphia 1						
Chicago 5, Washington 2						
New Jersey 3, Detroit 1						
Toronto 4, St. Louis 1						
Ottawa 3, Montreal 3, tie						
Dallas 4, Colorado 1						
Vancouver 3, Calgary 1						
N.Y. Islanders 2, San Jose 2, tie						
Sunday's Games						
Florida 4, St. Louis 1						
Edmonton 2, Vancouver 0						
Buffalo at Calgary (n)						
San Jose at Los Angeles (n)						
Today's Games						
Phoenix at Boston, 6:30 p.m.						
Anaheim at Montreal, 6:30 p.m.						
New Jersey at Philadelphia, 6:30 p.m.						

BASEBALL PLAYOFFS

DIVISION SERIES

American League

Texas vs. New York
 Tuesday, Oct. 1
 Texas 6, New York 2
 Wednesday, Oct. 2
 New York 5, Texas 4, 12 innings

Friday, Oct. 4
 New York 3, Texas 2

Saturday, Oct. 5
 New York 6, Texas 4

Cleveland vs. Baltimore
 Tuesday, Oct. 1
 Baltimore 10, Cleveland 4

Wednesday, Oct. 2
 Baltimore 7, Cleveland 4

Friday, Oct. 4
 Cleveland 9, Baltimore 4

Saturday, Oct. 5
 Baltimore 4, Cleveland 3, 12 innings

National League

San Diego vs. St. Louis
 Tuesday, Oct. 1
 St. Louis 3, San Diego 1

Thursday, Oct. 3
 St. Louis 5, San Diego 4

Saturday, Oct. 5
 St. Louis 7, San Diego 5

Atlanta vs. Los Angeles
 Wednesday, Oct. 2
 Atlanta 2, Los Angeles 1, 10 innings

Thursday, Oct. 3
 Atlanta 3, Los Angeles 2

Saturday, Oct. 5
 Atlanta 5, Los Angeles 2

LEAGUE CHAMPIONSHIP SERIES

American League (NBC)

Tuesday, Oct. 8
 Baltimore at New York, 7:07 p.m.

Wednesday, Oct. 9
 Baltimore at New York, 3:07 p.m.

Friday, Oct. 11
 New York at Baltimore, 7:07 p.m.

Saturday, Oct. 12
 New York at Baltimore, 6:37 p.m.

Sunday, Oct. 13
 New York at Baltimore, 3:07 p.m., if necessary

Tuesday, Oct. 15
 Baltimore at New York, 7:07 p.m., if necessary

Wednesday, Oct. 16
 Baltimore at New York, 7:07 p.m., if necessary

National League (Fox)

Wednesday, Oct. 9
 St. Louis at Atlanta, 7:11 p.m.

Thursday, Oct. 10
 St. Louis at Atlanta, 7:11 p.m.

Saturday, Oct. 12
 Atlanta at St. Louis, 3:15 p.m.

Sunday, Oct. 13
 Atlanta at St. Louis, 6:30 p.m.

Monday, Oct. 14
 Atlanta at St. Louis, 6:09 p.m., if necessary

Wednesday, Oct. 16
 St. Louis at Atlanta, 3:15 p.m., if necessary

Thursday, Oct. 17
 St. Louis at Atlanta, 7:11 p.m., if necessary

NFL SUMMARIES

PACKERS 37, BEARS 6

Green Bay 0 20 14 3 -- 37
 Chicago 0 3 3 0 -- 6

Second Quarter
 GB—Brooks 18 pass from Favre (Jacke kick), 5:33.
 CB—FC Jaeger 40, 12:48.
 GB—Jackson 2 pass from Favre (Jacke kick), 14:25.
 GB—Freeman 50 pass from Favre (kick failed), 15:00.

Third Quarter
 Chi—FC Jaeger 41, 3:43.
 GB—Beebe 90 kickoff return (Jacke kick), 4:00.
 GB—Freeman 55 pass from Favre (Jacke kick), 10:53.

Fourth Quarter
 GB—FC Jaeger 32, 6:28.
 A—65, 480.

First downs GB 21 Chi 15

Rushes-yards 29-100 27-53

Passing 248 190

Punt Returns 2-20 1-0

Kickoff Returns 2-113 6-153

Interceptions Ret. 3-10 1(-1)

Comp-Att-Int 19-28-1 19-32-3

Sacked-Yards Lost 1-3 1-5

Punts 2-36.5 3-52.7

Fumbles-Lost 0-0 1-0

Penalties-Yards 4-25 7-68

Time of Possession 28:49 31:11

INDIVIDUAL STATISTICS

RUSHING—Green Bay, Bennett 12-32, Jervey 6-25, Levens 5-23, Favre 3-15, Henderson 2-4, Brooks 1-1. Chicago, Salaam 20-43, Hicks 4-7, Krieg 3-3.

PASSING—Green Bay, Favre 18-27-1-246, McMahon 1-1-0-5. Chicago, Krieg 15-27-3-142, Stenstrom 3-4-0-37, Sauerbrun 1-1-0-16.

RECEIVING—Green Bay, Freeman 7-146, Brooks 6-66, Bennett 2-15, Jackson 2-11, Beebe 1-6, Thomson 1-5. Chicago, Conway 9-101, Timpon 4-54, Carter 3-8, Ingram 2-30, Salaam 1-2.

KICKING 14, PANTHERS 12

Chicago 0 0 9 3 -- 12
 Minnesota 0 7 7 0 -- 14

Second Quarter
 Chi—Carter 6 pass from Moon (Sisson kick), 2:57.

Third Quarter
 Min—Carter 3 pass from Moon (Sisson kick), 5:15.
 Chi—Johnson 4 run (Kasay kick), 12:48.
 Chi—Safley, Bates blocked punt out of the end zone, 13:57.

Fourth Quarter
 Chi—FC Kasay 22, 8:32. Drive: 10 plays, 39 yards, 4:50.

INDIVIDUAL STATISTICS

RUSHING—Carolina, Johnson 23-102, Collins 1-0, Hoard 1-0, Oliver 3(-minus 1). Minnesota, Smith 27-102, Moon 19-34-1-209.

PASSING—Carolina, Collins 15-30-4-155. Minnesota, Moon 19-34-1-209.

RECEIVING—Carolina, Walls 6-71, Muhammad 4-34, Carrier 2-28, Griffith 2-16, Oliver 1-6. Minnesota, Carter 7-90, Reed 5-58, Lee 2-12, Smith 2-8, Evans 1-16, Ismail 1-16, DeLong 1-9.

MISSED FIELD GOALS—Minnesota, Sisson 32 (WL).

LIONS 28, FALCONS 21

Atlanta 0 7 14 3 -- 24
 Detroit 7 21 0 0 -- 28

First Quarter
 Det—Mitchell 2 run (Hanson kick), 7:56.

Second Quarter
 Det—Perriman 9 pass from Mitchell (Hanson kick), 1:17.
 Det—Moore 25 pass from Mitchell (Hanson kick), 13:03.
 Atl—Anderson 9 run (Andersen kick), 14:53.

Third Quarter
 Atl—Anderson 5 run (Andersen kick), 9:49.
 Atl—Anderson 14 run (Andersen kick), 15:00.

Fourth Quarter
 Atl—FC Andersen 47, 9:03.

INDIVIDUAL STATISTICS

RUSHING—Atlanta, Anderson 16-103, Heyward 4-9, Hebert 1-3, Metcalf 1-1. Detroit, Sanders 26-86, Mitchell 6-9.

PASSING—Atlanta, Hebert 18-36-1-180. Detroit, Mitchell 20-37-0-276.

RECEIVING—Atlanta, Presto 6-74, Mathis 5-54, Brown 4-28, Scott 2-21, Lyons 1-3. Detroit, Perriman 7-84, Morton 4-49, Moore 3-107, Metzelaars 3-23, Sanders 3-13.

GOLF

Las Vegas Invitational

LAS VEGAS (AP) — Scores and earnings after the final round of the \$1.65 million Las Vegas Invitational, played on the 7,243-yard, par-72 TPC at Summerlin. (Note: Par for first three rounds was 215):

(x-Won on first playoff hole)

x-Tiger Woods, \$297,000-70-63-68-67-64—332 -27

Davis Lovell, \$178,200-66-67-64-68-67—332 -27

Kelly Citron, \$95,700-69-65-65-65—333 -26

M. Calacavich, \$95,700-67-67-65-64-65—333 -26

Rick Fehr, \$60,225-64-62-69-73-67—335 -24

Dave Stockton, \$60,225-67-68-67-64-69—335 -24

Ronnie Black, \$60,225-64-65-69-66-71—335 -24

Paul Azinger, \$46,200-67-64-70-70-65—336 -23

Phil Mickelton, \$46,200-67-68-67-66—336 -23

Paul Coudy, \$46,200-67-71-66-65-67—336 -23

Fred Couples, \$46,200-67-66-67-70—336 -23

Ralphs Senior Classic

LOS ANGELES (AP) — Scores and earnings after the final round of the \$800,000 Ralphs Senior Classic played on the 6,575-yard, par-71, Wilshire Country Club.

Gi Morgan, \$120,000 68-68-66 — 202 -11

Chi Chikodiri, \$64,000-66-67-66-70 — 203 -10

Jim Colbert, \$64,000 66-68-69 — 203 -10

Ray Floyd, \$48,000 66-70-68 — 204 -9

John Jacobs, \$31,200 73-67-66 — 206 -7

Bob Charles, \$31,200 69-68-69 — 206 -7

Craham Marsh, \$31,200 67-68-71 — 206 -7

Dave Stockton, \$31,200 70-65-71 — 206 -7

LPGA Big Apple Classic

NEW ROCHELLE, N.Y. (AP) — Scores and earnings of the \$725,000 JAL Big Apple Classic on the 6,176-yard, par-71 Wykagyl Country Club course:

Caroline Pierce, \$108,750-72-67-72 — 211 -2

Tina Barrett, \$58,371 77-72-67 — 216 +3

Missie Webb, \$58,371 72-71-73 — 216 +3

Maria McGeorge, \$38,306-75-70-72 — 217 +4

Deb Richard, \$24,260 74-75-69 — 218 +5

Amy Fruhwirth, \$24,260 74-72-72 — 218 +5

Lauree Brower, \$24,260 73-70-75 — 218 +5

Dotie Pepper, \$24,260 71-71-76 — 218 +5

COMEBACK

Continued from Page 1B

"I think that was a thing that affected us last year, a lot of guys getting down when we're behind," Iowa safety Damien Robinson said. "But this year, everybody's keeping their heads up no matter what. We knew it was going to be alright at the end."

Dwight's return, in which he broke five tackles and went down only when his head was nearly pulled off by a Spartan defender, set up the game-tying touchdown.

After the teams swapped a pair of touchdowns, Iowa took advantage of yet another big break. Michigan State kick returner Derrick Mason was stripped of the ball by Iowa's Eric Thigpen and the

fumble was recovered by Chris Miller on the Michigan State 34-yard line.

Iowa drove in for the go-ahead score, a one-yard touchdown run by fullback Mike Burger.

In order to secure the lead, Hawkeye punter Nick Gallery jinxed Michigan State's final drive with a 53-yard boot that started the Spartans on their own 25. That drive ended with a Robinson interception in the end zone.

The end was fitting for Robinson and the Hawkeyes. As the first half came to a close, it was Robinson who allowed Octavias Long to get behind the Iowa defense for a 41-yard touchdown reception that put the Spartans up 23-10.

"I was playing with a lot of emotion and on a couple of plays, I got

out of focus," Robinson said. "But when I went in at halftime, I made a dedication to myself that I wasn't going to let that happen again."

The entire Hawkeye team rededicated itself at halftime. The scoring pass killed some of Iowa's momentum, but several players got up at halftime and had some motivational words to say.

"Plez Atkins took the team over well," DeVries said. "He stood up at halftime and said, 'Hey, this game isn't over. We have to come out in the second half, do our job and things will fall into place.' And that's what we did and that's what happened."

Iowa's Sedrick Shaw awakened in the second half and finished with 81 yards on 18 carries. He caught one touchdown pass. Back-

field counterpart Tavian Banks, who bruised a shoulder against Tulsa, was limited to 15 yards on 10 carries.

The Spartan backfield was more explosive. Freshman Sedrick Irvin ran for 139 yards on 27 carries. Senior Duane Goulbourne gained 113 yards on 22 rushes. Each scored a touchdown.

Knipper had a career day, pulling down three passes for two touchdowns and 63 yards. Sherman also had his best game of the season, completing 10-of-19 passes for 177 yards, three touchdowns and an interception.

"We're not near as good as advertised in the summer publications," Fry said. "But we're coming on now."

KNIPPER

Continued from Page 1B

"I was so happy for Chris," Iowa fullback Mike Burger said. "I told him when he caught that first one that he's finally a true Hawkeye now. It's just great to see a great player like that get a break or two."

Late in the third quarter, Knipper appeared to be on his way to another score, but was ruled out-of-bounds on the one-yard line.

None the less, Knipper made

major strides in his quest to replace Scott Slutzker and become the next in Iowa's long tradition of great tight ends.

"Every game I seem to play a little better, do a little extra," Knipper said. "In this game, I did a lot extra, so I think I'm here now, here to stay."

Knipper said he still has problems with his ankle, but that he's 100 percent when the game starts. Fry was proud of the fact that his

tight end played with some pain.

"Knipper played on one ankle and did a great job," Fry said.

Iowa quarterback Matt Sherman, who had only completed six passes to tight ends this season, was glad to see Knipper emerge on the scene.

"The best thing about Chris Knipper is he's so fast for 255 pounds, he's gonna run people over," Sherman said. "Chris is going to be a good tight end."

For now, Knipper hopes to continue helping the team in the little ways.

"Every game we go into, I think I'm going to have some influence on the offense, whether or not I'm catching the ball or blocking or just running a decoy route," Knipper said.

"Maybe I'm not going to make the big play, but I'll make a small play that adds to a big play. It's all the little things that make us a good team."

PACKERS-BEARS

Continued from Page 1B

catch Sunday against the Bears as the Packers beat Chicago for a fifth straight game and for the seventh time in nine meetings.

Freeman came down with a 50-yard touchdown pass from Favre on the final play of the first half, jumping up with three Bears defenders and two teammates to make the grab.

Football

NFL ROUNDUP

Buffalo knocks off last unbeaten NFL team, 16-13

Associated Press

And then there were none. Indianapolis, the NFL's last unbeaten team, fell Sunday when Buffalo's Steve Christie kicked a 39-yard field goal with 5:38 remaining in overtime.

The Bills' 16-13 victory put Buffalo in a first-place tie with the Colts in the AFC East. Both teams are 4-1.

Buffalo drove 26 yards to the Colts' 22 before Christie won it with his third field goal of the game. His 37-yarder with 15 seconds left in regulation sent the game into overtime, and he also connected from 42 yards.

The Bills have won 11 straight games decided by a touchdown or less, and are 5-0 in overtime games at Rich Stadium.

Jim Harbaugh directed three scoring drives over the final 23 minutes of regulation to help Indianapolis come back from a 10-0 deficit. Cary Blanchard's 41-yard field goal with 8:25 left gave the Colts the lead before the Bills came back to win.

Buffalo's Todd Collins, starting in place of injured Jim Kelly, completed 23 of 44 passes for 309 yards and one touchdown.

Thurman Thomas had eight catches for 111 yards, and also became the 11th player to rush for more than 10,000 yards in a career.

Harbaugh was 17 of 42 for 203 yards, but was sacked five times. Marshall Faulk finished with 55 yards on 20 carries.

Seahawks 22, Dolphins 16

MIAMI—John Friesz replaced benched Rick Mirer at quarterback and threw three touchdown passes as coach Dennis Erickson staged a victorious return to Miami, where he coached the university to two national championships before leaving for the NFL.

"This one was extra special," Erickson said. "It's meaningful for me. No. 1, it's here against the Dolphins, but aside from that it makes us 2-4."

Friesz threw touchdown passes of 65 and 51 yards to Joey Galloway as Seattle built a 14-3 lead. Then he connected on an 80-yarder with Brian Blades for the winning TD with 2:03 to play. His performance may have quieted rumors that the Seahawks will trade for Jeff George.

"Until something happens, I can't really comment on that," Erickson said. "All I can say is John Friesz is our starting quarterback right now."

"I expect to be the quarterback here," said Friesz, 29. "I know I can do the job."

Patriots 46, Ravens 38

BALTIMORE—Bledsoe took advantage of a leaky Baltimore secondary to defeat the Ravens. He was 7-for-7 for 104 yards and two touchdowns on New England's first two possessions of the second half as the Pats blew the game open.

Two late Baltimore touchdowns moved the Ravens close, but it wasn't nearly enough to overcome Bledsoe's show in the third period.

Lions 28, Falcons 24

DETROIT—Detroit used three TD passes by Scott Mitchell, who ran for another score, to build a 28-0 lead against winless Atlanta. Then the Lions held off a furious Falcons comeback with three TD runs of 9, 5 and 14 yards by Jamal Anderson, and a 47-yard field goal by Morton Andersen.

The loss left Atlanta at 0-5. The Lions have won 10 straight and 15 of 16 in the Silverdome.

Vikings 14, Panthers 12

MINNEAPOLIS—Cris Carter caught two short touchdown passes, and Robert Smith carried 27 times for 102 yards as Minnesota built a 14-0 lead before holding off Carolina's late rally.

The Vikings benefited from six Carolina turnovers, and remained tied for first place with Green Bay in the NFC Central.

Raiders 37, Jets 13

NEW YORK—Oakland won for just the second time in 12 games, battering the hapless New York Jets.

Jeff Hostetler threw three TD passes for the Raiders as the Jets dropped to 0-6 for the first time in franchise history. New York also lost quarterback Neil O'Donnell for four to six weeks with a separated right shoulder.

49ers 28, Rams 11

ST. LOUIS — The San Francisco 49ers beat the St. Louis Rams again, and this time they did it with backups.

Backup quarterback Elvis Grbac threw three touchdown passes, two of them to reserve tight end Ted Popson, and the 49ers took advantage of three early turnovers Sunday to beat the Rams for the 13th straight time.

Yet another backup, Terry Kirby, scored in the first half and Jerry Rice caught a 31-yard scoring pass in the fourth quarter.

Since Rich Brooks took over as Rams coach last season, the 49ers (4-1) have outscored the Rams 147-34 in four games. The Rams' last victory over San Francisco came in 1990 and they haven't beaten them at home since Sept. 14, 1986.

Grbac stepped in for Steve Young, who took a week off to heal a nagging groin sprain suffered in the 49ers' 34-0 victory over the Rams on Sept. 8 in San Francisco.

Broncos 28, Chargers 17

DENVER — John Elway had the San Diego Chargers right where he wanted them.

Trailing 17-0 late in the first half and without an effective running game, Elway threw four touchdown passes, three to Shannon Sharpe, as the Denver Broncos rolled for a 28-17 victory Sunday.

After San Diego's Stan Humphries threw his second TD pass, a 6-yarder to a diving Tony Martin, with 2:51 left in the first half, Elway took charge.

He immediately took Denver (5-1) on an 80-yard, five-play drive, completing four straight passes, including a 24-yarder to Sharpe and a 31-yarder to Ed McCaffrey, before hitting Sharpe with a 20-yard TD throw.

On Denver's second possession of the second half, Elway hit Sharpe again with a 20-yard TD throw.

Saints 17, Jaguars 13

NEW ORLEANS — The New Orleans Saints finally have a victory to celebrate.

Jim Everett hit Torrance Small with a 6-yard touchdown pass with

1:45 left, giving the Saints a 17-13 victory over Jacksonville in front of a meager crowd of 34,231 at the Superdome.

The Saints (1-5), who blew a 10-0 lead, avoided joining the New York Jets, Atlanta and Tampa Bay as the NFL's only winless teams. Jacksonville is 2-4.

Oilers 30, Bengals 27, OT

CINCINNATI — Doug Pelfrey missed under pressure. Al Del Greco was perfect.

Del Greco's 49-yard field goal 7:07 into overtime gave the Houston Oilers a victory over Cincinnati, their ninth win in 11 games against the Bengals.

Cincinnati (1-4) had a chance to win in regulation, but Pelfrey's 40-yard field-goal attempt as time expired drifted right.

The Bengals went three-and-out to open the overtime, and Chris Chandler put the Oilers (3-2) in position for the win by completing a 37-yard pass to Willie Davis.

Buffalo wide receiver Andre Reed catches a second-quarter touchdown pass in front of Colt cornerback Ray Buchanan.

NFL STANDINGS

AFC		W		L		T		Pct		PF		PA		Home		Away		AFC		NFC		Div								
East	Buffalo	4	1	0	800	72	74	3-0-0	1-1-0	2-1-0	2-0-0	2-0-0	2-0-0	2-0-0	2-0-0	2-0-0	2-0-0	2-1-0	2-0-0	2-0-0	2-0-0	2-0-0	2-0-0							
Indianapolis	4	1	0	800	89	66	66	2-0-0	2-1-0	2-1-0	2-0-0	2-1-0	2-0-0	2-1-0	2-0-0	2-1-0	2-0-0	2-1-0	2-0-0	2-0-0	2-0-0	2-1-0	2-0-0							
Miami	3	2	0	600	119	79	79	2-1-0	1-1-0	2-2-0	1-0-0	2-1-0	2-0-0	1-0-0	2-1-0	2-0-0	1-0-0	2-2-0	1-0-0	2-0-0	2-0-0	2-0-0	2-0-0							
New England	3	2	0	600	125	104	104	2-0-0	1-2-0	2-2-0	1-0-0	2-2-0	2-0-0	1-0-0	2-0-0	2-0-0	1-0-0	2-2-0	1-0-0	2-0-0	2-0-0	2-0-0	2-0-0							
NV Jets	0	6	0	000	75	166	166	0-3-0	0-3-0	0-4-0	0-0-0	0-2-0	0-4-0	0-0-0	0-2-0	0-4-0	0-0-0	0-4-0	0-0-0	0-2-0	0-4-0	0-0-0	0-2-0							
Central	Pittsburgh	3	1	0	750	94	63	3-0-0	0-1-0	3-1-0	0-0-0	2-1-0	3-1-0	0-0-0	2-1-0	3-0-0	0-1-0	3-1-0	0-0-0	2-1-0	3-0-0	0-1-0	2-1-0							
Houston	3	2	0	600	128	117	117	1-1-0	2-1-0	3-2-0	0-0-0	3-2-0	0-0-0	3-2-0	0-0-0	3-2-0	0-0-0	3-2-0	0-0-0	3-2-0	0-0-0	3-2-0	0-0-0							
Baltimore	2	3	0	400	104	130	130	2-1-0	0-2-0	1-3-0	1-0-0	1-0-0	0-2-0	1-3-0	1-0-0	0-2-0	1-3-0	1-0-0	0-2-0	1-3-0	1-0-0	0-2-0	1-0-0							
Jacksonville	2	4	0	333	116	119	119	2-1-0	0-3-0	1-3-0	1-1-0	1-1-0	1-1-0	1-3-0	1-1-0	1-1-0	1-3-0	1-1-0	1-1-0	1-3-0	1-1-0	1-1-0	1-1-0							
Cincinnati	1	4	0	200	97	112	112	1-2-0	0-2-0	0-3-0	1-1-0	1-1-0	0-3-0	1-1-0	1-1-0	0-3-0	1-1-0	1-1-0	0-3-0	1-1-0	1-1-0	0-3-0	1-1-0							
West	Denver	5	1	0	833	144	93	3-0-0	2-1-0	4-1-0	1-0-0	2-1-0	4-1-0	1-0-0	2-1-0	4-1-0	1-0-0	2-1-0	4-1-0	1-0-0	2-1-0	4-1-0	1-0-0							
Kansas City	4	1	0	800	110	75	75	2-0-0	2-1-0	4-1-0	0-0-0	3-1-0	4-1-0	0-0-0	3-1-0	4-1-0	0-0-0	3-1-0	4-1-0	0-0-0	3-1-0	4-1-0	0-0-0							
San Diego	4	2	0	667	145	144	144	3-0-0	1-2-0	4-1-0	0-1-0	3-1-0	4-1-0	0-1-0	3-1-0	4-1-0	0-1-0	3-1-0	4-1-0	0-1-0	3-1-0	4-1-0	0-1-0							
Oakland	2	4	0	333	119	113	113	1-1-0	1-3-0	2-3-0	0-1-0	0-2-0	2-3-0	0-1-0	0-2-0	2-3-0	0-1-0	0-2-0	2-3-0	0-1-0	0-2-0	2-3-0	0-1-0							
Seattle	2	4	0	333	93	153	153	0-3-0	2-1-0	1-3-0	1-1-0	0-3-0	1-3-0	1-1-0	0-3-0	1-3-0	1-1-0	0-3-0	1-3-0	1-1-0	0-3-0	1-3-0	1-1-0							
NFC	Washington	4	1	0	800	103	56	2-1-0	2-0-0	1-0-0	3-1-0	1-1-0	2-1-0	1-0-0	3-1-0	1-1-0	2-1-0	1-0-0	3-1-0	1-1-0	2-1-0	1-0-0	3-1-0							
Philadelphia	3	2	0	600	106	111	111	1-1-0	2-1-0	0-0-0	3-2-0	1-1-0	0-0-0	3-2-0	1-1-0	0-0-0	3-2-0	1-1-0	0-0-0	3-2-0	1-1-0	0-0-0	3-2-0							
Arizona	2	3	0	400	82	131	131	1-3-0	1-2-0	0-3-0	2-0-0	0-0-0	0-3-0	2-0-0	0-0-0	0-3-0	2-0-0	0-0-0	0-3-0	2-0-0	0-0-0	0-3-0	2-0-0							
Dallas	2	3	0	400	87	76	76	1-1-0	1-2-0	0-2-0	2-1-0	2-0-0	1-1-0	0-2-0	2-1-0	2-0-0	1-1-0	0-2-0	2-1-0	2-0-0	1-1-0	0-2-0	2-1-0							
NV Giants	2	3	0	400	58	97	97	1-2-0	1-1-0	1-1-0	1-2-0	0-2-0	1-1-0	1-2-0	0-2-0	1-1-0	1-2-0	0-2-0	1-1-0	1-2-0	0-2-0	1-1-0	1-2-0							
Green Bay	5	1	0	833	204	72	72	2-0-0	3-1-0	2-0-0	3-1-0	2-1-0	2-0-0	3-1-0	2-1-0	2-0-0	3-1-0	2-1-0	2-0-0	3-1-0	2-1-0	2-0-0	3-1-0							
Minnesota	5	1	0	833	114	92	92	3-0-0	2-1-0	0-0-0	5-1-0	3-0-0	0-0-0	5-1-0	3-0-0	0-0-0	5-1-0	3-0-0	0-0-0	5-1-0	3-0-0	0-0-0	5-1-0							
Detroit	4	2	0	667	141	87	87	3-0-0	1-2-0	0-0-0	4-2-0	3-1-0	0-0-0	4-2-0	3-1-0	0-0-0	4-2-0	3-1-0	0-0-0	4-2-0	3-1-0	0-0-0	4-2-0							
Chicago	2	4	0	333	80	125	125	2-2-0	0-2-0	1-0-0	1-4-0	0-3-0	1-0-0	1-4-0	0-3-0	1-0-0	1-4-0	0-3-0	1-0-0	1-4-0	0-3-0	1-0-0	1-4-0							
Tampa Bay	0	5	0	000	45	126	126	0-3-0	0-2-0	0-2-0	0-3-0	0-3-0	0-2-0	0-3-0	0-3-0	0-2-0	0-3-0	0-3-0	0-2-0	0-3-0	0-3-0	0-2-0	0-3-0							
West	San Francisco	4	1	0	800	135	62	3-0-0	1-1-0	0-0-0	4-1-0	4-1-0	3-0-0	4-1-0	4-1-0	3-0-0	4-1-0	4-1-0	3-0-0	4-1-0	4-1-0	3-0-0	4-1-0							
Carolina	3	2	0	600	100	71	71	2-0-0	1-2-0	0-1-0	3-1-0	3-0-0	0-1-0	3-1-0	3-0-0	0-1-0	3-1-0	3-0-0	0-1-0	3-1-0	3-0-0	0-1-0	3-1-0							
St. Louis	1	4	0	200	75	126	126	1-3-0	0-1-0	1-0-0	0-4-0	0-2-0	1-3-0	0-1-0	0-4-0	0-2-0	1-3-0	0-1-0	0-4-0	0-2-0	1-3-0	0-1-0	0-4-0							
New Orleans	1	5	0	167	87	137	137	1-2-0	0-3-0	0-2-0	1-3-0	0-2-0	1-2-0	0-3-0	0-2-0	1-3-0	0-2-0	1-2-0	0-3-0	0-2-0	1-3-0	0-2-0	1-2-0							
Atlanta	0	5	0	000	82	152	152	0-2-0	0-3-0	0-0-0	0-5-0	0-2-0	0-2-0	0-3-0	0-0-0	0-5-0	0-2-0	0-2-0	0-3-0	0-0-0	0-5-0	0-2-0	0-3-0							
Sunday's Games	Detroit 28, Atlanta 24	Minnesota 14, Carolina 12	Green Bay 37, Chicago 6	New England 46, Baltimore 38	Oakland 34, New York Jets 13	Seattle 22, Miami 15	Buffalo 16, Indianapolis 13, OT	New Orleans 17, Jacksonville 13	Denver 28, San Diego 17	San Francisco 28, St. Louis 11	Houston 30, Cincinnati 27, OT	Open date: Arizona, Dallas, N.Y. Giants, Philadelphia, Tampa Bay, Washington	Today's Game	Pittsburgh at Kansas City, 8 p.m.	Sunday, Oct. 13	Arizona at Dallas, Noon	Atlanta at New Orleans, Noon	Cincinnati at Pittsburgh, Noon	Houston at Atlanta, Noon	Miami at Buffalo, Noon	Minnesota at Tampa Bay, Noon	New York Jets at Jacksonville, Noon	St. Louis at Carolina, Noon	Washington at New England, Noon	Detroit at Oakland, 3 p.m.	Philadelphia at New York Giants, 3 p.m.	Baltimore at Indianapolis, 7 p.m.	Open date: Denver, Kansas City, San Diego, Seattle	Monday, Oct. 14	San Francisco at Green Bay, 8 p.m.

TOP 25 ROUNDUP

Buckeye win puts spin on polls

Richard Rosenblatt

Associated Press

When Orlando Paces speaks, listening is a good idea.

After Ohio State routed Penn State 38-7 on Saturday, the Buckeyes' behemoth tackle had his own view of the national title picture.

"If Penn State was the No. 4 team, and we dominated them the way we did," he began, "then I think we've got a strong campaign for being the best team in the country."

For now, the Buckeyes (4-0) will have to settle for No. 2 behind Florida, but the season is still young. And Ohio State looks to be getting stronger while its schedule grows weaker, at least until Michigan shows up in Columbus on Nov. 23.

The Gators (5-0), meanwhile, have home games against No. 12 LSU on Saturday, No. 18 Auburn the next week and a season-finale at No. 3 Florida State on Nov. 30. After that, there's still the SEC title game to deal with.

Penn State coach Joe Paterno says

UI Sports

GAME NOTES

Dwight displays intensity

Chris Snider
The Daily Iowan

With Iowa trailing 23-16 in the third quarter on Saturday, junior Tim Dwight had seen enough.

Dwight picked up a Spartan punt after one bounce and returned it 46 yards, shedding five tackles along the way. The return set up a Matt Sherman-to-Sedrick Shaw game-tying score.

"That (punt return) was a true indication of how much intensity the young man plays with," Iowa coach Hayden Fry said. "That was a key. Normally it takes just one guy to do something with that kind of enthusiasm to fire up the team. That really helped us."

For Dwight, who had only eight catches for 56 yards and a long punt return of 23 yards coming into the game, it was also a much-needed personal boost.

"Lately, I haven't been very pleased with the way I've been performing," he said. "I told myself, 'If anybody gets their hands on me, you just turn those legs even harder.'"

"I've been training a little bit harder, so I think I'm a little bit stronger than I was early in the season."

Dwight also caught three passes on the day for 38 yards. Quarterback Matt Sherman said when Dwight plays well, the whole team responds.

"When Tim plays well, that kind of brings everyone's emotion up," Sherman said. "Tim's such an emotional guy. Everyone looks to him for leadership. When he starts playing well, you can see the confidence in his eyes."

Hurley boots 'em

Brion Hurley's 51-yard field goal was his seventh in a row dating back to last season (although his blocked 42-yarder in the fourth quarter snapped that streak) and his fifth of over 50 yards during that span. His shortest field goal during the streak was a 45-yarder at Tulsa Sept. 21.

Hurley also had a productive day on kickoffs. Four times, his kickoffs were fumbled, with three of those fumbles going out of bounds.

The Spartans were having problems with the fact that Hurley was hitting the ball high and they were looking into the sun.

"I didn't expect it to give them that much trouble," Hurley said. "It just happened to work out real well. I think the sun had a lot to do with it."

Fry said he had used this method in the past against Iowa State.

"The last time we did that was against Iowa State," he said. "I think Coach (Jim) Criner was there, or maybe (Jim) Walden. We knew they had somebody that wasn't that good catching the ball, so we blooped the ball real high and let it hang in the wind and hoped we can get a fumble."

This time, the Hawkeyes were kicking away from Michigan State's Derrick Mason, one of the premier returners in the nation — although Mason did drop one kickoff out of bounds. Marvin Wright dropped the other two out of bounds for MSU.

"I hoped that they would try to catch it, and they did," Fry said.

Injury report

Second string linebacker Mark Mitchell left the game with a separated shoulder in the first half and did not return. Zeron Flemister also left the field on crutches, but Iowa coach Hayden Fry said there were no major injuries.

"I don't think we've got anybody serious," he said.

Fry said running backs Sedrick Shaw and Tavian Banks had missed practice all last week due to injuries. Shaw had a broken left thumb and Banks had a deeply bruised shoulder. Both injuries were suffered in the Tulsa game, but both players played against Michigan State.

Boo birds

With Iowa trailing 17-0, Hawkeye fans began to grow restless and even booed the team a bit on Saturday.

That may have fired up some of the Hawkeye players.

"I'm not a fan of the whole booing thing," tight end Chris Knipper said. "Because it's not like we're not trying — everybody is trying to do the best we can. It got under my skin just a bit. It got me going. I was thinking, 'Just be quiet and we'll show you.'"

Little mistakes

Four games into the season, Iowa continues to make small mental mistakes that may hurt them down the road.

With Iowa up by seven points late in the game, Damien Robinson returned an interception out of the end zone instead of downing it and

Brian Ray/The Daily Iowan

The Iowa defense wraps up Michigan State running back Sedrick Irvin at Kinnick Stadium on Saturday.

taking the ball at the 20-yard line. Had he fumbled, it would have set the Spartans up for a game-tying score.

Prior to that, Tim Dwight was on the field for a kick return when Michigan State was clearly not punting.

"With this team, I think that's kind of characteristic," Fry said. "I'm pretty old. They're going to put a lot more years on me real quick."

Iowa 37, Michigan State 30

Michigan St	17	6	7	0	—	30
Iowa	0	10	20	7	—	37

First Quarter
MS—Carter 22 pass from Burke (Gardner kick), 2:15

MS—FC 45 Gardner, 5:48
MS—Goulbourne 1 run (Gardner kick), 13:48

Second Quarter
IA—Knipper 35 pass from Sherman (Bromert kick), 5:52

IA—FC 51 Hurley, 5:04
MS—Long 41 pass from Burke (kick failed), 14:34

Third Quarter
IA—Knipper 9 pass from Sherman (kick failed), 2:50

IA—Shaw 5 pass from Sherman (Bromert kick), 10:41
MS—Irvin 3 run (Gardner kick), 10:41

IA—Banks 1 run (Bromert kick), 14:08

Fourth Quarter
IA—Burger 1 run (Bromert kick), 12:13
A—70, 397.

MS	IA
First downs	24 15

Rushes-yards	52-236	39-138
Passing	163	177
Comp-Att-Int	12-25-2	10-19-1
Return Yards	44	88
Punts-Avg	5-38.0	4-43.0
Fumbles-Lost	6-2	0-0
Penalties-Yards	9-59	3-35
Time of Possession	34:32	25:28

INDIVIDUAL STATISTICS

RUSHING—Michigan State, Irvin 27-137, Goulbourne 22-109, Burke 3-10; Iowa, Shaw 18-81, Banks 10-15, Burger 6-18, Granquist 2-32, Dwight 1-6, Sherman 2-minus 14.

PASSING—Michigan State, Burke 12-25-2-16; Iowa, Sherman 10-19-1-177.

RECEIVING—Michigan State, Irvin 4-42, Long 3-52, Carter 2-34, Gould 1-9, Keur 1-26, Goulbourne 1-0; Iowa, Dwight 3-38, Knipper 3-63, Odems 2-62, Banks 1-9, Shaw 1-5.

How they scored

First quarter
MICHIGAN STATE — (Wright 15 punt return to MSU 47) Goulbourne 9 run; Goulbourne 5 run; Burke pass incomplete; Burke pass incomplete; (Iowa offside penalty 5 yards) Carter 12 pass from Burke; Carter 22 TD pass from Burke (Gardner kick good); 6 plays, 53 yards, 1:07. Spartans 7, Hawkeyes 0.

MICHIGAN STATE — (Mason 13 punt return to Iowa 47) Irvin 4 run; Gould 9 pass from Burke; Irvin 1 run; Burke pass incomplete; Goulbourne 6 run; Gardner 44 field goal, 6 plays, 20 yards, 2:33. Spartans 10, Hawkeyes 0.

MICHIGAN STATE — (Wright 12 punt return to MSU 40) Goulbourne 3 run; Irvin 10 run; Irvin 8 run; Goulbourne 6 run; Goulbourne 8 run; MSU illegal procedure penalty -5 yards) MSU illegal procedure penalty -5 yards) Irvin 3 run; Goulbourne 0 pass from Burke (Iowa personal foul penalty 15 yards); Irvin 7 run; Irvin 5 run; Irvin 2 run; Goulbourne 2 run; Goulbourne 1 TD run (Gardner kick good); 12 plays, 60 yards, 6:30. Spartans 17, Hawkeyes 0.

Second quarter
IOWA — (Carter 22 kickoff return to Iowa 22) Sherman pass incomplete; Sherman sacked (-12); Odems 54 pass from Sherman; Sherman pass incomplete; Shaw 0 run; Knipper 35 TD pass from Sherman (Bromert kick good); 6 plays, 78 yards, 2:04. Spartans 17, Hawkeyes 7.

IOWA — (punt out of bounds at MSU 41) Shaw 6 run; Banks 1 run; Sherman pass incomplete; Hurley 51 field goal, 4 plays, 7 yards, 1:34. Spartans 17, Hawkeyes 10.

MICHIGAN STATE — (Kanu 0 interception return at MSU 24) Irvin 10; Irvin 11; Irvin (-1); Burke pass incomplete; Long 41 TD pass from Burke (Gardner kick failed); 5 plays, 76 yards, 1:24. Spartans 23, Hawkeyes 10.

Third quarter
IOWA — (Knight 11 interception return to MSU 31) Shaw 3 run; Shaw 4 run (MSU personal foul penalty 10 yards); Shaw 0 run; Knipper 9 TD pass from Sherman (Bromert kick failed); 4 plays, 31 yards, 1:31. Spartans 23, Hawkeyes 16.

IOWA — (Dwight 46 punt return to MSU 5) Shaw 5 TD pass from Sherman (Bromert kick good); 1 play, 5 yards, :05. Hawkeyes 23, Spartans 23.

MICHIGAN STATE — (Mason 22 kickoff return to MSU 25) Goulbourne 8 run; Goulbourne 2 run (fumble, recovered by MSU at MSU 41); Irvin 13 run; Irvin 1 run; Irvin 18 pass from Burke; Goulbourne 9 run; Goulbourne 6 run; Irvin 6 run; Irvin 1 run; Irvin 2 run; Irvin 3 TD run (Gardner kick good); 11 plays, 75 yards, 5:18. Spartans 30, Hawkeyes 23.

IOWA — (Carter 21 kickoff return to Iowa 24) Sherman pass incomplete; Dwight 18 pass from Sherman; Shaw 8 run; Shaw 10 run; Banks 9 pass from Sherman; Banks 6 run; Banks 5 run; Knipper 19 pass from Sherman; Banks 1 TD run (Bromert kick good); 9 plays, 76 yards, 3:27. Hawkeyes 30, Spartans 30.

Fourth quarter
IOWA — (Miller 0 fumble return at MSU 34) Shaw 9 run; Burger 10 run; Dwight 6 run; Burger 3 run; Banks 5 run; Burger 1 TD run (Bromert kick good); 6 plays, 34 yards, 3:07. Hawkeyes 37, Spartans 30.

IOWA ROUNDUP

Field hockey restores Big Ten dominance

One week after narrowly defeating Big Ten Conference opponent Northwestern, the No. 2-ranked Iowa field hockey team decided to erase any doubts about its Big Ten dominance.

Not only did the Hawkeyes pick up two more conference wins, but they did it in commanding fashion against two of the league's top teams. Iowa defeated Ohio State, 3-1, and Penn State, 4-1.

Iowa went back to the basics and shut down Ohio State in Sunday's contest. The No. 14 Buckeyes had only beaten the Hawkeyes once in 34 contests, but posed a tough challenge this year.

Ohio State only managed seven shots on goal against the stingy Iowa defense. In comparison, the Hawkeyes registered 18 shots against the Buckeyes.

"Our entire team defense did a great job," Beglin said. "They had some individuals that we were really keying and I thought we did a wonderful job shutting them down."

Friday, Iowa played like the No. 2 team in the country against a dangerous Penn State team. A year ago, Penn State gave the Hawkeyes their only Big Ten loss (4-1) in the conference tourney.

Iowa stormed out of the gate and ripped off three goals in the first 15 minutes of the game to dictate the pace.

Senior Emily Smith started off the scoring bonanza when she took a pass from Diane DeMiro for the quick score at the 27:09 mark. Kristen Holmes and Diane DeMiro quickly followed with scores of their own.

"Penn State is a very young team and we knew that the longer they stayed with us the more dangerous they would become," Beglin said. "They were young in the backfield so we put a tremendous amount of pressure on those players and didn't allow them to build any confidence."

—Chuck Blount

Men's golf

After winning its first two tournaments, the Iowa men's golf team has run into a brick wall.

The Hawkeyes entered the Wolverine Classic needing to make up ground on the 10 teams that finished ahead of them at last weekend's Northern Invitational in Columbus, Ohio.

Instead the Hawkeyes took a step backward, finishing 16th in the 18-team tournament held at the University of Michigan Golf Course.

Iowa found itself tied for 12th place after Saturday's morning-round score of 304, but the Hawkeyes were only five shots out of the top five.

Sean Rowen finished the first round tied for fifth after firing a one-over-par 72 — but Rowen, along with his teammates, struggled from that point on.

For the second consecutive weekend, the Hawkeyes' nemesis was the second round. Iowa shot a field-worst 314 and fell to 16th place.

Host Michigan cruised to a first-place finish, winning the tournament by 20 strokes.

—Andrew Hamilton

Men's tennis

There must something about Muncie, Ind. that brings out the best in the Iowa men's tennis team.

For the second straight year the Hawkeyes had a strong showing at the Ball State Invitational. Iowa went 11-6 in doubles action for the whole weekend and had nine players win at least one match in singles play. Many of the top teams in the Midwest were at the Invitational, a fact which had head coach Steve Houghton smiling.

"We played well, especially in doubles play," Houghton said. "I thought everybody gave a great effort and it showed. We set a goal to play well as a team in the final team event of the fall and we accomplished that goal."

The Hawkeyes were led by senior Tom Derouin in singles play. Derouin, playing in the A flight, won three matches and reached the semifinals before falling to Chris Nina of Purdue. Ryan Johnstone won his first round match before bowing out in the second round. Freshman J. R. Chidley followed in Johnstone's footsteps, winning his first round match before losing to an opponent from Purdue, the top seed in Chidley's flight. Chidley said he was anxious to be playing in his first big tournament.

"I was a little nervous but once I got out there and started to play everything fell into place. I felt I played hard against the guy from Purdue and learned a lot at the same time," Chidley said. —Chris James

Men's cross country

Iowa men's cross country coach Larry Wiczorek and his team expected the Loyola Invitational to vault them into the upper level of teams on the way to the Big Ten meet in November. After the meet, the Hawkeyes don't feel they have made the transition quite yet.

Although the Hawkeyes didn't run as well as they feel they could have, Iowa finished in third place with 98 points behind Missouri and Eastern Michigan, both national powers.

"We're beating the teams that we should beat, but we're not beating the teams on that next level. We won't be able to beat them until we run like I know we can, and we'll have to put it all together to win in the Big Ten," Coach Wiczorek said.

Wiczorek said he feels that the team has a lot to do before the Big Ten meet, but it has four weeks to do it. He feels that this meet has shown the team what needs to be done.

Captain Chris Peters led the Hawkeyes by finishing eighth with a time of 25 minutes, 29 seconds.

"He ran a real good race," Wiczorek said of Peters. "Competitively, that may have been the best race he's run. He's running real well, giving a consistent performance week in and week out."

The team is starting to get mentally ready for the Big Ten meet next month and feels that its best meet is yet to come.

"Everyone is really excited," Mike Bakker said. "We have a lot of firepower, we just need to harness it and use it to our advantage. We've got a lot of guys who can contribute and we just

have to fire on all cylinders and it will show." —Tony Wirt

Women's cross country

The Iowa women's cross country team may not have won the Loyola Lakefront Invitational, but coach Rachelle Roberts has no complaints about her team placing fourth out of 18 Division I teams Saturday.

"Overall I was pleased with our performance. Like I said before the race, I really wanted to be in the top three, so we were close to that goal. I was most pleased with Kiersten Pauling, Aliener Gilchrist and Ann Paré. The three of them ran very well," Roberts said.

Pauling, who ran for the first time in competition since Sept. 13, guided the Hawkeye runners by placing 11th out of 293 runners in a time of 18 minutes, 36 seconds. Gilchrist and Paré each ran season-best times. Gilchrist placed 21st in a time of 18:53 and Paré finished 26th in 19:02.

Kristin Thle, who ran as an independent, sped away from the pack to win the 5K in 17:11. Becky Coleman was the Hawkeyes fourth-highest finisher, coming in 31st.

"Becky Coleman has been sick so I didn't expect her to have a very good race," Roberts said. "She's still recovering from being anemic, but everyday she's getting better. I expect her to be back up with Kiersten before too long."

Missouri captured the team title with 34 points. Ball State (73) and Eastern Kentucky (91) finished second and third respectively. Iowa tied Western Michigan for fourth with 120 points. —Becky Gruhn

Women's tennis

Mel Gibson won't have to star in the next Road Warrior movie, the Iowa women's tennis team will fill in nicely.

At the Notre Dame Invitational, the Hawkeyes recorded nine Big Ten conference wins while playing two grueling 13 hour days en route to what Iowa senior Kristen McCracken called the toughest tournament of her Hawkeye career.

"This was the longest and the hardest tournament I've played in my four years of tennis at Iowa," McCracken said.

Iowa head coach Jenny Mainz was equally worn out but proud of her teams performance.

"They were warriors and they want to win," Mainz said. "The girls showed discipline, commitment and a lot of heart. We are doing things necessary to take us to a higher level and I'm excited. This team can do big things."

Iowa's young guns were particularly nasty in the weekend event. Freshman Natalya Dawaf roared back to win the flight 2 consolation final after losing to Michigan's Sara Moon in the first round. Shera Wiegler came in fifth out of 16 players flight 4 singles play. Wiegler earned fifth place with a hard fought win over Carolina Kirk of Kentucky. Junior transfer Carolina Delgado took second in flight 6 after a tough loss in the finals to Nicole Jackson of Illinois.

—Chris James

The University of Iowa College of Law
Journal of Gender, Race & Justice
presents:
**Penalties Prohibitions & Punishment:
Who Can Get Justice in the U.S.?**

October 18-19, 1996
Boyd Law Building, Iowa City, Iowa

Our premier symposium will feature prominent and prolific writers in Critical Race Theory, Feminist Legal Theory, Queer Theory and other fields. Among the prominent scholars presenting are: Angela Harris, Mari Matsuda, Rennard Strickland, and Adrian Wing.

For registration information, please call (319) 335-9093 or fax (319) 335-9039.

STEPPERS • RECUMBENT BIKE • COMPUTERIZED BIKES • CONCEPT II ROWERS
• FITNESS FOR EVERYONE • BODY BUILDING • POWERLIFTING • ATHLETICS • WOODWAY TREADMILLS • STATIONARY ERGOMETERS • FREE WEIGHTS •

BODY DIMENSIONS

"Believe In Yourself"

NEW MEMBERS
2 MONTHS ONLY
\$45.00
NEVER AN INITIATION FEE

354-2252

111 E. WASHINGTON ST. M-TH 4:30-10:00
DOWNTOWN IOWA CITY FRI 4:30-9:00
S-S 7:00-7:00

• TANNING • SUPPLEMENTS • SELECTORIZED MACHINES

GUNNERS 123 E. Washington
338-2010

Monday, Oct. 7th	ZUBA Imports/Premium Special Guest: ULTRAVIBE Pints \$1.75
Tuesday, Oct. 8th	Man...or Astro-man? Special Guests: BENT SCEPTERS 2 for 1 Long Islands • \$1.75 Red Stripe
Wednesday, Oct. 9th	IRIE VIBRATIONS Special Guests: THE PROPORTIONS \$1.75 Red Stripe • \$3.00 Domestic Pitchers 2 for 1 Well Drinks
Thursday, Oct. 10th	The Grapes WITH AWARE RECOVERY Special Guests: SOJOURNERS & SIFFY'S
Friday, Oct. 11th	TIM MAHONEY and the Meenies Special Guests: POMPEII
Saturday, Oct. 12th	Shade and Blue. THE BLUES INSTIGATORS
Every Sunday	SOUNDZ DRINK SPECIALS: D.J. DANCE PARTY 2 for 1 DRINKS \$1.00 DOMESTIC PINTS
UPCOMING SHOWS IN Oct.	10/15 BOOGIE SHOES WITH LEVEL 10/16 LORD OF WORD AND DISCIPLES OF BASS 10/17 PUNKINHEAD 10/19 BLUE MEANINES & MEPHISKAPHELES Tickets Available for 10/24 KOKO TAYLOR & 10/28 THE ITALY

BASEBALL PL
Cardi
not a
by Br
R.B. Fallstrom
Associated Press
ST. LOUIS — T
dinals have neve
series, and they
worried about fa
Braves.
"They're more
are right now, bu
have fun," Bria
"We're on a high
lay it on the line."
After sweepin
champion Padres
are 4-0 in playo
includes a sweep
1982, when Will
rookie and Ozzie
first of his 15 se
Cardinals.
The Braves, 9-4
in the regular sea
three of the last
The Cardinals fo
first postseason ap
years.
Manager Tony
took over St. Lo
helped the team
62-81 record and
ish in the NL Ce
has to pinch him
"To watch this
improve through
season has been

LAS VEGAS I
Wood
Tim Dahlberg
Associated Press
LAS VEGAS —
stating his first c
as a pro that he er
teur, parred the
Sunday to beat D
win the Las Vega
only his fifth pro
Woods watched
as Love missed a
extra hole to give
and a \$297,000 fir
Playing with the
veteran before

Tiger Woods rea
a putt on the 18t
Vegas Invitational

HAMBURG I
NO. 2 I
IOWA CITY, IOWA

IT'S G
C
H
I
E
F
S
25¢
Hot
Wings
7-10 pm
Monda
Foot
MON
222 S. CLINTON STREET

Sports

BASEBALL PLAYOFFS

Cardinals not awed by Braves

R.B. Fallstrom
Associated Press

ST. LOUIS — The St. Louis Cardinals have never lost a playoff series, and they don't seem overly worried about facing the Atlanta Braves.

"They're more relaxed than we are right now, but we're going to have fun," Brian Jordan said. "We're on a high and we're going to lay it on the line."

After sweeping the NL West champion Padres, the Cardinals are 4-0 in playoff series. That includes a sweep of Atlanta back in 1982, when Willie McGee was a rookie and Ozzie Smith was in the first of his 15 seasons with the Cardinals.

The Braves, 9-4 against St. Louis in the regular season, have been to three of the last four World Series. The Cardinals are making their first postseason appearance in nine years.

Manager Tony La Russa, who took over St. Louis last season helped the team improve from a 62-81 record and fourth-place finish in the NL Central, sometimes has to pinch himself.

"To watch this club grow and improve through the course of the season has been a real pleasure

Associated Press

The St. Louis Cardinals celebrate after winning their game against the San Diego Padres in San Diego Saturday.

and a privilege," La Russa said. "They came so far so fast and refused to make any excuses about

"To watch this club grow and improve through the course of the season has been a real pleasure and a privilege."

Tony La Russa, St. Louis manager

all the newness and taking the time to gel."

The Cardinals added several players during the offseason, including Ron Gant, Andy Benes, Gary Gattis, Todd Stottlemyre and Dennis Eckersley. But it was one of the holdovers, Jordan, who led them to the second round.

Jordan has been touted for a Gold Glove in right field all season by La Russa, and his diving catch of Jody Reed's sinking liner saved the go-ahead run in the eighth.

Jordan had three RBIs in the first round, all in the clincher. Gant was 4-for-10 with a team-leading four RBIs, including a home run in Game 3. Gant hit .207 in four previous playoff appearances.

La Russa has some decisions to make on his pitching rotation. Andy Benes, who was 18-10, started behind Todd Stottlemyre in the Padres series so he could come back on three days' rest if it had been necessary.

General manager Walt Jocketty said the Cardinals may go with a four-man rotation in the second round with Donovan Osborne and Alan Benes also in the mix.

BASEBALL ROUNDUP

Playoffs will be tale of two leagues

Ben Walker
Associated Press

Roberto Alomar and the Baltimore Orioles know what to expect in the next few days: An unruly crowd at Yankee Stadium, and a couple of games of home run derby against New York.

In many ways, classic American League baseball.

"I didn't worry about them booing me — I just went out there and played the way I know how to play the game," Alomar said after his 12th-inning homer completed the Orioles' surprising playoff win in Cleveland.

Tom Glavine and the World Series champion Atlanta Braves figure to see something different when the St. Louis Cardinals show up this week: Tight, well-pitched games that keep fans tense.

In another words, classic National League baseball.

"The thing I'm amazed about is that we play much better, much crisper baseball this time of year than we do in the regular season," Glavine said after Atlanta finished off a first-round sweep of Los Angeles.

The second round of the playoffs could well be a study in contrasts, showcasing the best that both leagues have to offer.

In the AL, that means power.

The Orioles hit a major league record 257 home runs this season, breaking the mark of 240 set by the 1961 Yankees. They connected for nine more in four games in knocking out the AL champion Indians,

the last one coming when Alomar capped the most controversial week in his career with a home run.

The Yankees, who won their series 3-1 over Texas with three home runs by Bernie Williams, figure to make things tough on Baltimore. New York went 10-3 against the Orioles this season, winning some in slugfests.

The best-of-7 series starts Tuesday night in the Bronx, where fans began lining up for tickets the night before they went on sale.

"It's going to be real good for us to start off at home, particularly after the tough series with Texas," Yankees manager Joe Torre said. "Baltimore was as good as any team in the league in the second half of the season. It doesn't matter how many regular season games we won from them. This series could go either way."

The NL series begins Wednesday night in Atlanta, with the focus on pitching.

The Braves held Los Angeles to just 14 hits and no home runs in three games. The three-man playoff rotation — John Smoltz, Greg Maddux and Glavine — was 3-0 with an 0.79 ERA against the Dodgers.

"We've got some big-game pitchers," second baseman Mark Lemke said. "You saw it once again."

Associated Press

Baltimore Orioles Roberto Alomar celebrates the last out in the inning against the Cleveland Indians as the Orioles won 4-3.

LAS VEGAS INVITATIONAL

Woods earns first win on professional tour

Tim Dahlberg
Associated Press

LAS VEGAS — Tiger Woods, staking his first claim to greatness as a pro that he enjoyed as an amateur, parred the first playoff hole Sunday to beat Davis Love III and win the Las Vegas Invitational in only his fifth pro tournament.

Woods watched with arms folded as Love missed a 6-foot putt on the extra hole to give him the victory and a \$297,000 first prize.

Playing with the confidence of a veteran before thousands of

screaming fans, Woods overpowered the par-5 to shoot 64 and take the lead in the clubhouse.

The three-time U.S. Amateur champion then went straight to the driving range to hit practice shots in anticipation of a playoff that came after Love made eagle on 15 and birdie on 16.

Both players were in the fairway on 18, and Woods hit his shot to about 20 feet. Love hit it in the left trap, narrowly missing the water, and blasted out to within six feet.

Woods just missed his birdie putt and tapped in for par, then watched as Love missed.

"Tiger, Tiger," the crowd chanted as Woods embraced Love and quietly celebrated his first win.

Woods had the lead at 27-under

when he walked off the 18th green, but Love, playing four groups behind, followed an eagle on the par-4 15th with a birdie on 16 to tie the rookie sensation.

The cheers that swept over the 18th green after Woods finished with a 64 had barely subsided when Love, by then a stroke behind, hit a wedge to within six feet on the 16th hole and made the putt to tie for the lead.

Love then stepped up on the 196-yard 17th hole and carved a brilliant iron shot just right of the water to about 12 feet. The putt just slid by on the right, however, and Love headed to 18 needing birdie to win.

Love could manage only par, and the two golfers went back to the 18th tee for the first playoff hole.

With both players side-by-side on the 18th fairway, Woods hit first, putting a 9-iron about 20 feet from the hole. Love then pulled his 8-iron into the bunker and had a tough shot just to get it close.

"It's been an unbelievable experience," Woods said. "Especially after starting out with a 70 and being so far back."

Woods managed only a 1-under in the first round but played his way back into contention with a 63 on Thursday. He followed that with a 68 and 67.

Associated Press

Tiger Woods reacts after missing a putt on the 18th hole at the Las Vegas Invitational.

THE MILL RESTAURANT
OPEN MIKE
Monday Night 8 pm

- Daniel Schellberg
- David Bonham
- Keith Haworth & David Olson
- Brian McNeil
- Ryan Fisher
- Nik Strait & Justin Boss
- Ben Wood

Tonight: Watneys Pints \$1.50 (reg. \$2.50)

If you'd like to perform call Jay Knight at 338-6713

THE MILL RESTAURANT
120 East Burlington • No cover

CAMPUS III
Old Capitol Mall
Downtown • 337-7484

AFTERNOON MATINEES ALL SEATS \$3.00

EMMA (R)
DAILY 1:00, 3:30, 6:50, 9:30

THAT THING YOU DO! (PG)
DAILY 1:15, 3:45, 7:00, 9:30

TRANSPOTTING (R)
DAILY 1:15, 3:45, 7:10, 9:40

CINEMA II II
Sycamore Mall
Eastside • 351-8383

D3 THE MIGHTY DUCKS (PG)
EVE 7:00 & 9:15

EXTREME MEASURES (R)
EVE 7:15 & 9:30

CORAL IV
Hwy. 6 West
Coraville • 354-2449

LAST MAN STANDING (R)
EVE 7:10 & 9:40

A TIME TO KILL (R)
DAILY 7:30

TIN CUP (R)
DAILY 7:00 & 9:40

THE GLIMMER MAN (R)
DAILY 7:00 & 9:40

ENGLISH 102
221 E. Washington
Downtown • 337-9151

ERASER (R)
EVE 7:10 & 9:30

THE FIRST WIVES CLUB (PG)
EVE 7:00 & 9:30

Welcome Back Students

FAST FREE DELIVERY

Open Late

GUMBY'S Pizza

35-GUMBY 702 S. Gilbert St., Kennedy Plaza

354-8629

HOURS: SUN-WED 11 AM-2:30 AM THURS THRU SAT 11 AM - 3 AM

HOKEY POKEY

1 X-LARGE 16" TWO ITEM PIZZA

\$6.99

Must mention coupon when ordering. Not valid with other coupons or discounts.

HAWKEYE BLOWOUT

5 LARGE ONE-ITEM PIZZAS

only \$25.00

Must mention coupon when ordering. Not valid with other coupons or discounts.

THE DESTROYER

LARGE ONE ITEM PIZZA

\$5.99

Must mention coupon when ordering. Not valid with other coupons or discounts.

WING PLEASER

1 MEDIUM TWO ITEM PIZZA & 20 WINGS

\$11.99

Must mention coupon when ordering. Not valid with other coupons or discounts.

POKEY STIX COMBO

MEDIUM ONE ITEM PIZZA & MEDIUM POKEY STIX

\$8.99

Must mention coupon when ordering. Not valid with other coupons or discounts.

POKEY STIX

GARLIC BUTTER & MOZZARELLA CHEESE MELTED OVER A PIZZA CRUST

MEDIUM **\$5.99**

X-LARGE **\$6.99**

Must mention coupon when ordering. Not valid with other coupons or discounts.

2 Medium Pizzas 12" - 2 items \$9.99

2 Large Pizzas 14" - 2 items each \$10.99

2 X-Large Pizzas 16" - 2 items \$12.99

MasterCard VISA DISCOVER

NO CASH? NO PROBLEM!

NOW HIRING ALL POSITIONS

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 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.

HELP WANTED

INTERNATIONAL EMPLOYMENT
born up to \$25,000 per year teaching basic conversational English in Japan, Taiwan, or S. Korea. No teaching background or Asian languages required. For info, call: (206) 971-3570 ext. J56418.

LAWN CARE person wanted. Temporary full-time 36/ hour. Apply at 535 Emerald St.

LIVE-IN help wanted for elderly woman. Room plus wage. 337-6943.

NANNIES NEEDED
 Loving, dependable, committed. Placement: Chicago northshore, Boston, Pennsylvania, Maryland, New York, New Jersey, and more. Iowa's Midland Nursery. 1-800-995-9501

NEED 23 students serious to lose 8 to 100 lbs. New metabolic breakthrough. Guaranteed results. (303) 480-3542.

NEEDED: 85 overweight people to loose weight while earning money. 1-800-998-3604.

T-SHIRT Buzz sales rep needed. 10-40 hours per week, you set schedule. Commission sales. Inquire at: http://www.tshirtbuzz.com or call Carla 1-800-758-7598.

THE CITY of North Liberty is accepting applications for 5 part-time Building Monitors/ Rec Assistants at 15-30 hours per week and two part-time Office Assistants at 15-30 hours per week for the City's new recreation facility. Persons applying should have some knowledge of recreational activities. Applicants will be required to pass a pre-employment physical and drug screen. Persons interested may apply at City Hall, 25 West Cherry Street, by October 15, 1996. The City of North Liberty is an EOE.

VORTEX is taking applications for permanent seasonal help. Wanted: highly motivated, integrated people with clarity, initiative and integrity. Retail sales experience required, display design helpful. Must be able to work through January 1. Apply: 211 E. Washington.

WANTED: 23 more people. Will pay you to lose up to 30 pounds in the next 30 days. 1-800-935-5171 ext. 1322. Limited time offer.

WANTED: Artist to make design for X-mas presents. Must be able to mold, glaze and fire clay. If interested call 358-8894.

OFFICE clerk for Iowa City quarrying operation. Duties include: data processing, clerical and computer entry. Must possess strong computer skills and the ability to work in a small office environment. Please call 338-1184.

PART-TIME cook wanted for UPMC Daycare. Cooking for 25 children. Basic knowledge of cooking and preparing a meal a must. Hours 10:30am to 1:30pm, Monday-Friday. Must have access to a vehicle for grocery shopping duties. Call 338-1330.

BIRTH CONTROL SERVICES

- Fees based on income
- Confidential services & location
- All female providers
- Call 356-2539

Iowa City Family Planning Clinic
237 Westlawn Building
Newton Rd., Iowa City

TECHNICALS HAS CALLING CARDS

TANNING SPECIALS
Seven for \$19
Ten for \$29
Haircutters 354-4662

ARTIFACTS
337 Market Street
Seeks new and used art objects and furniture for consignment. 358-9617.

CELLULAR PHONE RENTALS
Only \$5.95/day, \$29/week.
Traveling this weekend?
Rent a piece of mind.
Call Big Ten Rentals 337-RENT.

COLOR EXPERTS
Haircutters 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 Electrology, 337-7191.

HOME BIRTH
Interested? Call Great Expectations Maternity Care 354-6532 or 358-9327. Free consultation.

JESUS CHRIST HATES BELGIUM Why? Call 1-800-753-6870 24 hour, recorded message.

MAKE A CONNECTION! ADVERTISE IN THE DAILY IOWAN
335-5784 335-5785

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

PIERCING!
Legal Highs! Instrumental! American Spirit!! Custom Jewelry-Repairs!!
Emerald City 354-1866

RAPE CRISIS LINE
24 hours, every day.
335-6000 or 1-800-294-7821.

RESEARCH REPORTS
Largest Library of information in U.S.
19,778 TOPICS - ALL SUBJECTS
ORDERING: 800-351-0222
or (310) 477-6226
Or call: 52 05th Street, Suite 100
11322 Santa Ave., #200-RR, Los Angeles, CA 90025

THE ORIGINAL SWEATER LADY
returns October 7 & 11, 9-5p.m. Iowa Memorial Union with beautiful hand-knit sweaters starting at \$30, jackets, scarfs, Navaho bags and lots of jewelry. Sponsored by Arts & Craft Center.

TRAUMA RECOVERY GROUPS
Karla S. Miller, Director
Affordable, Specialized Support Groups, Professional Women's Groups
Abuse Survivors - Women
Abuse Survivors - Men
Women In Therapy
Sexual Harassment
Life Issues
341-0019

BIRTHRIGHT

offers
Free Pregnancy Testing
Confidential Counseling
and Support

No appointment necessary.

Mon. 11 am-2 pm
T & W 7 pm-9 pm
Thur. 3 pm-5 pm
Fri. 3 pm-5 pm

Call 338-8665
118 S. Clinton • Suite 250

COMPACT refrigerators for rent. Semester rates. Big Ten Rentals. 337-RENT.

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

PEOPLE MEETING PEOPLE

PARTNERS
BY GAY ADS BULLETIN
SAFE; PO Box 1772
Iowa City, IA 52244

THE DATING SERVICE
P.O. Box 3436
Iowa City, Iowa 52244
Information and application form \$5 339-5456

HEAVY EQUIPMENT OPERATORS SCHOOL

- Dozers, Backhoes, Excavators
- Job Placement Assistance
- Men & Women over Age 18
- Financial Assistance (if qualified)

1-800-332-7364

STUDENTS!!!

- Work to protect the environment.
- Starting pay \$305/wk, full-time
- Paid training
- Excellent pay plus bonus
- Full benefit package
- Career Opportunities
- Travel Opportunities

Call ICAN at 354-8011

HAMBURG INN
No. 2 INC.
IOWA CITY, IOWA

CARRY OUT AVAILABLE
Breakfast Served Anytime

IT'S GOOD!

MONDO'S

25¢ Hot Wings 7-10 pm

\$2.50 Domestic Pitchers 7-10 Close

Monday Night Football

MONDO'S
212 S. Clinton Street - Iowa City, Iowa - 337-9787

ment: S.S.?

va

ic writers

theory and

are:

rien Wing.

(9) 335-9039.

PT II ROWERS

WOODWAY TREADMILLS • STATIONARY ERGOMETERS • FREE WEIGHTS •

NS

0-10:00

0-9:00

0-7:00

SELECTO

ington

10

SPECIALS: DRINKS, PLASTIC PINTS, COUPLES OF BABES, WHEELS

HELP WANTED

DON'T STORE SELL IT. DI CLASSIFIEDS 335-5784

HELP WANTED

WE'RE EXPANDING! Retail sales help needed. Flexible hours in a fast-paced environment. 1933 Keokuk St. 338-9909.

PART-TIME retail help wanted. BATHQUARTERS 337-4020

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. 1-800-282-7186 x 374

NEW metabolism breakthrough. Loose 5-100 lbs. Guaranteed. Cost \$35. 1-800-776-9503.

COMPUTER Users Needed. Work Own Hours. \$20k to \$50k/yr. 1-800-282-7186 x 374

WEEKEND CASHIER \$6.00/hr, performance raises quarterly. Holiday pay, casual work environment, employee discount. Hours: 10:30 a.m. - 6:30 p.m. Apply: Coralville Amoco, Hwy. 6 & 1st Ave.

GET SOME. cash flow in your life. Health and fitness industry leader offering PT/FT opportunities. Great income potential. 354-3253.

PART-TIME receptionist/switchboard operator available in retirement residence. Communication skills and ability to meet the public are essential. Experience preferred. Varied hours, including weekends and holidays. Call 351-1720 for interview appointment. Oaknoll, EOE.

PART-TIME switchboard operator needed. 20-25 hours per week. Evenings and weekends. Call Answer Plus Inc. 351-4867 or apply in person 312 E. College St., Ste 205.

PART-TIME WAREHOUSE WORKER Temporary position picking food orders approximately 20 hours per week. Weekend hours required. Must be able to lift up to 50 lbs. Frequently, \$7-47/hr. Pre-employment physical required. Apply in person: Blooming Prairie, 2340 Heinz Road, EOE.

POSTAL JOBS. \$18,392-\$67,125/yr. Now hiring. Call 1-805-862-8000 Ext. P-9612.

HELP WANTED

ATTENTION! Earn money from home clipping newspaper ads! No experience necessary! Earn \$3-\$5 per article! Send SASE to: CBS Home Clipping Industries P.O. Box 3464 Iowa City IA 52242.

FRAMER WANTED: Responsible, self-motivated person to work part-time in a busy custom framing shop. Experience preferred, but will train the right person. Flexibility a must. Apply in person to Rob or Lia, Ben Franklin, Sycamore Mall.

HELP WANTED

NEED TO FILL CURRENT OPENINGS? ADVERTISE FOR HELP IN THE DAILY IOWAN. 335-5784

EARN a monthly income of \$4370 or more by giving away FREE Calling Cards to students: Lee Co. P.O. Box 5393 Tampa, FL 33675-5393 Dept. IOULN

EARN cash stuffing envelopes at home! All materials provided. Send SASE to P.O. Box 624, Olathe, KS 66051.

HELP WANTED

ADMIN. SUPPORT- Full-time \$16,000. Must know WordPerfect 5.0 and have experience working with computers, telephone, filing. Resume and references to Manager, Box 2778, Iowa City, IA 52244-2778.

ATTENTION EVERYONE! Earn \$500 to \$1,500 Weekly Working From Home! Dorm No Experience Necessary! Set Your Hours! Serious Individuals Call TOLL FREE 1-800-370-4159.

HELP WANTED

85 OVERWEIGHT people needed to lose weight and earn extra income. 1-800-782-9122.

SPRING BREAK! EARN CASH BOOK FAST! HIGHEST COMMISSIONS! TRAVEL FREE ON... ONLY 13 SALES!! CALL FOR FREE INFO! SUNFLASH TOURS 1-800-426-7710

HELP WANTED

SELL AVON EARN EXTRA \$\$\$- Up to 80% Call Brenda, 645-2276

CRUISE SHIPS HIRING- Travel the world while earning an excellent income in the Cruise Ship & Land-Tour Industry. Seasonal & full-time employment available. No exp necessary. For info, call 1-206-971-3550 ext. C56418.

HELP WANTED

FREE TRIPS & CASH! Find out how hundreds of student representatives are already earning FREE TRIPS and LOTS OF CASH with America's #1 Spring Break company! Sell only 15 trips and travel free! Cancun, Bahamas, Mazatlan, Jamaica or Florida! CAMPUS MANAGER POSITIONS ALSO AVAILABLE. Call NOW! TAKE A BREAK STUDENT TRAVEL (800) 95-BREAK!

STUDENT EMPLOYMENT Student custodians/recyclers needed. Hours: M-TH 6-10pm or 7:45-11:45pm. 16 or 20 hours per week. Please call 335-5066 to arrange an interview.

SEVERAL CLERK OPENINGS Part-time or full-time, flexible hours available at various convenience store locations. Benefits: vacation, retirement program. Apply at Mustang Market 930 South Clinton St. Iowa City

WANTED Individuals interested in gaining valuable on-the-job experience with top businesses in the local area! UP TO \$7.00/HOUR Part-time/Full-time Daytime/Evening IMMEDIATE EMPLOYMENT OPPORTUNITIES Cambridge TEMPositions is accepting applications for the following positions:

- DATA ENTRY
- RECEPTIONISTS
- CUSTOMER SERVICE
- ACCOUNTING CLERKS
- ADMINISTRATIVE
- LIGHT INDUSTRIAL ASSISTANTS

Call: 354-8281 or apply in person Cambridge TEMPositions®, Inc. Post Office Building, Suite 232 400 South Clinton Iowa City, Iowa 52240-4105

HELP WANTED

DRIVERS and DRIVER TRAINEES NEEDED No Experience? We Train Burlington Motor Carriers/DTDTs CALL 1-800-332-7364 Tuition Reimbursement Excellent Pay Pkg. + Benefits 2 Week CDL & DOT Certified

HELP WANTED

DRIVERS - Inexperienced, trained, experienced. Landstar Poole has the program to fit your needs! Tuition-free training. Top pay to start & pay for experience - up to 28¢/Co. paid bonus! Strong O/O & agent programs! Min. 23 yrs. 1-800-553-9443 ext. 8D-48

HELP WANTED

ACADEMIC AIDE For a person with a physical disability. Start immediately. Pay \$5.00/hr. Call Shannon 353-1363, leave a message.

HELP WANTED

CHILD CARE PROVIDERS 400 CHILD CARE REFERRAL AND INFORMATION SERVICES. Day care home, centers, preschool listings, occasional sitters, sick child care provider. United Way Agency M-F, 338-7684.

HELP WANTED

RESTAURANT For all positions, part-time or full-time with flexible scheduling. We will train. Only 20 minutes west of Iowa City on I-80 at exit 225. Seven Villages Restaurant in the Amana Holiday Inn. (319)668-2157.

HELP WANTED

NOW HIRING ALL POSITIONS Day and Evening shifts Applications at 395 Beaver Creek next to Videoland NORTH LIBERTY or call Matt at 626-6657

Cub FOODS **BAKERY MANAGER/CAKE DECORATOR.** Benefits. Must have experience, good people skills, and an outstanding attitude. Apply at Cub Foods, 855 Hwy 1 West, Iowa City EOE

The Daily Iowan has the following carrier routes open in these areas:

- E. College, High, Morningside Dr.
- E. College, Muscatine Ave
- Governor, Iowa, Washington, Lucas
- Greenwood Dr, Woodside Dr
- Benton Dr, W. Benton St
- Cross Park, Keokuk
- Broadway
- S. Johnson
- S. Van Buren

For more information call The Daily Iowan Circulation Office 335-5783

HyVee Part-time or full-time work Nightstock 10pm - 6am Apply at: 1720 Waterfront Dr., Iowa City

ACT Temporary Employment Opportunities for full-time temporary employment at the Iowa City offices of ACT. Hours 8:30-4:30 M-F. Clerical activities primarily mail/forms processing; some positions require lifting (up to 30-40 lbs) and standing. Expected to start early-to-mid October and continue up to several months. For additional information or to apply in person: Human Resources Dept. (DI), ACT National Office, 2201 N. Dodge St., Iowa City. Application materials also available at Workforce Centers (formerly Job Service of Iowa) in Cedar Rapids, Iowa City, and Washington. ACT is an Equal Opportunity Employer.

ITEM PROCESSOR Part-time position available in our Computer Services Department. Hours: Monday, 12:00 pm - 8:00 pm, Wed & Fri, 3:00 pm - 8:00 pm and 4-6 hours on the weekend (weekend hours are flexible). Qualified applicants will possess strong basic math and PC skills; proven problem solving abilities; effective telephone interpersonal skills; ability to work independently in a fast paced environment and deal with a multitude of processing deadlines. This is an excellent opportunity to enter the computer operations field and learn bank processing in a challenging work atmosphere. If you meet our minimum requirements, apply in person at our downtown location, 102 South Clinton Street, Iowa City

HELP WANTED

SELL AVON EARN EXTRA \$\$\$- Up to 80% Call Brenda, 645-2276

HELP WANTED

CRUISE SHIPS HIRING- Travel the world while earning an excellent income in the Cruise Ship & Land-Tour Industry. Seasonal & full-time employment available. No exp necessary. For info, call 1-206-971-3550 ext. C56418.

HELP WANTED

CHILD CARE PROVIDERS 400 CHILD CARE REFERRAL AND INFORMATION SERVICES. Day care home, centers, preschool listings, occasional sitters, sick child care provider. United Way Agency M-F, 338-7684.

HELP WANTED

RESTAURANT For all positions, part-time or full-time with flexible scheduling. We will train. Only 20 minutes west of Iowa City on I-80 at exit 225. Seven Villages Restaurant in the Amana Holiday Inn. (319)668-2157.

INSTRUCTOR/COORDINATOR SURGICAL TECHNOLOGY Must be a Certified Surgical Technologist or Certified Operating Room Nurse with three years clinical experience. Bachelor's degree preferred. Applications will be accepted until the position is filled. A letter of application, resume, transcripts, and completed Kirkwood application are required. Contact Human Resources Kirkwood Community College, P.O. Box 2068, Cedar Rapids, IA 52406; (319)398-5615. AA/EEO Employer

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

ACT Temporary Employment Opportunities for full-time temporary employment at the Iowa City offices of ACT. Hours 8:30-4:30 M-F. Clerical activities primarily mail/forms processing; some positions require lifting (up to 30-40 lbs) and standing. Expected to start early-to-mid October and continue up to several months. For additional information or to apply in person: Human Resources Dept. (DI), ACT National Office, 2201 N. Dodge St., Iowa City. Application materials also available at Workforce Centers (formerly Job Service of Iowa) in Cedar Rapids, Iowa City, and Washington. ACT is an Equal Opportunity Employer.

ITEM PROCESSOR Part-time position available in our Computer Services Department. Hours: Monday, 12:00 pm - 8:00 pm, Wed & Fri, 3:00 pm - 8:00 pm and 4-6 hours on the weekend (weekend hours are flexible). Qualified applicants will possess strong basic math and PC skills; proven problem solving abilities; effective telephone interpersonal skills; ability to work independently in a fast paced environment and deal with a multitude of processing deadlines. This is an excellent opportunity to enter the computer operations field and learn bank processing in a challenging work atmosphere. If you meet our minimum requirements, apply in person at our downtown location, 102 South Clinton Street, Iowa City

HELP WANTED

SELL AVON EARN EXTRA \$\$\$- Up to 80% Call Brenda, 645-2276

HELP WANTED

CRUISE SHIPS HIRING- Travel the world while earning an excellent income in the Cruise Ship & Land-Tour Industry. Seasonal & full-time employment available. No exp necessary. For info, call 1-206-971-3550 ext. C56418.

HELP WANTED

CHILD CARE PROVIDERS 400 CHILD CARE REFERRAL AND INFORMATION SERVICES. Day care home, centers, preschool listings, occasional sitters, sick child care provider. United Way Agency M-F, 338-7684.

HELP WANTED

RESTAURANT For all positions, part-time or full-time with flexible scheduling. We will train. Only 20 minutes west of Iowa City on I-80 at exit 225. Seven Villages Restaurant in the Amana Holiday Inn. (319)668-2157.

HELP WANTED

RESTAURANT For all positions, part-time or full-time with flexible scheduling. We will train. Only 20 minutes west of Iowa City on I-80 at exit 225. Seven Villages Restaurant in the Amana Holiday Inn. (319)668-2157.

ISB IOWA STATE BANK & TRUST CO. AA/EEO

EDUCATION The Iowa City Community School District has openings for the following:

- Educational Associate/Video Production - 3.5 hr/day - Northwest Jr. High
- Home Construction Associate - 4 hr/day

Contact: Office of Human Resources 509 S. Dubuque St. Iowa City, IA 52240 EOE

EDUCATION The Iowa City Community School District has openings for the following:

- Substitute Teachers in all grades and subject areas
- Substitute Associates in all grades and subject areas

Contact: Substitute Services 509 S. Dubuque St. Iowa City, IA 52240 EOE

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

SIMULATED PATIENT Work with medical students in the College of Medicine as a TEACHING ASSOCIATE SIMULATED PATIENT (TASP). Must be graduate student or mature, reliable individual comfortable with his/her body, committed to education, good interpersonal skills, and able to assimilate basic anatomy/physiology. Paid training, flexible hours.

Positions available:

- Instructor/simulated patient teaching how to perform male genital/rectal exam. Afternoons, Jan-April, \$40.00/2 hr session.
- Instructor/simulated patient teaching how to perform women's GYN exams. Afternoons, March-April, \$90.00/session.

For further information/application call Jeannie, 356-1609 EOE

12 POSITIONS AVAILABLE Telegroup Inc. the second fastest growing company in America is seeking highly motivated individuals to launch their Iowa City branch office. Ideal candidates will be:

- Goal oriented
- Team players
- Reliable and dependable

Competitive hourly wage, plus bonus and an opportunity for advancement. Full time employees can earn \$2,000 plus per month. Sales experience a plus but not a requirement. We will be hiring:

- 10 Telemarketers
- 1 receptionist
- 1 data entry person

Part time and full time, day and evening shifts. Send resume/inquiry to: Telegroup Inc. 505 North 3rd St. Fairfield, IA 52556 Attn: Peggy Sharr

ITEM PROCESSOR Part-time year-round position in the Item Processing Department at our downtown location. Responsible for the processing of checks and bank items including encoding, sorting, data entry and microfilming. Position requires 10-key, basic typing and balancing skills, accuracy and attention to detail and the ability to meet deadlines. Prior bank or processing experience helpful. The schedule is Monday through Friday 2:30 p.m. - 7:30 p.m. with flexible hours on alternating weekends. To apply complete an application at:

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

SIouxLAND DISTRICT HEALTH DEPARTMENT EMPLOYMENT OPPORTUNITY **DIRECTOR OF HEALTH**

POSITION: The Board of Directors of the Siouxland District Health Department is currently seeking applicants to fill the position of Health Director.

JOB SUMMARY: Responsibilities include supervision of personnel and all activities of the District Health Department for the City of Sioux City and Woodbury County, including Public Health Nursing, Environmental and Laboratory Services.

QUALIFICATIONS: Applicants must possess a bachelor's degree from a four year institution in public health, business administration, or an associated science. A graduate level degree is preferred. All applicants should have a minimum of five years experience in public health administration. An understanding of State regulations and statutes regarding public health is essential. The applicant also must demonstrate a broad understanding of community health problems, community resources, and how to mobilize these resources in the solution of community health problems.

SALARY: The salary range is from \$45,700 to \$62,990 annually.

BENEFITS: Excellent fringe benefits including health, life, paid vacation and holidays, and retirement plan.

Applications and resumes will be accepted until October 28, 1996.

Call or write for an application to: The Siouxland District Health Department 205 Fifth Street Sioux City, IA 51101 (712) 279-6897 Fax: (712) 279-6198 Equal Opportunity Employer

ITEM PROCESSOR Part-time year-round position in the Item Processing Department at our downtown location. Responsible for the processing of checks and bank items including encoding, sorting, data entry and microfilming. Position requires 10-key, basic typing and balancing skills, accuracy and attention to detail and the ability to meet deadlines. Prior bank or processing experience helpful. The schedule is Monday through Friday 2:30 p.m. - 7:30 p.m. with flexible hours on alternating weekends. To apply complete an application at:

ITEM PROCESSOR Part-time year-round position in the Item Processing Department at our downtown location. Responsible for the processing of checks and bank items including encoding, sorting, data entry and microfilming. Position requires 10-key, basic typing and balancing skills, accuracy and attention to detail and the ability to meet deadlines. Prior bank or processing experience helpful. The schedule is Monday through Friday 2:30 p.m. - 7:30 p.m. with flexible hours on alternating weekends. To apply complete an application at:

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires rotating Saturday mornings. Must be able to work at any of our Iowa City/Coralville locations. These individuals will work their shift at facilities where coverage is most needed. Qualified candidates must have previous cash handling/customer service experience, possess professional, mature qualities and be able to adapt to different work environments. If you are able to work these hours, complete application indicating desired shift at our downtown office, 102 S. Clinton St., Iowa City.

TELLER Part-time hours available as follows. M-F, 9:00 am-1:00 pm M-F, 3:00 pm-6:00 pm Each shift requires

ACADEMIC AIDE... PHYSICAL AIDE... TUTORING... COLLEGE FINANCIAL AID... RECORD COLLECTOR... TICKETS... FIREWOOD... PETS... STORAGE... PHONE SERVICE...

TUTORING GERMAN tutor. Certified European teacher... INSTRUCTION SCUBA lessons. Eleven specialties offered... MOVING APARTMENT MOVERS Experienced, fully equipped...

STORAGE U STORE ALL Self storage units from 6x10... MOVING APARTMENT MOVERS Experienced, fully equipped... WANTED TO BUY BUYING class rings and other gold...

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

TRAVEL & ADVENTURE CHRISTMAS AND SNOWBOARD BREAKS JANUARY 2-20, 1997... STEAMBOAT BRECKENRIDGE VAIL/BEAVER CREEK

AUTO FOREIGN 1977 Volvo. Newer tires and brakes... 1984 Toyota Supra. PW, PL, power sunroof, black, runs great...

ROOMMATE WANTED/FEMALE OWN bedroom in two bedroom apartment on Newton Road... ROOMMATE WANTED A.S.A.P. Roommate wanted. Two bedroom, bath, close-in...

APARTMENT FOR RENT NEW two and four bedroom townhouse apartments... THREE room basement suite; historic house on Clinton...

TWO BEDROOM AVAILABLE NOW. Two bedroom with garage on Boston Way... BROADWAY CONDOS, spacious two bedroom units close to Econo-Lodges...

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

COLLEGE FINANCIAL AID ATTENTION all students!! Grants and scholarships available from sponsor!! No repayments ever...

COMPUTER 386SX, 4MB, HD 80 Mb, VGA monitor, modem, WordPerfect, \$3500... ACER Aspire, SVGA, 75 mhz, 8 mb expandable...

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

MUSICAL INSTRUMENTS PC and Mac, any brand of computer or monitor. Hardware and software trouble shooting and upgrades...

COMPUTER SERVICE PC and Mac, any brand of computer or monitor. Hardware and software trouble shooting and upgrades...

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

RECORDS, CDS, TAPES RECORD COLLECTOR We pay cash 7 days a week for quality used CD's, including virtually every category of music.

COMPUTER SERVICE PC and Mac, any brand of computer or monitor. Hardware and software trouble shooting and upgrades...

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

RECORD COLLECTOR We pay cash 7 days a week for quality used CD's, including virtually every category of music.

COMPUTER SERVICE PC and Mac, any brand of computer or monitor. Hardware and software trouble shooting and upgrades...

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

TICKETS AAA HAWKEYE FOOTBALL TICKETS SEASON, ISU, OR ANY GAME WILL PICK-UP. 628-1000 (LOCAL CALL)

HOUSEHOLD ITEMS FUTONS IN CORVALLIE Let's Deal! 337-0556 (behind China Garden, Corvaille)

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

STORAGE CAROUSEL MINI-STORAGE New building. Four sizes: 6x10, 10x20, 10x24, 10x30.

RESUME WORDCARE 338-3888 318 1/2 E. Burlington St. Complete Professional Consultation

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

STORAGE CAROUSEL MINI-STORAGE New building. Four sizes: 6x10, 10x20, 10x24, 10x30.

RESUME WORDCARE 338-3888 318 1/2 E. Burlington St. Complete Professional Consultation

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

STORAGE CAROUSEL MINI-STORAGE New building. Four sizes: 6x10, 10x20, 10x24, 10x30.

RESUME WORDCARE 338-3888 318 1/2 E. Burlington St. Complete Professional Consultation

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

STORAGE CAROUSEL MINI-STORAGE New building. Four sizes: 6x10, 10x20, 10x24, 10x30.

RESUME WORDCARE 338-3888 318 1/2 E. Burlington St. Complete Professional Consultation

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

STORAGE CAROUSEL MINI-STORAGE New building. Four sizes: 6x10, 10x20, 10x24, 10x30.

RESUME WORDCARE 338-3888 318 1/2 E. Burlington St. Complete Professional Consultation

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

STORAGE CAROUSEL MINI-STORAGE New building. Four sizes: 6x10, 10x20, 10x24, 10x30.

RESUME WORDCARE 338-3888 318 1/2 E. Burlington St. Complete Professional Consultation

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

STORAGE CAROUSEL MINI-STORAGE New building. Four sizes: 6x10, 10x20, 10x24, 10x30.

RESUME WORDCARE 338-3888 318 1/2 E. Burlington St. Complete Professional Consultation

WORD PROCESSING COLONIAL PARK BUSINESS SERVICES 1901 BROADWAY Word processing all kinds, transcripts, notary, copies, FAX, phone answering...

TRUCKS TOP PRICES paid for junk cars, trucks. Call 338-7828... 1989 Mazda B2200, 110,000 miles, runs great, dependable, best offer...

ROOM FOR RENT 424 S. Lucas Street. Two room unit in a rooming house... AD# 302. Room for rent in large downtown duplex...

APARTMENT FOR RENT * * * * * October FREE Iowa City west of river 2 bedroom \$485-\$520

EFFICIENCY/ONE BEDROOM NEW CONSTRUCTION Available January 1 Spacious one bedroom. FIREPLACE. Walk-in closet. No pets.

THREE/FOUR BEDROOM DODGE STREET. Large three bedroom. H/W PAID. Carpet, air, drapes, storage, laundry, bus in front of door...

DUPLEX FOR RENT FIRST floor and basement. 630 Bowry, two bedroom, two bathroom, new kitchen, \$795/month plus electric...

Advertisement for The Daily Iowan Classifieds. Includes phone numbers 335-5784 and 335-6297, and a list of vehicles for sale such as 1991 Ford Tempo, 1990 Honda Civic Si, 1985 Crown Victoria, 1992 Zx600r Ninja, 1988 Jetta Carat, 1992 Mitsubishi Galant Ls, 1993 Hyundai Excel, 1986 BMW 325, 1990 Celica GT, 1993 Gsxr 600, 1991 Ford E-150 Full Conversion Van, 1994 Dinan Acura Integra Vtec, 1981 Pontiac Firebird, 1985 Nissan 200Sx, 1991 VW 1984 Rabbit, 1993 Saturn Sl1, 1984 Camaro Z28, 1993 Jeep Wrangler, and 1990 Dodge Conversion.

Advertisement for 'A Photo is Worth A Thousand Words' featuring '30 DAYS FOR \$40' (photo and up to 15 words). Includes details about the offer, contact information for The Daily Iowan Classifieds Dept. at 335-5784 or 335-5785, and a list of vehicles for sale such as 1993 Saturn Sl1, 1993 Camaro Z28, 1993 Jeep Wrangler, and 1990 Dodge Conversion.

Arts & Entertainment

'Glimmer Man' casts no shine

Stacey Harrison
The Daily Iowan

If one felt the need to try and fit Steven Seagal's latest flick, "The Glimmer Man," into a mathematics equation, it would probably go something like this: "Seven" plus "48 HRS." minus quality.

"The Glimmer Man" is one of the most confused, callous, idiotic movies in a long time. It is advertised as a comedy — a feeling it pathetically tries to recapture well after the need to laugh has left — but it wants to be a spine-tingling thriller as well. Although this genre-crossing works sometimes (i.e. "Lethal Weapon"), there are elements necessary to its success that are sorely missing in "The Glimmer Man."

For instance, the two lead characters must have chemistry, and it must not be painful to watch them communicate. Seagal and his sidekick, the likable Keenen Ivory Wayans ("A Low Down Dirty Shame"), always look as if they are meeting each other for

Publicity photo

Steven Seagal and Keenen Ivory Wayans star in the action-thriller "The Glimmer Man," currently showing at Coral IV Theatres.

infuriating) is its appalling lack of taste. The cops trade quips about their differing lifestyles: Waysans, the by-and-large straight arrow from the big city; Seagal, the bead-wearing, Buddha-worshipping Zen master. And it is extremely difficult to laugh at a joke, even a good one, when the image of a married couple nailed to a wall and crucified is still fresh in the viewers' mind. (Yes, the serial killer in this movie crucifies his victims, even going so far as to place a "crown of thorns" (barb wire) in their heads.)

Still, the movie could have saved itself. Halfway through, there is believable suspicion that Seagal's character might be the killer. However, "The Glimmer Man" is not interested in taking chances or suspense. It is interested in tacked-on action scenes, villains who foolishly like to talk to the good guys before shooting

them and showcasing Seagal wearing some profoundly ugly jackets.

Despite all this, the plot is not altogether disagreeable. Seagal, (whose acting is improving) plays a mysterious, bad-dressing detective. To his credit, Seagal has fun with the role as he delves into his murky past.

As Seagal's character is linked to the serial-killer plot, the film appears interesting for the briefest amount of time. After a few illogical, inappropriately and funny developments later, the film goes on auto-pilot — an explosion here, an arm-breaking there, leading to a final showdown that is so one-sided in Seagal's favor viewers are left to wonder why the filmmakers allowed such an inevitability to go on for so long.

"The Glimmer Man" reeks. It's not very professional, but if the ugly jacket fits ...

FILM REVIEW

The Glimmer Man

Starring Steven Seagal
Keenen Ivory Wayans
Directed by John Gray
Written by Kevin Brodbin
★ out of ★★★★★

the first time. The characters have little dialogue of substance, leading to an unjustified amount of trust. Viewers can never believe the two men actually care about each other, or why they would ever feel the need to.

What is most disturbing about "The Glimmer Man" (and most

International authors to present writings in native languages

The Daily Iowan

UI students will get a chance to witness several different languages and cultures tonight when the International Writing Program presents "The History of Love Told as a History of Writing."

"This is the cheapest international ticket you will ever buy," said Clark Blaise, director of the International Writing Program.

From the Slovak Republic to the Netherlands, 23 international writers from around the globe will read in their own languages, followed by a contemporary American English translation by a student from the UI Writer's Workshop.

"The bodily feeling of a language is very important for a poet and writer," said Maria van Daalen, who organized the presentation. "It is more emotional to read in your language because it is more close to you."

Mila Haugova, a writer in the International Writing Program from Slovak, said presenting her writing in her native tongue will let her preserve the original emotion of her work.

"When we read in broken English we lose the music of our

THE HISTORY OF LOVE

fold as a History of Writing

poem," she said. "Reading in our own language allows us to preserve this music. If you miss one word you can miss the whole meaning of the

poem." While the multi-lingual recitations lets the writers protect the original sentiments, the readings will also let eventgoers see another side of Iowa City.

"This allows students to see another dimension of what Iowa does," Blaise said. "Iowa City is a city made by writers. The University of Iowa is nationally and internationally known for its writing. Writing is for Iowa to writers what wrestling is for Iowa to athletes."

In its 30th year, the International Writing Program has featured more than 1,100 prominent writers for three months during the fall semester. With 115 countries represented to date, the program includes a wide variety of writers from celebrated authors to rising stars.

"History of Love Told as a History of Writing," which is free and open to the public, will be presented in Shambaugh Auditorium from 7-10 p.m.

Fox's all-news channel signs on

Frazier Moore
Associated Press

NEW YORK — Less than three months ago, MSNBC arrived to challenge Cable News Network (CNN). Now it's Fox News Channel's turn.

With a scheduled 6 a.m. EDT sign-on today, FNC joins CNN and MSNBC in cable's all-news alphabet soup.

Televising round-the-clock, the Manhattan-based network fulfills Rupert Murdoch's dream of plugging a TV-news operation into his global media empire.

It also serves as the latest test of viewers' capacity for news, as this cable upstart scrambles for its share of viewers. Fox News Channel's audience initially will come from a cable-subscriber base of about 17 million homes served by TCI, Cablevision, Comcast, Continental and other providers.

The channel's programming plan calls for a 10-minute news segment every half-hour. During the day, the other 20 minutes will attend to special topics such as health, politics or business. During the evening, news updates will be part of hourlong "appointment" shows, such as a nightly interview program anchored by Catherine Crier.

In announcing his plans for a 24-hour news channel last November, Murdoch said Ted Turner's CNN had become too liberal in

recent years and needed to be challenged. Now FNC's watchword, according to chairperson Roger Ailes, is fairness.

"I think it's extremely important to have fair and balanced journalism," he said recently. "The issue is whether we intend to be fair, and to work at it every day in our newsroom."

It was six months (and more than \$100 million) ago Ailes came aboard, after 2½ years running CNBC.

Since then, some 100,000 square feet of space has been transformed into FNC's headquarters in Murdoch's News Corp. building.

Facilities include four studios, one of which offers a streetside, windowed view for passers-by at the corner of Sixth Avenue and 48th Street — just two blocks from NBC's "Today" show and its storefront studio.

While carpenters and electricians labored, Ailes began assembling a staff. It now numbers about 500, and includes such headliners as Crier (most recently of ABC News) and Bill O'Reilly (past anchorperson of the syndicated "Inside Edition"), as well as Mike Schneider, who had already come to Fox News from NBC.

Even though plans for yet a fourth all-news cable channel were abandoned by ABC late last year, FNC will face formidable competition from its first day.

NewsBriefs

Prosecutors release man seen scuffling with Shakur

LOS ANGELES (AP) — A man who scuffled with Tupac Shakur hours before the rapper was shot was released from jail on Friday after prosecutors declined to file charges against him in an unrelated case.

Orlando Anderson had been under investigation for another murder and an attempted murder in Compton, Calif., said district attorney's spokesperson Sandi Gibbons.

Prosecutors did not file formal charges against him "pending further investigation," Gibbons said. She did not elaborate.

Anderson was one of 23 men arrested in a gang sweep after about a dozen shootings that followed the Shakur slaying.

Police apparently became interested in talking to Anderson after a security camera videotape showed him scuffling with members of Shakur's entourage after the Mike Tyson-Bruce Seldon boxing match in Las Vegas on Sept. 7.

The rapper was shot about two hours after the confrontation. He died a week later. But on Thursday, police said Anderson was not a suspect in Shakur's death.

'First Wives' still first at box office

LOS ANGELES (AP) — "The First Wives Club" was No. 1 at the box office for the third straight weekend, earning an estimated \$11.1 million, industry sources said Sunday.

The comedy about ex-wives getting even with their former husbands topped Steven Seagal's new film, "The Glimmer Man."

Tom Hanks' first effort as writer and director, "That Thing You Do!" debuted in third place with \$6.6 million. The movie, which also features Hanks on screen, chronicles the rise of a 1964 rock band to teen worship.

Final figures are released today. The weekend top 10 based on preliminary estimates are:

1. "The First Wives Club," \$11.8 million.
2. "The Glimmer Man," \$7.6 million.
3. "That Thing You Do!" \$6.6 million.
4. "D3: The Mighty Ducks," \$6.5 million.
5. "Extreme Measures," \$4.1 million.
6. "2 Days in the Valley," \$2.3 million.
7. "Last Man Standing," \$2.2 million.
8. "Fly Away Home," \$2.1 million.
9. "Big Night," \$1.9 million.
10. "Independence Day," \$1.3 million.

MONDAY PRIME TIME

	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
HOME ANTENNA												
KGAN	3	2	News	Seinfeld	Cosby	Pearl	Murphy	Cybill	Chicago Hope	News	Late Show w/ Letterman	Cheers
KWWL	7	7	News	Wheel	Foxworthy	Mr. Rhodes	Abduction of Innocence		News	Tonight Show	Late Night	
KCRG	9	9	News	Home Imp.	Dangerous Minds	NFL Football: Pittsburgh Steelers at Kansas City Chiefs (Live)				News	Roseanne	
KJIN	13	13	NewsHour	Hometime	Discovery America	The American Experience (Part 2 of 2)			Business	'Allo, 'Allo	The Pacific Century	
CABLE CHANNELS												
UITY	3		France	Spanish	Sherlock	One Step	Variety Hour	Race to Save the Planet	Taiwan	Korea	Greece	News
FAM	15		The Waltons: The Car	Highway to Heaven	Rescue 911			NewsWatch 700 Club	3 Stooges	3 Stooges	Carson	Carson
LIFE	16		Hope ...	Designing	Baby M (88) *** (JoBeth Williams, John Shea)						M. Stewart	Mysteria
BRV	18		Local Hero	Fine Dining	That Obscure Object of Desire (R, 77) ***			South Bank Show	The Last Metro (PG, 90) ** (Catherine Deneuve)			
BET	10		Hit List		UnReal			Comcliview	Talk	Benson	Rap City	
SPC	23		Back Table	Jim Shorts	Sportswriters on TV	100 Games to Glory			Report	TBA	To Be Announced	
AMC	24		McConnell Story (5)	The Shootist (PG, 76) *** (John Wayne)				The Fly (58) *** (Al Hedison, Patricia Owens)	The Shootist (10:45)			
ENC	22		The House on Carroll Street (6:15) (PG, 88) **	Suspect (R, 87) *** (Cher, Dennis Quaid)				Primetime	CrimeWave (PG-13, 85) **			
USA	23		Highlander: Timeless	Murder, She Wrote	WWF Mon. Night RAW	Silk Stalkings		Silk Stalkings: Witness	Big Date	Major Dad		
DISC	25		Beyond ...	Next Step	Wild Discovery	Sci-Trek		Down to Dusk	Next Step	Beyond ...	Wild Discovery	
FX	27		In Color	No Relat'n	Picket Fences	Miami Vice: Lombard		In Color	Picket Fences	Mission: Impossible		
WGN	28		Matters	BZZZ!	7th Heaven	Savannah		News	Wiseguy	In the Heat of the Night		
TBS	29		Fun Videos	Fun Videos	Matlock: The Investigation			Matlock: The Fatal Seduction		Black Market Birds		
TNT	30		In the Heat of the Night	WCW Monday Nitro				Thunder in Paradise	WCW Monday Nitro			
ESPN	31		SportsCtr.	NFL Prime Monday		Gymnastics		Cheerlead	Baseball	SportsCenter	Baseball	
COM	32		Politically	Daily Show	MASH (PG, 70) **** (Donald Sutherland, Elliott Gould)			The A-List	Politically	Daily Show	In the Hall	Dream On
A&E	33		The Equalizer	Biography	Poirt			Miss Marple	Law & Order	Biography		
TNN	34		Dukes of Hazzard	Monday Night Concerts	Prime Time Country	C'ry News	Dance	Dallas (Part 1 of 2)	Dukes of Hazzard			
NICK	35		Doug	Rugrats	Hey Arnold	Happy Day	Love Lucy	Munsters	M.T. Moore	Rhoda	Taxi	Odd C'ple
MTV	36		Singled	Best '90s	Prime Time			Road Rule	Smashed	Singled	Ren/Stimpy	Alternative Nation
UNI	37		Cancion de Amor	Maria, La	Canaveral de Pasiones			Cristina ... Especial	Noticiero	Impacto	Ho y con Daniela	
PREMIUM CHANNELS												
HBO	5		Made in America (5)		GoodFellas (R, 90) **** (Robert De Niro, Ray Liotta)			The Ghost	Hookers at the Point	Copycat (R, 95) ***		
DIS	6		The Land Before Time	Dinosaurs: Myths	Travis Tritt: Going Home (8:15)			The Avonlea Saga	Hombre (67) *** (Paul Newman)			
MAX	12		Walk in the Clouds	Clueless (PG-13, 95) *** (Alicia Silverstone)	Lethal Weapon 2 (R, 89) *** (Mel Gibson)			Married People ...				

Doonesbury

BY GARRY TRUDEAU

Doonesbury

BY GARRY TRUDEAU

DILBERT

by Scott Adams

Crossword

Edited by Will Shortz

No. 0826

- ACROSS**
- 1 Shut noisily
 - 5 Trouser parts
 - 9 Iridium, e.g.
 - 14 Sound of contentment
 - 15 Cleveland's lake
 - 16 Playing marble
 - 17 Sale stipulation
 - 18 Bumbling Carol Burnett role
 - 20 Prefix with meter
 - 22 Cumberland R. locale
 - 23 Real estate unit
 - 24 Sty sound
 - 26 Pharmacist's weight
 - 28 Nitwit
 - 32 Sign up
 - 36 Opposer
 - 37 Trounce
 - 39 Edition
 - 40 W.W. II gun
 - 41 Downy duck
 - 43 It grows from the neck
 - 44 Bedevil
 - 46 Neighbor of Belg.
 - 47 Lab culture
 - 48 National Guard building
 - 50 Three Rivers Stadium team
 - 52 Lack
 - 54 1169 erupter
 - 55 Clean air grp.
 - 58 Stallion's mate
 - 60 Fish hawk
 - 64 Greer Garson Oscar-winning role
 - 67 Fixed fee
 - 68 Church song
 - 69 I came: Lat.
 - 70 Soup pods
 - 71 Parenthetical remark
 - 72 A.C./D.C. power
 - 73 Classmate

DOWN

- 1 Quarrel
- 2 Verdant
- 3 Indy 500's Luyendyk
- 4 Simon & Garfunkel hit
- 5 Picnic quaff
- 6 Bungle
- 7 Essence
- 8 Made clothes
- 9 1955 Oscar actress
- 10 Kind of salad
- 11 Head's opposite
- 12 — time (never)
- 13 — we forget
- 19 Regarding
- 21 Russian space station
- 25 Popular Japanese beer
- 27 Allegory on the banks of the Nile's speaker
- 28 Linguine, e.g.
- 29 Reply to a knock
- 30 TV soldiers of fortune, with "the"
- 31 Matisse subjects
- 33 Lake of the Ozarks' river
- 34 Kind of eclipse
- 35 Lechers' looks
- 38 Singer Midler
- 42 Empty talk
- 48 Loner
- 49 Give birth, as a sheep
- 51 U.S.N.A. grad
- 53 Beverly Hills' Rodeo
- 55 Madame Bovary
- 56 Partner of cons
- 57 Italian wine center
- 59 Daredevil knieval
- 61 Autumn tool
- 62 French 101 verb
- 63 Vintage
- 65 Club
- 66 Okla.-to-Ky. direction

Puzzle by Gregory E. Paul

ANSWER TO PREVIOUS PUZZLE

ORTHO UPS MAC
PORES NRA ADAIR
EYESHADOW ZORRO
RAS ACOG BARRES
ALPO CEREAL IDS
TOAD TSETSE AAR
IPSE STRAGGLE
NEST ATSEA REEF
GRASSIER ALTE
TAG ORTEGA TIER
AHA BEEPER ACRE
BOILED ONAN ERN
LUNAR BRITANNIC
ESSES ETE NOSEE
SET ASS AVERS

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ per minute). Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: (800) 782-1665.

Voted "Best Bookstore in Iowa City" by U of I students
15 S. Dubuque St. • 337-2681
A proud sponsor of the Iowa Women's Hawkeye Basketball Team!