

The Daily Iowan

Friday, September 10, 1999

Since 1868

www.dailyiowan.com

25¢

UI proposes 6.9% tuition, fee hike

■ The administration wants to separate fees from tuition in order to hold the tuition hike to 4.3 percent.

By Lisa Hemann
The Daily Iowan

If a proposal by UI President Mary Sue Coleman to separate mandatory student fees from tuition is approved, resident undergraduate students' total tuition and fees would increase 6.9 percent over this year's total.

In an effort to balance a statewide 4.3 percent increase in tuition for next year with the need for more money at the UI, Coleman proposed that the current student fees be increased separately to cover student activities and services that previously had been covered by tuition. In this way, money from tuition would be used only for academic purposes.

Approximately \$3.8 million would be generated by the plan, which awaits review by the Iowa state Board of Regents on Sept. 16.

"One of the things I've struggled with since being here is that we have so many different needs. This plan would give us a lot of bang for our buck," Coleman said.

Tuition money normally budgeted

for student services and activities would be redirected to four core areas, including financial aid, UI Libraries, instructional equipment throughout campus and a new program to improve students' writing abilities, as well as other academic programs, Coleman said.

The current student fee of \$212 would be raised to \$298, a 40.5 percent increase. The fee would increase an additional \$78 the following year, making for a \$154 increase over the next two years if the plan is approved.

Of the \$212 in student fees that students currently pay, \$106 is allotted for computer services and \$96 for health services plus a \$10 health-facility fee, Coleman said.

Built into tuition for this academic year is a \$34.76 fee for student activities and \$61.02 fee for student services. Cambus, the IMU and UI Student Government-sponsored activities are some of the services and activities that have been funded by tuition.

If Coleman's proposal is approved, these activities and services would be grouped with computer and health-service fees.

The new fee would allocate \$35 for

Students question administration's use of funds

■ The proposed increase has some students wondering where the money goes.

By Chris Rasmussen
The Daily Iowan

The 6.9 percent proposed increase in undergraduate tuition and fees at the UI masked behind the easier-to-swallow 4.3 percent statewide tuition increase has students questioning the UI's use of funds.

The Iowa state Board of Regents Thursday proposed a 4.3 percent statewide increase. With the UI's plan to separate its mandatory student fees from tuition, that would mean \$206 more would come out of the pockets of in-state students.

"They just try to make it rougher on students," said Sarah Kirwan, UI senior.

She compared the tuition hike with the UI's new policy on ITC printing as an example of students being "taken" by the UI.

Another example of the UI misusing funds is its selection of cars in the Motor Pool, said UI senior Emily Sparks.

"You know the Iowa cars; they now have Ford Expeditions," she said. "That's bullshit."

Tuition increases have become a fall tradition for the regents over the past five years, with an average increase of 4.1 percent. The regents approved a 4.5 percent increase in 1998. The current 4.3 percent request — which is higher than the current 3.2 Higher Education Price Index — will be discussed by the regents during a meeting Sept. 15-16 and voted on during a Oct. 20-21 meeting.

The separation of student fees from tuition increases in-state and out-of-state fees by \$76 and in-state tuition by \$130. Out-of-state students would be paying \$526 more under the proposal, \$450 for tuition and \$76 for fees.

The regents' board office in Des Moines makes the recommendation for tuition raises with advice from the UI, said UI President Mary Sue Coleman.

"We look at the campus and see areas that need improvement. No. 1 is financial aid," she said.

Financial aid, more course sections, building "smart classrooms," science fac-

Proposed Tuition & Student Fees Increase

Here is a listing of the UI's proposed 2000-01 percentage increases for tuition and mandatory fees and the Board of Regents' proposed increases for Iowa State University.

University of Iowa	
Undergraduate Resident	6.9%
Undergraduate Resident Engineering	6.6%
Graduate Resident	6.5%
MBA Resident	29.5%
Dentistry Resident (first year)	31.7%
Law Resident	10.1%
Iowa State University	
Undergraduate Resident	4.3%
Undergraduate Resident Engineering	4.2%
Graduate Resident	4.3%
Veterinary Medicine Resident	4.3%
Graduate Resident Engineering	4.2%
Graduate Resident (Computer Science and Management Information Systems)	4.3%

Source: UI and Board of Regents Docket

DI/GR

INDONESIANS OPPOSE TIMORESE INDEPENDENCE

Dita Alangkara/Associated Press

The son of an Indonesian war veteran who fought in the conflict to annex East Timor weeps during a protest outside the Indonesian Parliament building in Jakarta Thursday. The protesters demanded that Indonesia maintain its hold on East Timor and not allow its independence because their fathers gave their lives in the struggle for control of the territory.

U.S. breaks military ties with Indonesia

■ The move comes as the U.N. evacuates its besieged compound in East Timor.

By Robert Burns
Associated Press

WASHINGTON — President Clinton suspended relations with Indonesia's military Thursday and insisted that its government allow international peacekeepers in to quell violence in chaotic East Timor. "If Indonesia does not end the violence, it must invite — it must invite — the international community to assist in restoring security," Clinton

said. "It must move forward in the transition to independence."

Speaking to reporters on the White House lawn, the president said he also could suspend economic assistance to Indonesia if it continues to resist East Timor's "clear, unambiguous" desire for independence.

And he announced that international financial institutions had frozen assistance to Indonesia.

"Right now, the financial institutions are not moving forward with

substantial new lending to Indonesia," he said. "My own willingness to support future assistance will depend very strongly on the way Indonesia handles this situation."

In Dili, East Timor, meanwhile, U.N. workers evacuated their embattled compound earlier today, leaving a skeleton crew to continue working to bring the territory to full nationhood. Anti-independence mili-

See EAST TIMOR, Page 4A

Yearbook loses in censorship decision

■ The 6th Circuit Appeals Court upholds a Kentucky State publication's censorship.

By Ryan Foley and Chao Xiong
The Daily Iowan

A victory for Kentucky State University Wednesday in Kincaid v. Gibson in an appellate court has led to a public outcry against the decision's potential effect on the censorship of college publications nationwide.

"This would be kind of a binding decision in the circuit court. It can be used as precedent for other states," said Dick Johns, the executive director of Quill and Scroll Society, an instructor in the UI School of Journalism and a member on the executive board of the Student Press Law Center in Arlington, Va.

Although Iowa is one of four states to have passed the Student Freedom of Expression bill, the case could potentially affect the state's college publications.

"It does have that potential, but we hope not," said Vanessa Shelton, director of the Iowa High School Press Association. "It doesn't seem like it welcomes any student expression."

William Casey, publisher of *The Daily Iowan*, said the *DI* is legally independent of the UI and is not subject to administration review. The UI currently does not publish a student yearbook and has not done so since 1982.

The case began during the 1993-94 school year, when approximately 2,000 copies of Kentucky State's yearbook, *The Thorobred*, were confiscated by KSU administration, which was unhappy with the color

See YEARBOOK, Page 4A

INSIDE today

SPORTS

Going to Ames in a Trice

Ladell Betts and teammates will look to avenge last year's stunning loss.

See story, Page 1B

CITY

Surgeons to chill out brains

\$1.1 million dollar grant awarded to UI researchers to test hypothermic surgery procedures.

See story, Page 3A

WORLD

Israel releases 199 prisoners

The country is also to transfer 160 square miles of the West Bank to Palestine by the weekend.

See story, Page 3A

ARTS & ENTERTAINMENT

'Unsatisfying' *Pariah* nets ★½

Film about neo-Nazism has a good message but loses power through repeated violence. See story, Page 8A

WEATHER

74

51

mostly sunny

INDEX

Classified	5B
Comics, Crossword	8A
Legal Matters	5A
Movies	8B
Nation	8A
Television listings	8A
Viewpoints	6A

READ, THEN RECYCLE

Hawkeyes, Cyclone fans flex their mouths for big game

■ Iowa and ISU fans seek bragging rights with a big gridiron win Saturday.

By Meg Neary
The Daily Iowan

Having wiped the floor with the Iowa State football team for 15 years, Iowa is looking to make up for last year's loss. And UI fans are looking to do the same.

"I remember in '97, we beat ISU so bad it was embarrassing," said UI junior Josh Lukenbill. "It'd be better

to do that than be the underdog."

Although Iowa's season opener resulted in a crushing loss to No. 6 Nebraska, students are still hopeful the Hawkeyes will pull out a win.

"I'm looking forward to kicking some butt," said UI senior Dave Hellstern. "I'm pretty optimistic, even after last week's game."

Last year, after Iowa State's 27-9 victory over the Hawks, ISU sophomore Nick Emerson helped tear down the goal posts at Kinnick Stadium.

"I plan on storming the field and ripping down the goalposts again if

we beat you," he said.

The Iowa-Iowa State matchup has been highly anticipated in Ames — the game sold out on Sept. 7 — and students are excited, said ISU senior Aaron Poock.

"This game alone has gotten students to buy season tickets," he said.

Poock said he has received two variations of an Iowa-Iowa State "Night Before Christmas" e-mail, both foretelling of an ISU win.

"The overall feeling on campus is excitement towards the possibility of a victory over Iowa," he said.

Even some UI students are catching the feeling. UI junior Jennifer Anderson's parents are Iowa State alumni and loyal Cyclone fans.

"After the game last year, my parents sent me little mementos of all the games Iowa has lost in football," she said. Anderson's stepdad later sent her some reminders of the day Iowa lost to Iowa State.

Anderson's parents are so devoted to ISU, they dislike the UI on every level, she said.

"They tell me it's a lesser school

Iowa State fans storm the field at Kinnick Stadium after last year's game against the Hawkeyes. The Cyclones won, 27-9.

See FOOTBALL, Page 4A

books to looks

TOON DILEY
medley

W CD's

Store

City of Iowa
at 9-5, Sun. 12-4
ulty/Staff ID
u.iowa.edu

ordering

IONS presents...

IN

ED

13

at 7:00 pm
at 8:00 pm
Main Lounge
University of Iowa
Office Fees

E NOW!

THE LEDGE

TEACHING MATH

• In 1950: A logger sells a truckload of lumber for \$100. His cost of production is 1/4 of the price. What is his profit?
 • In 1980: A logger sells a truckload of lumber for \$100. Her cost of production is \$80 and her profit is \$20. Your assignment: Underline the number 20.
 • In 1990: By cutting down beautiful forest trees, the logger makes \$20. What do you think of this way of making a living? How did the forest birds and squirrels feel as the logger cut down the trees?
 • In 1996: By laying off 40 percent of its loggers, a company improves its stock price from \$80 to \$100. How much capital gain per share does the CEO make?
 • In 1997: A company out-sources all of its loggers. The firm saves on benefits, and when demand is down, the work force can easily be cut back. Is this a good move?
 • In 1998: A laid-off logger comes into the logging company corporate offices, mows down 16 executives and a couple of secretaries. Was outsourcing a good move?
 • In 1999: A laid-off logger serving time in jail is training as a Y2K programmer. What is the probability that the automatic cell doors will open on their own as of 01/01/2000?
Source: <http://members.xoom.com/Harmless/jokes/math.html>

newsmakers

Rosie O'Donnell leaving home

NYACK, N.Y. (AP) — Now that she's invested \$290,000 on renovations, talk-show host Rosie O'Donnell is looking to move from the mansion known as "Pretty Penny."

Her publicist, Jennifer Glaisek, said Thursday that O'Donnell is looking for more privacy and security than the 22-room home can provide. The 150-year-old house is on a main road in this New York City suburb.

O'Donnell

O'Donnell bought the house for \$770,000 in 1996. The new listing price? \$2.75 million.

Crow flies into Central Park for free concert

NEW YORK (AP) — Sheryl Crow plans to serenade the Big Apple.

The singer will headline a free concert in Central Park next week and has invited rocker pals Eric Clapton, Sarah McLachlan, Chrissie Hynde and Stevie Nicks to play along.

Crow

"I felt like it was not only worthwhile but also something that will be fun and exciting," said Crow, a six-time Grammy winner, who recently moved to New York.

The Sept. 14 concert will be sponsored by American Express, which is giving New York City \$1 million for use of the park. Tickets were to be distributed through a street-corner lottery.

Cancer an 'inspiration' for Armstrong

PORTLAND, Ore. (AP) — Beating cancer, Lance Armstrong says, actually helped him achieve the ultimate test of endurance in cycling.

Armstrong, 27, became an inspirational figure for cancer patients after winning the Tour de France in July — just two years after battling testicular cancer.

"I don't think I would have won the race if I didn't have cancer," he said Wednesday after completing a routine medical checkup. "I was more focused and serious this time around in everything."

Armstrong said cancer changed his body — destroying in months muscle he built over a decade of cycling. It changed his perspective on life, too. Now married, he and his wife, Kristin, are expecting a child.

calendar

The Sante Fe Institute and National Computer Systems will sponsor an SFI/NCS Seminar in Room S401, Pappajohn Business Building, today at 2:30 p.m.
 The Writers' Workshop will sponsor an International Writing Program/Writers' Workshop reading at Prairie Lights Books, 15 S. Dubuque St., today at 7 p.m.
 The Iowa International Socialist Organization will sponsor "The Revolutionary Ideas of Karl Marx" in the IMU Minnesota Room today at 7 p.m.
 The InterVarsity Graduate Christian Fellowship will sponsor a welcoming party at First Christian Church, 217 Iowa Ave., today at 7:30 p.m.
 WSUI Radio will sponsor new writers from the IWP at Prairie Lights Books, 15 S. Dubuque St., today at 8 p.m.

the **BIG** picture

Ken Jones, a UI junior, tops out a route Tuesday night at the Field House climbing wall as Greg Tibboel, a UI senior, belays him.

horoscopes

Friday, September 10, 1999
ARIES (March 21-April 19): Romantic connections can be made if you get out with friends or relatives. You can be sure that you will attract lovers with your outgoing, daredevil nature.
TAURUS (April 20-May 20): You will be able to help family members solve their problems. Don't overspend on luxury items or club fees.
GEMINI (May 21-June 20): You'll have a temper tantrum if you let your emotional attitude be affected by criticism. Be careful not to force your opinions on others.
CANCER (June 21-July 22): Put your time into things that will make your surroundings nicer. You will enjoy time spent with youngsters. Don't let your mate put you down.
LEO (July 23-Aug. 22): Make plans to get together with friends or at least phone them to catch up on all the latest happenings in their lives.
VIRGO (Aug. 23-Sept. 22): Residential changes are necessary. Let go of the past and get ready to make the personal changes that are long overdue.

by Eugenia Last
LIBRA (Sept. 23-Oct. 22): You need to break away. Time spent with friends or traveling will be far more to your liking.
SCORPIO (Oct. 23-Nov. 21): You can help others by offering them good advice concerning budgets and ways of reducing their overhead.
SAGITTARIUS (Nov. 22-Dec. 21): You should be spending time trying to meet and mingle with individuals who can provide you with information and mental stimulation.
CAPRICORN (Dec. 22-Jan. 19): You'll be drawn to your work. If it will put your mind at ease, by all means put in the time, but don't forget about the one who loves you.
AQUARIUS (Jan. 20-Feb. 18): You need to do things that will be interesting for people of all ages. You can help youngsters if you take the time to listen to their problems.
PISCES (Feb. 19-March 20): Don't expect your family to understand. Follow your heart and don't worry about what others think.

UI brief

Holly named president of research association

Forrest Holly, a researcher with the Iowa Institute of Hydraulic Research, the interim associate dean of academic programs and a professor of civil and environmental engineering, has been elected president of the International Association for Hydraulic Engineering and Research.
 Holly, who will begin his two-year term in January 2000, was elected to head the association during its recent biennial meeting held in Graz, Austria. An international, non-governmental organization of engineers and scientists, the association advances water-related research and engineering and enhances water resources through international exchanges and other activities. Founded in 1935, the association is based in Delft, the Netherlands.

The Daily Iowan

Volume 131, Issue 53

BREAKING NEWS
 Phone: (319) 335-6063
 E-mail: daily-iowan@uiowa.edu
 Fax: 335-6184

CALENDAR
 Submit to: The Daily Iowan newsroom
 201N Communications Center
 Deadline: 1 p.m. two days prior to publication of event.

Guidelines: 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.

CORRECTIONS
 Call: 335-6030
Policy: 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. A correction or a clarification will be published in "Legal Matters."

LEGAL MATTERS
 In an effort to make matters of public record known to its readers, The Daily Iowan prints police, public safety and courthouse dockets. Names, ages, addresses, charges and penalties are listed as completely as possible.

PUBLISHING INFO
 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. **USPS 1433-6000**

SUBSCRIPTIONS
 Call: Pete Recker at 335-5783
 E-Mail: daily-iowan-circ@uiowa.edu
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.

Send address changes to: The Daily Iowan, 111 Communications Center, Iowa City, Iowa 52242.

STAFF
Publisher:
 William Casey 335-5787
Editor:
 Laura Heinauer 335-6030
Managing/Design Editor:
 Carrie Lyle 335-6030
Wire Editor:
 Kelli Otting 335-6030
Copy Chief:
 Beau Elliot 335-5852
Metro Editors: Zack Kucharski,
 Kelly Wilson, Cori Zarek 335-6063
Viewpoints Editor:
 Jesse Ammerman 335-5863
Sports Editor:
 Megan Manfull 335-5848
Arts & Entertainment Editor:
 Lisa Waite 335-5851
Graphics Editors:
 Gene Romero 335-6063
Photo Editor:
 Brian Ray 335-5852
Web Master:
 Chase Hendrix 335-6063
Business Manager:
 Debra Plath 335-5786
Advertising Manager:
 Jim Leonard 335-5791
Classifieds Ads Manager:
 Christine Perry 335-5784
Circulation Manager:
 Pete Recker 335-5783
Day Production Manager:
 Heidi Owen 335-5789
Night Production Manager:
 Robert Foley 335-5789

Shofar

The Jewish community will open the year 5760 with the High Holy Days

By Dana Ritzmann
 The Daily Iowan

Exchanging cards isn't the traditional practice on Jan. 1, but Rosh Hashanah, the Jewish New Year, isn't all that strange.

"We've sold quite a few of these this year," said Kay Simon, sales clerk at Lundy's Hall at Old Capitol Mall. The cards, both humorous and religious, wish for a "Shanah Tovah" good new year.

"About a week or two before holiday, people actually starting," Simon said. "We've had of people ask about them."

In addition to the cards, services are mostly in English, a service will be held in both English and Hebrew tonight at 8 in the Main Lounge. There will be prayers in both languages, and oral prayers will have special

UI doctors

UI researchers will study effects of using hypothermia in brain surgery patients.

By Anne Huyck
 The Daily Iowan

An \$8.1 million grant that will be used to cool down patients during common brain surgery is something UI researchers are warming up to.

The grant from the National Institutes of Health will allow researchers at more than 20 sites worldwide to study the effects of using hypothermia in patients undergoing surgery for a condition called a subarachnoid hemorrhage.

Michael Todd, a UI professor

What Co

www.iowa-city.com

WHY WORK FOR LESS?

We have Assistant Manager and Manager Trainee positions available in the Iowa City & Coralville Burger Kings.

There is a generous signing bonus opportunity if you have past management experience with Burger King. We pay for experience!

Send/fax your resume to:

Beaton, Inc.
 Human Resources Manager
 5825 Council Street NE
 Cedar Rapids, IA 52402
 FAX: 319-378-1713

FOE M/F/D/V
 Beaton, Inc. is a Franchisee of Burger King Corporation

HAIRCUT SALE!
 LIMITED TIME ONLY

HAIRCUT \$9.99

Old Capitol Mall
337-2232

Please mention ad when booking appointment. Select stylists. No double discounts.

YOUNKERS SALON

The Price Is As Easy to Handle As The Bike.

GIANT

Now **\$279.99**

Cypress

Come in now and check out savings on selected Giant® bicycles

Free Storeside Parking

World of Bikes Iowa City
 Since 1974

723 S. Gilbert
 Iowa City
351-8337

CITY & WORLD

Shofar signals holy day of Rosh Hashanah

■ The Jewish community will open the year 5760 and begin the High Holy Days.

By Dana Ritzmann
 The Daily Iowan

Exchanging cards isn't the traditional practice on Jan. 1, but for Rosh Hashanah, the Jewish New Year, it isn't all that strange.

"We've sold quite a few cards this year," said Kay Simons, a sales clerk at Lundy's Hallmark, Old Capitol Mall. The cards are both humorous and religious and wish for a "Shanah Tovah" — a good new year.

"About a week or two before the holiday, people actually start buying," Simons said. "We've had a lot of people ask about them."

In addition to the cards, which are mostly in English, a service will be held in both English and Hebrew tonight at 8 in the IMU Main Lounge. There will be prayers in both languages, and several prayers will have special parts

added because of Rosh Hashanah.

"Rosh Hashanah is one of the most attended services of the year," said Andy Zellman, president of the student board of the Aliber/Hillel Jewish Student Center. "That's where you get to see a lot of your friends."

Zellman said he expects approximately 500 people to attend tonight's service. The holiday will begin tonight at sunset and will last until Sunday at sunset. Another service will be held Saturday at 9 a.m. in the IMU.

The most important thing about Rosh Hashanah is spending time with family and meeting friends, said David Leventhal, Jewish Campus Service Corps fellow. Leventhal is from Des Moines but can't go there for the holiday, he said, so some friends plan to come to the service in the IMU.

In the Jewish tradition, Rosh Hashanah is the beginning of a 10-day period of High Holy Days, which culminate with Yom Kippur, the day of atonement, he said.

Brian Ray/The DailyIowan
 Gerald Sorokin, director of the Aliber/Hillel Center, blows into a shofar, a ram's horn used during the celebration of Rosh Hashanah. Because Rosh Hashanah falls on Shabbat this year, those attending the services will have the typical Shabbat bread, called Challah, with raisins in it, which represent

Prisoner release opens deal

■ In sign of Mideast accord, 199 Palestinian prisoners go home.

By Dana Budeiri
 Associated Press

RAMALLAH, West Bank — Just past daybreak Thursday, the Israeli prison gates swung open, and eight buses carrying 199 handcuffed Palestinian security prisoners drove out under police escort.

By breakfast time, the inmates were home in the West Bank and Gaza Strip, their first moments of freedom sweetened by gun salutes, bagpipe serenades, and hugs and kisses from relatives weeping with joy.

The release got the new Israeli-Palestinian peace deal off to a smooth start; it will pave the way for the next step, an Israeli transfer of 7 percent of the West Bank, or 160 square miles, to Palestinian civilian rule by the weekend.

Yasser Arafat's top negotiator, Saeb Erekat, said the Palestinian leader will meet with Israeli officials at 10 a.m. (3 a.m. CDT) today, when Israel will give him the maps outlining the transfer of the land to Palestinian civil control. Senior Palestinian and Israeli officials had already reviewed and approved the maps.

The handover is to be completed before a Sept. 13 festive launch of talks on a historic final peace accord that aims to end decades of hostility and bloodshed. The talks will address sensitive issues, including the borders and nature of the Palestinian entity and the future of Jewish settlements.

The prisoner releases began just after dawn Thursday, when the buses rolled out of two Israeli jails. Still cuffed with black plastic ropes, some of the prisoners raised their hand in triumph and flashed victory signs. Others chanted "God is great" and sang the Palestinian anthem "My Homeland."

UI doctors to 'chill out' patients during brain surgery

■ UI researchers will study effects of using hypothermia in brain surgery patients.

By Anne Huyck
 The Daily Iowan

An \$8.1 million grant that will be used to cool down patients during a common brain surgery is something UI researchers are warming up to.

The grant from the National Institutes of Health will allow researchers at more than 20 sites worldwide, including the UI, to study the effects of using hypothermia in patients undergoing surgery for a condition called a subarachnoid hemorrhage.

Michael Todd, a UI professor of

anesthesia and the study's principal investigator, said subarachnoid hemorrhages occur when blood vessels in the brain suddenly burst, which is called an intracranial aneurysm.

"This can cause blood to suddenly squirt around the brain's base," Todd said. "One-third die instantly or are neurologically destroyed."

A neurosurgeon operates to locate the bleeding aneurysm and plug up the hole.

"If you don't patch the hole, it will eventually kill you," Todd said. "After surgery, though, 25 percent of patients wake up with some kind of neurologic problem they didn't have before."

Cutting the brain up, pushing

away sections of it and clipping blood vessels are often required in the difficult surgery, he said.

Because of this, blood flow to sections of the brain is often reduced, which can lead to such conditions as strokes.

By giving patients hypothermia, all body tissues, including the brain, require less oxygen to function, Todd said.

Through cooling patients' bodies, researchers hope to improve patients' post-surgery conditions.

Anesthesiologists will be in charge of managing patients' body temperatures, said Bradley Hindman, an associate professor of anesthesia. Cooling mattresses and blankets will lower the normal body tempera-

ture of 98.6 degrees Fahrenheit to 91.4 degrees Fahrenheit.

This will be first study to test hypothermia's effect on neurosurgery, said Harold Adams, a professor of neurology. The results of the study could carry over into other fields of neurosurgery.

"Anything that can be done that will result in improved outcomes is very significant," he said. "This is a disease that affects young people — in their 30s, 40s and 50s. If we could treat this disease more effectively, they will be able to live longer."

While the success of the study would be significant, it will not be the end of deaths from aneurysms and subarachnoid hemorrhages.

DI reporter Anne Huyck can be reached at: anne-huyck@uiowa.edu

CITY BRIEF

Tipper Gore to tiptoe through Iowa City

Tipper Gore and Lt. Gov. Sally Pederson are scheduled to be in Iowa City today, visiting an elementary school and meeting with local Democratic Party members. The events will not be open to the public. Gore plans to visit the first and sixth grade classes at Grant Wood Elementary School, 1930 Lakeside Drive, said Principal Sandra Lawrence. A round-table discussion about issues in education will follow the classroom visits, she said.

Six UI students, two of whom are student teachers at the school, will participate in the discussion. Erin Wolverton, a UI senior and student teacher of a kindergarten

class, said she has tried to prepare her students for the visit.

"We told them a very special person was coming who's famous," she said. "They said, 'Wow!' but I don't think it really registered."

After the school visit, Gore will be at the Mill Restaurant, 120 E. Burlington St., to eat lunch and meet with local Democratic activists.

Despite the obvious enthusiasm shown by some Democrats, not all party members are happy with how the visit was handled.

"We were kind of left in the dark," said Todd Brommelkamp, executive director of finance for the UI Democrats. "The Gore people haven't really coordinated with us. I'm kind of disappointed; I think they could have promoted this a little more."

— by Steve Schmadeke

It is time for human rights to happen.
 Become involved in
Amnesty International.
 A special introductory meeting
Sunday, Sept. 12
7:00-8:00pm, C107 Pappajohn
Learn what we do.
Learn what you can do.
 Everyone is encouraged to attend. If you are a person who needs any accommodation, please call Audra at 887-9769.

What Goes Around Comes Around

For Route & Schedule Information
 Call 356-5151 **only 75¢ a ride!**
 Mon.-Fri. 6 a.m.-10:30 p.m.
 Sat. 6 a.m.-7 p.m.
 Please, exact fare only (monthly passes available).

www.iowa-city.lib.ia.us/bus/

City of Iowa City
Transit

Apply for the GTE Visa[®] on the web and get up to \$20 of FREE calling time.*

- \$20 of FREE calling time just for applying.
- Apply on the internet and get an additional \$15 of FREE calling time when you make your first purchase. (\$5 if you apply by phone.)
- Get a 5% rebate towards calling on all purchases.†
- No annual fee.
- No credit history required.

APPLY TODAY!
www.gtecard.com
 or
1-888-591-7900

*Calling time will automatically be credited to your GTE Calling Card account.
 †When you carry a balance from month to month. Call our toll-free number or visit our web site for complete disclosure of terms and conditions.

Easy to
 the Bike.

Now
\$279.99

selected Giant[®] bicycles

723 S. Gilbert
 Iowa City
351-8337

CITY & WORLD

Students may see jump in fees, tuition

TUITION

Continued from Page 1A

student activities and \$41 for student services, and it would increase computer fees and health fees to \$110 and \$102, respectively.

The fees were separated from tuition in the proposal because the regents do not want to approve a greater increase in tuition for the UI than for Iowa State University or the University of Northern Iowa, Coleman said.

Regent Clarkson Kelly agreed with Coleman.

"I don't believe that one university would want the other universi-

ties in Iowa to have a lower tuition than they do," Kelly said.

Tuition and fees at the UI would still be one of the lowest among Big Ten schools, all of which already separate student fees from tuition, Coleman said.

"This will put us more in line with other Big Ten schools, and we'll still be lower than the other schools by a substantial margin," Coleman said.

The UI plans to use the \$3.8 million from the fees in several different programs:

- \$600,000 for financial aid.
- \$1.1 million to revitalize UI libraries.

• \$1 million for "initiative and comprehensive writing excellence."

• \$1.1 million for instructional equipment.

UI junior Naomi Lohr said she was worried the UI might be wasting money it already has.

"I don't know how much benefit I'm getting from some of the fees, so I don't think I'd agree with an increase," she said. "For example, I want to know where the old computers in the Main Library went. The new iMacs aren't any better than the ones they had before."

DI reporter Lisa Hemann can be reached at: lhemann@blue.weeg.uiowa.edu

Tuition History

Here is a history of proposed and actual tuition increases at the UI over the past six years.

Source: DI Research DI/GR

Regent says UI students must pay 'fair share' of tuition

Student Fees

Here is a breakdown of the current and proposed increase in mandatory student fees at the UI.

Student Fees	1999-00	2000-01
Health	\$96	\$102
Computer	\$106	\$110
Student Activities	\$34.76*	\$35
Student Services	\$61.02*	\$41
Health Facility	\$10	\$10
Total	\$212	\$298
Increase	\$76	

*Included in current tuition for 1999-00 academic year.

Source: DI Research DI/GR

FEES

Continued from Page 1A

ulty recruitment, improved "connectivity" throughout campus, more internships and more female athletes account for 2 percent of the hike that the board labels as improving "quality to achieve the aspirations of the regents' strategic goals of excellence." The other 2.3 percent is built in for maintenance and inflation.

Along with the tuition hike, the board office is recommending that regents raise the number of mandatory student fees at the UI. This year's proposal is not expected to cause a lot of debate among the regents, said Regent Clarkson Kelly.

"This figure they're putting out is a pretty solid figure," he said. "It's not like management and labor getting together to negotiate wages." The situation is different from last

year, when the board proposed a 5.2 percent increase. Some regents, including Kelly, wanted to go higher.

"This year there's not anybody I know that is for a really high increase," he said.

Kelly said the effect of the farm crisis on Iowa students has ended the call for higher rates.

Students should have to pay

their "fair share" and recognize the amount of state help Iowa provides, Kelly said.

"Students now pay 30 percent of the cost for education, which is a great deal, I know," he said. "But students have to realize that they're being subsidized."

DI reporter Chris Rasmussen can be reached at: chris-rasmussen@uiowa.edu

Study of Genesis & Exodus

taught by

MARILYNNE ROBINSON

Recipient of the Strauss Living Award
Author of *The Death of Adam*

This class is an exploration of the texts leading to a forthcoming book on the Bible.

Beginning September 12
Free & Open to the Public
Sunday Evenings, 7:30-9:30 p.m.
Congregational United Church of Christ
30 N. Clinton Street, Iowa City
319-337-4301

EDDIE BAUER and LAND'S END

SWEATERS

\$22-\$26

100% cotton. Bivi, v-neck, & crewneck.
Many colors. Men's sizes XS-XL, 2X, 3X tall.

preferred stock

Outlet Clothing Company

114 S. Clinton St. • Downtown • Iowa City • MON.-SAT. 10-8, SUN. 12-5

If you don't stop your friend from driving drunk, who will? Do whatever it takes.

FRIENDS DON'T LET FRIENDS DRIVE DRUNK.

Three ways to beat the high cost of college.

1. The Montgomery GI Bill
2. Student loan repayment
3. Part-time income

The Army Reserve Alternate Training Program is a smart way to pay for college. First, if you qualify, the Montgomery GI Bill can provide you with over \$9,000 for current college expenses or approved vo/tech training.

Second, if you have or obtain a qualified student loan not in default, you may get it paid off at the rate of 15% per year or \$1,500, whichever is greater, up to a maximum of \$10,000. Selected military skills can double that maximum.

Third, you can earn part-time money in college, and here's how it works: One summer you take Basic Training, and the next summer you receive skill training at an Army school. You'll earn over \$2,000 for Basic and even more for skill training. Then you'll attend monthly meetings at an Army Reserve unit near your college, usually one weekend a month plus two weeks a year. You'll be paid over \$118 a weekend to start. It's worth thinking about. Give us a call:

319-337-6404

BE ALL YOU CAN BE.
ARMY RESERVE
www.goarmy.com

Publications lose censorship case

YEARBOOK

Continued from Page 1A

and "poor quality" of the yearbook.

In November 1997, the 6th Circuit District Court ruled in favor of the administration. Wednesday, the decision was upheld by the 6th Circuit Court of Appeals.

In both cases, the judges cited the 1988 Hazelwood School District v. Kuhlmeier decision. According to the Supreme Court, the precedent permits school officials to censor school-sponsored publications that they think are "ungrammatical," "poorly written," "inappropriate" or "inconsistent with the shared values of a civilized order."

Mark Witherspoon, president of College Media Advisers and adviser for the *Iowa State Daily*, said he was shocked that the court upheld the decision.

"I'm in disbelief that they could take the Hazelwood case and apply it to this one," he said. "It's so blatant that they were taking the content control out of the hands of the students."

The decision could have an immediate effect on student media in the 6th Circuit — Kentucky, Michigan, Ohio and Tennessee.

"It's a really disturbing decision," said Mark Vanderhoff, editor of the University of Kentucky newspaper, the *Kentucky Kernel*.

This was the first time in 30 years that courts have imposed any form of censorship on college publications.

Many are hopeful the case will be overturned by the Supreme Court.

"If this isn't overturned, journalism is in big trouble," Witherspoon said.

DI reporters Ryan Foley and Chao Xiong can be reached at: daily-iowan@uiowa.edu

Chaos, violence continue in East Timor

EAST TIMOR

Continued from Page 1A

tiaman fired on the convoy as it left Dili.

There was no immediate word of any injuries among the U.N. staffers, who had been trapped in the complex by the rampaging militias for several days. Some

evacuees arrived in Darwin, Australia early today.

On Thursday, the Roman Catholic Church accused pro-Indonesian militiamen of targeting nuns and priests in predominantly Catholic East Timor, where voters have overwhelmingly chosen independence from mostly Muslim Indonesia.

he'll be rooting for Iowa.

"I hope Iowa beats the crap out of ISU so I can gloat in the dorms and prance around in my UI gear," he said. Sackett added that he would need to purchase some Iowa gear first.

DI reporter Meg Neary can be reached at: lilmeg78@aol.com

Football fans engage in war of words

FOOTBALL

Continued from Page 1A

and that UI people are stupid," Anderson said.

Mixed loyalties also lie in ISU sophomore Ben Sackett. Raised on Hawkeye football, Sackett said that though he's now a Cyclone,

WORLD BRIEF

Militants blamed for Moscow blast

MOSCOW (AP) — Moscow's mayor blamed Islamic militants Thursday for an early-morning explosion that ripped through a nine-story apartment building.

However, with other Russian officials contradicting Mayor Yuri Luzhkov's statement, the cause of the explosion remained unclear Thursday night, almost 24 hours after the blast.

The explosion on the capital's southeastern edge killed at least 32 people, including three children, injured 249, and was believed to have left dozens more buried in the debris.

Luzhkov, calling it "a powerful terrorist act," said military explosives had been used. But he offered no concrete evidence of a terrorist link.

"The intentions of the bandits to take revenge for their defeat in

Dagestan" were behind the blast, Luzhkov said, referring to Islamic rebels who have been battling Russian forces in the southern republic of Dagestan.

Prime Minister Vladimir Putin and other officials said early Thursday that the blast apparently was caused by a natural gas leak — which could bring Luzhkov under fire for negligence in maintaining the city's buildings. Still others suggested that fire-works or explosives stored in the building went off accidentally.

But as the investigation deepened, many said they believed a bomb ripped apart the apartment building near the Moscow River.

"The nature of the damage and the number of casualties" suggest an explosive device was placed in the building, said the Federal Security Service, the country's main intelligence agency.

FRESH BAKED BREAD • TOP QUALITY MEATS

We Deliver

BIG MIKES SUPER SUBS

Downtown 20 S. Clinton 339-1200 | Gateway One Center 151 Highway 1 West 887-1200 | 208 First Avenue Coralville 887-6916

Open 10 am - 3 am Every Day

The ULTIMATE PORTABLE

Take it With You - A Truly Portable Spa - Great For a Deck, Basement, ANYWHERE - Do It Yourself! Assembly With Features Found Only In Larger Permanent Style Spas - Full 6' (Rd) Diameter X 36" Deep W/Bench Seating For 5 - Shipped UPS directly To You in 6 Easy To Handle Boxes - Works on Standard 120V Current - Powerful 1.5 H.P. 2 Speed Pump - Adj. Neck Jets, Full size Jets - Self Contained - Electronic Controls - Insulating Cover - 3 Year Limited Warranty

\$1799.00 + TAX

For A FREE VIDEO On The New VOYAGER Spa, Call or Write: Swimming Pool Supply Co. 5292 N.W. 111 St. Dr. Grimes, IA 50111 1-888-778-POOL (7665) or VISIT OUR WEBSITE www.spspools-spas.com

S P A

Pre-Season Ski & Snowboard Clearance

All 1998/99 Skis, Snowboards, Bindings & Boots at

FINAL MARKDOWN

ABSOLUTE LOWEST PRICES of the Year

Save Up To **60%**

HURRY IN WHILE SELECTION IS GOOD! Sale Ends Sunday, September 19

RACQUET MASTER BIKE AND SKI

321 S. Gilbert (1/2 Block South of Burlington) **338-9401**

Free Parking • Locally Owned Since 1981

Columbia Days at Fin & Feather

Sale Starts Friday, September 10th Stop in for the best prices, selection, & service. Layaway Available

Fin & Feather

the great outdoors store

125 Highway 1 West, Iowa City (319) 354-2200 | 3338 Center Point Rd NE Cedar Rapids (319) 364-4396

POLICE
Donelle D. Lindsey, 17, 2351 Whisp Prairie Ave., was charged with assault disorderly conduct at City High School, Morningside Drive, on Sept. 8 at 12:34 p.m.
Jwae M. Johnson, 16, 1002 Cross Ave., was charged with disorderly conduct at City High School, 1900 Morningside on Sept. 8 at 12:34 p.m.
Matthew M. Moreno, 28, address unknown, was charged with three counts of forgery Iowa State Bank and Trust, 102 S. Clinton on Sept. 8 on outstanding charges from 9 through July 20.
Kirk A. Strunk, 25, 613 E. College St. A. was charged with public intoxication at corner of College and Linn streets on Sept. 8 at 9:11 p.m.
James P. Ortiz, 20, Lincoln, Neb., charged with possession of alcohol on the legal age at the corner of Gilbert Burlington streets on Sept. 8 at 12:20 on an outstanding charge from Sept. 4.
Shawn M. Offerman, 24, Cedar Rapids, charged with possession of a schedule I controlled substance at the intersection Sandusky Avenue and Pepper Drive on Sept. 8 at 10:14 p.m.
Jerome Taylor, 21, address unknown, charged with possession of a schedule I controlled substance at the intersection Sandusky Avenue and Pepper Drive on Sept. 8 at 10:14 p.m.
Amber M. McNeal, 19, Marion, was charged with public intoxication, possession altered driver's license and possession alcohol under the legal age at the Field Restaurant & Bar, 111 E. College St., on Sept. 8 at 1 a.m.
James J. Streif, 20, Dubuque, was charged with public intoxication, obstructing of and unlawful use of a driver's license at E. College St. on Sept. 9 at 12:22 a.m.
Timothy Messier, 17, Coralville, charged with operating while intoxicated at West High School, 2901 Melrose Ave. on Sept. 9 at 12:51 a.m.
Jerome Taylor, 21, 1012 N. Summit St. charged with delivery of a schedule I controlled substance at 2130 Taylor Dr. on Sept. 9 at 10:14 a.m. on outstanding charges from Sept. 8.
Louise Calkins, 27, 3690 475th St. was charged with second-degree theft Wal-Mart, 1001 Highway 1 W., on Sept. 9 at 10:01 p.m.
Jesse T. Swanson, 22, 410 S. West St., was charged with operating while intoxicated and possession of a schedule I controlled substance at 2900 Sweet Briar on Sept. 9 at 5:08 a.m.
Charles W. Vaughn Jr., 50, Fairfield, was charged with public intoxication at corner of Clinton and Jefferson streets on Sept. 9 at 1:44 a.m.
Beau T. Brockman, 30, 2550 Nevada, was charged with domestic assault, injury and child endangerment at Nevada Ave. on Sept. 9 at 10:01 p.m. on outstanding charges from Sept. 8.
PUBLIC SAFETY

An American Premiere
September 9-11

Geometry of Miracles

Thursday - Saturday
September 9-11 8 p.m.
A multimedia work inspired by the connection between architect Frank Lloyd Wright and a Russian mystic.

A GREAT B...

CITY

LEGAL MATTERS

POLICE

Donelle D. Lindsey, 17, 2351 Whispering Prairie Ave., was charged with assault and disorderly conduct at City High School, 1900 Morningside Drive, on Sept. 8 at 12:34 p.m.

Juwae M. Johnson, 16, 1002 Cross Park Ave., was charged with disorderly conduct at City High School, 1900 Morningside Drive, on Sept. 8 at 12:34 p.m.

Matthew M. Moreno, 28, address unknown, was charged with three counts of forgery at Iowa State Bank and Trust, 102 S. Clinton St., on Sept. 8 on outstanding charges from June 9 through July 20.

Kirk A. Strunk, 25, 613 E. College St. Apt. 3, was charged with public intoxication at the corner of College and Linn streets on Sept. 8 at 9:11 p.m.

James P. Ortiz, 20, Lincoln, Neb., was charged with possession of alcohol under the legal age at the corner of Gilbert and Burlington streets on Sept. 8 at 12:20 a.m. on an outstanding charge from Sept. 4.

Shawn M. Offerman, 24, Cedar Rapids, was charged with possession of a schedule I controlled substance at the intersection of Sandusky Avenue and Pepper Drive on Sept. 8 at 10:14 p.m.

Jerome Taylor, 21, address unknown, was charged with possession of a schedule I controlled substance at the intersection of Sandusky Avenue and Pepper Drive on Sept. 8 at 10:14 p.m.

Amber N. McNeal, 19, Marion, was charged with public intoxication, possession of an altered driver's license and possession of alcohol under the legal age at the Fieldhouse Restaurant & Bar, 111 E. College St., on Sept. 9 at 1 a.m.

Jamey J. Streif, 20, Dubuque, was charged with public intoxication, obstructing officers and unlawful use of a driver's license at 100 E. College St. on Sept. 9 at 12:22 a.m.

Timothy Messier, 17, Coralville, was charged with operating while intoxicated at West High School, 2901 Melrose Ave., on Sept. 9 at 12:51 a.m.

Jerome Taylor, 21, 1012 N. Summit St., was charged with delivery of a schedule I controlled substance at 2130 Taylor Drive on Sept. 9 at 10:14 a.m. on outstanding charges from Sept. 8.

Louise Calkins, 27, 3690 475th St. S.W., was charged with second-degree theft at Wal-Mart, 1001 Highway 1 W., on Sept. 9.

Jesse T. Swanson, 22, 410 S. Westminister St., was charged with operating while intoxicated and possession of a schedule I controlled substance at 2900 Sweet Briar Ave. on Sept. 9 at 5:08 a.m.

Charles W. Vaughn Jr., 50, Fairfield, Iowa, was charged with public intoxication at the corner of Clinton and Jefferson streets on Sept. 9 at 1:44 a.m.

Beau T. Brockman, 30, 2550 Nevada Ave., was charged with domestic assault causing injury and child endangerment at 2550 Nevada Ave. on Sept. 9 at 10:01 p.m. on outstanding charges from Sept. 8.

PUBLIC SAFETY

Kyle A. Wasson, 20, 1905 D St., was charged with public intoxication and interference with official acts at the Mormon Handcart Park on Sept. 9 at 1:05 a.m.

Angelo J. W. Madlock, 21, 716 N. Dubuque St., was charged with having an open container in a vehicle at the Mormon Handcart Park on Sept. 9 at 1:52 a.m.

Xenon E. Varvel, 816 N. Dubuque St., was charged with public intoxication at the northeast corner of the Pentacrest on Sept. 9 at 2:21 a.m.

Edward J. Phipps, 530 S. Clinton St. Apt. 2, was charged with public intoxication at 10 E. Washington St. on Sept. 9 at 4:28 a.m.

— compiled by Gil Levy

COURTS

Magistrate

Public intoxication — Keelan M. Driscoll, Parnell, Iowa, was fined \$155; Wilford Blackcloud, Tama, Iowa, was fined \$155; Cristin L. Hansen, Hillcrest Residence Hall Room W209, was fined \$155; Bradley E. Haller, Burge Residence Hall Room 4307, was fined \$155; Robert D. Foust, Coralville, was fined \$155; James M. Fritz, 331 N. Gilbert St., was fined \$155; Benjamin L. French, Cedar Rapids, was fined \$155; Scott A. Dahlstrom, Ankeny, Iowa, was fined \$155; Jon L. Crees, 520 S. Johnson St. Apt. 6, was fined \$155; Nathan R. Bowden, 501 Bowery St. Apt. 4, was fined \$155; Christopher O. Husman, Cedar Rapids, was fined \$155; Uwek K. Inliama, address unknown, was fined \$155; Daniel S. Jones, Riverside, was fined \$155; Douglas R. Kaczor, 702 Iowa Ave., was fined \$155; Eric A. Keifer, 115 Woodside Drive Apt. B6, was fined \$155; Kathryn E. Kingstay, Slater Residence Hall Room 1210, was fined \$155; Daniel T. Martin, 2608 Bartlett Road Apt. 1D, was fined \$155; Colin B. Marx, 216 E. Market St. Apt. 8, was fined \$155; Kevin M. McGrane, 620 S. Lucas St., was fined \$155.

Theft, fifth degree — Keelan M. Driscoll, Parnell, Iowa, was fined \$155.

Obstructing officers — Joshua J. Glandorf, 501 Bowery St. Apt. 4, was fined \$90.

Obstructing justice — Nathan R. Bowden, 501 Bowery St. Apt. 4, was fined \$90.

Criminal trespass — Kevin J. Cary, Bettendorf, was fined \$155; Katherine A. Cary, Bettendorf, was fined \$155; Uwek K. Inliama, address unknown, was fined \$90.

False reports — Eric A. Keifer, 115 Woodside Drive Apt. B6, was fined \$155.

Unlawful use of a license — Kathryn E. Kingstay, Slater Residence Hall Room 1210, was fined \$112.50.

District

Possession of schedule I controlled substance — Shawn M. Offerman, Cedar Rapids, preliminary hearing has been set for Sept. 23 at 2 p.m.; Jesse T. Swanson, 410 S. Westminister St., preliminary hearing has been set for Sept. 23 at 2 p.m.

Operating while intoxicated — Jesse T. Swanson, 410 S. Westminister St., preliminary hearing has been set for Sept. 23 at 2 p.m.

— compiled by Glen Leyden

City Park rides change ownership

After three generations of operating the City Park rides, the Drollinger family is calling it quits.

The city of Iowa City has agreed to buy three of Guy Drollinger's rides — the train, the carousel and a similar ride with airplanes — for \$85,000. The rides are situated in Lower City Park.

"I feel great about it," Drollinger said. "It's an important part of Iowa City. People have always had a carousel along the river on a summer night and a train whistle blowing."

Young families, babies, high school kids on first dates and grandparents were among the Iowa City residents and people from surrounding areas who enjoyed the park's rides, Drollinger said.

"If it was completely gone, I think the city would be losing something," he said. "In some way, I think if university students came to Iowa City and didn't find a carousel and train ride, things would be very different."

While Drollinger feels a little sad about leaving what he's been doing for the past 47 years, he said his second business will keep him busy.

"I'm really proud of the city," Drollinger said. "We're lucky to live in a community where the city would operate a small little amusement park for kids."

Drollinger plans to continue oper-

CITY BRIEFS

ating the rides until Oct. 10; when the rides open next May, they will be under the city's control.

The city plans to make the train ride longer, extending the track around a large part of City Park, Drollinger said, as well as refurbishing the rides.

"We'll probably have a party out there with free treats the last weekend," he said. "I've been out here a lot of years, so we'll have a little celebration."

— by Gil Levy

UI cadets run the ball to fight MS

In an effort to help the fight against multiple sclerosis, ROTC cadets from the UI and Iowa State University will team up in the 13th annual game-ball run for the Saturday football showdown between the Hawkeyes and the Cyclones.

"The cadets left for Ames at 7 a.m. today and will travel in front of a van going about 6 miles an hour with a rotating light as a safety measure," said Lt. Col. Tony Garcia, a UI professor of military science.

The cadets will take turns riding in the van to rest, he said.

For approximately 75 miles, the cadets will toss the game ball between each other until they link up with Iowa State ROTC cadets in Tama, Iowa. From there, 10 UI cadets will assist the ISU cadets in running the ball to Ames, where they will spend the night, Garcia said.

"Saturday, they resume the run, arriving for the 6 p.m. kickoff at Jack Trice Field," he said.

Cadet commanders from the UI and ISU, along with a representative from the Iowa Chapter of the National Multiple Sclerosis Society, will present the game ball to officials, he said.

The run is sponsored by local businesses and will benefit research on multiple sclerosis, a disorder affecting the central nervous system, said Capt. Kyle Kolthoff, an instructor in military science.

"The event was started 13 years ago, when Kristy Samms, a former UI student, was diagnosed with multiple sclerosis" a month before she was set to be commissioned a second lieutenant on active duty in the Army, he said.

"As a result, the cadet corps at UI started the game-ball run in recognition of everything that she had done and to raise money to fight multiple sclerosis," Kolthoff said.

The run takes place each year when the Iowa football team takes on a local opponent. Cadets from the University of Northern Iowa and ISU have participated in past years, usually traveling from the opposing teams' stadium to Kinnick Stadium. However, this year's run will begin in Iowa City and end in Ames.

The Iowa Chapter of the National Multiple Sclerosis Society reports that an estimated 3,500-4,000 Iowans have the disorder.

— by Avian Carrasquillo

SPEED READING...

& Comprehension Development
Invest in your son's or daughter's future today

Graduate
Lindsay Hull
Marshalltown East
9 Years Old

Beg. Speed 220
Comprehension 53%
Present Speed 4810
Comprehension 75%

I think this was good for me because I needed to improve my grades, read faster, remember more and learn how to study for tests. I am going to use this new skill to read chapter books and books for school. I think that other kids would enjoy receiving this gift that has been given to me.

FREE SEMINAR
Monday, September 13, 5:00pm
IMU

Classes Start Sept. 13
6:00 - 9:00 p.m.

CALL NOW
IOWA CITY 1-800-539-9043

ARA
AMERICAN
READING ACADEMY
3015 Merle Hay Road
Suite 1B, Des Moines, IA 50310

American Heart Association

HAMBURG INN 214 N. Linn
NO. 2 INC. OPEN 6:00 AM
IOWA CITY, IOWA BREAKFAST
CARRY-OUT
337-5512

Arts & Crafts Show
Sunday, Sept. 19
9 am to 4 pm
CARVER-HAWKEYE ARENA
Iowa City, Iowa
One of Iowa's largest shows
with over 200 exhibitors
FREE PARKING - \$1.50 ADM.
319-652-4529

TOYOTA OF IOWA CITY TOYOTA OF IOWA CITY TOYOTA OF IOWA CITY

FREE CAR WASH WITH EVERY SERVICE

Toyota Quality Lube, Oil & Filter

Includes up to 4 quarts of Premium oil
Genuine Toyota filter installed.
Lubrication (when applicable).
Check all fluid levels & top off.

\$19.99
+ Tax & Disposal Fee

Open Monday-Friday
7:30 a.m. - 6 p.m.
1445 Hwy. 1 West Iowa City
Expires September 24th, 1999

Make your appt. today!

EXCLUSIVE CUSTOMER PARTS & SERVICE TOYOTA emergency

The Millennium Festival

A SERIES OF HANCHER-COMMISSIONED PREMIERES, WILL KICK OFF THE SEASON

A WORLD Premiere September 10
Kronos Quartet presents Traveling Music
A journey into a whole world of music, arranged for the string quartet.
September 15, 8 pm

An American Premiere September 17-18
Twyla Tharp Dancers presents Diabelli
To Beethoven's *Diabelli Variations*, performed live Friday-Saturday, September 17-18 8 p.m.

An American Premiere September 9-11
Geometry of Miracles
Thursday-Saturday September 9-11 8 p.m.
A multimedia work inspired by the connection between architect Frank Lloyd Wright and a Russian mystic.

Join Argentinian composer Osvaldo Golijov and clarinetist David Krakauer for a free community event
Who Was Isaac the Blind? An Evening of Jewish Mysticism and Klezmer Music
Tuesday, September 14 7:00 p.m. at Old Brick, 26 E. Market Street
Dancing will follow, with music provided by the Iowa Klezmer Band

Party in the lobby before and after the shows. Drawings for free tickets, and dancing in the lobby to the music of Orquesta de Jazz y Salsa Alto Maiz following performances.

Twyla Tharp special events, and open to the public.
Twyla Tharp will discuss her work Wednesday, September 15 3:30 p.m. Lecture Room #2, Van Allen Hall

The One Hundreds
Thursday, September 16 8:00 p.m. at Hancher Auditorium
A performance celebrating the '60s, featuring members of the community. 1960s attire encouraged!

HANCHER
AT THIS MOMENT
www.uiowa.edu/~hancher/

No tickets are required for free community events.
For tickets to Hancher performances call (319) 335-1160 or toll-free in Iowa and western Illinois 1-800-HANCHER. Discounts available for UI students, senior citizens and youth tickets. For TDD and accessibility services call (319) 335-1158.

A GREAT BIG PARTY • 13 PREMIERES • SPECIAL PRICES
Hancher knows how to throw a party.

VIEWPOINTS

Quoteworthy

They are trying to kill all the educated people so we cannot develop our country. This is a goodbye operation.

— A pro-independence activist in East Timor who had reached the U.N. compound, on the Indonesian government.

POLICIES

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

GUEST OPINIONS are articles on current issues written by readers

of *The Daily Iowan*. The *DI* welcomes guest opinions; submissions should be typed and signed, and should not exceed 600 words in length. A brief biography should accompany all submissions. *The Daily Iowan* reserves the right to edit for length, style and clarity.

Is UI's computer focus a benefit or a hindrance?

Everyone knows that the UI is renown for its Writers' Workshop. But are you aware of the acceptance of science fiction at the UI?

The uncritical perpetuation of computer technology as a necessary component of higher education is just such a fiction. We are led to believe that incorporating computers into our academic work will enhance our education. Without the key to knowledge that computers provide, the logic goes, we would certainly be in the intellectual Stone Age. One wonders, then, how did knowledge progress before such necessities as computers, spell-check and the Net? I suspect extraterrestrials.

One cannot cast a glance around campus without spying computers, material examples of the embracement of such technology. Beyond furthering an unsubstantiated notion that computers are synonymous with higher education, the UI's technological fetish raises additional serious issues.

One problem with computers is the exorbitant cost. At the UI, this is partially diffused through "Mandatory Computer Fees," which are separate from tuition. Regardless of whether you actually use one of the UI's computers, you are paying for it.

However, this fee cannot alone cover the expenses involved. There is also the built-in obsolescence of computer technology.

The computer I bought in 1993 is less up-to-date than the clothing styles of that year. Although I am still using that same machine, the UI must — at least we are led to believe — continually update its computers.

It does not stop with hardware. These machines require software, which also needs continual, expensive updates. Furthermore, there are printers that become antiques at the bat of an eye. Then there are less-tangible costs of the computer habit. Technical and support staff, increased electrical use, tables and desks to support the machines, chairs for users to sit in, more air-conditioners and wiring are just a few of the "hidden costs" of computer technology.

In terms of costs, one also has to weigh the resources that are diverted from other areas of the university. These technology costs, which drain time, personnel and money, are what economists aptly call opportunity costs. By devoting great resources to computer technology, we are shorting funds for education. The budget is often characterized by UI administrators as "tight," but computer technology is an exception.

Larger class sizes, limited access to advanced faculty and declining library print resources are the everyday facts of limited funds. We are expected to live in this reality. Virtual reality, on the other hand, is readily available.

While cost is a major concern, certain practices associated with the UI's computer habit appear to be a conflict of interest. The selling of certain brands of computers on campus is a tacit endorsement by the UI. This is com-

MATTHEW

KILLMEIER

GRADUATE STUDENT ISSUES

pounded by the extension of credit to student purchasers. Not only can you buy brand X's latest computer, but the UI will provide a low-interest loan. You can even pay for it on your U-Bill. Thus, the UI markets the "educational" aspect of computers and conveniently sells them.

I acknowledge that computers are becoming a part of everyday life and recognize their usefulness. However, we need to consider the myopia of the UI's practices and examine computer technology from a larger perspective. I took my first computer class in high school in the early 1980s. As computer users of the future, we were told, we would have to learn to write programs in order to interface with computers.

Thus, we learned BASIC language that semester. A couple of years later, the PC proved what we had learned in that class to be invalid. The experience provided some valuable lessons about technology and education. Always question the need for a technology, particularly one that is in a state of flux.

The higher the cost of the machine, the more you should question it. Similarly, anytime a machine is being hawked as educational, recognize that someone is insulting your intelligence, lying to you, and, as my grandfather often said, "out to get your money." Remember, both radio and TV were marketed as educational. Such was earlier science fiction.

Matthew Killmeier is a *DI* columnist.

SHARPBACK

INFORMATION HIGHWAY ROBBERY

EDITORIALS

Technology majors need more space

Computer science is one of the many departments feeling the effects of the technology boom. The number of majors has increased by 20 percent in each of the last two years. At the same time, potential professors and teaching assistants are being lured away by the high salaries offered by the technology industry. It all means that classrooms are crowded, classes fill up quickly, professors and TAs are overworked, and administrators have to find funding.

Unfortunately, when there are a finite number of resources, any increase in funding for the popular and expensive technology majors means a large decrease for other departments. Administrators have to juggle the goals of satisfying the funding needs of students in these majors with the goal of being a liberal-arts college that explores knowledge in many different disciplines.

Both of these goals are important. If the UI doesn't want to sacrifice either of these goals, it has to either increase funding or discourage students from majoring in departments with exploding growth.

In the early '80s, during a similar explosion in the computer science department, students had to keep a high GPA to stay in the major. It has been suggested that this policy be tried again. This would be a mistake. The chairman of computer science, Steve Bruell, has pointed out that employers are anxious to hire technologically proficient graduates, no matter what their GPA is. He says that it doesn't seem fair to artificially restrict enrollment under these circumstances.

Somehow, funding must be increased. Maybe students who want to be technology majors should pay more tuition or higher fees. Maybe businesses and state government should be encouraged to give more money to the UI for the privilege of having more technology graduates to hire. The university needs to come up with some solutions quickly, or the situation will be even worse a year from now.

Christy Hall is a *DI* editorial writer.

Bush plan spells trouble for schools

This past week, while blasting the education policies of President Clinton, the favorite son of the Republican Party let it be known his idea of a cure-all for the problems facing our national education system. George W. Bush, if elected, would take federal funding away from public schools whose student bodies continue to show a downward trend in test scores. This money would then be given to private schools instead, as reported on the ABC Newswire.

"At some point there must be final accountability," he says. Dumb kids are just going to be dumb. Can't help them. If the absurdity of this proposal doesn't immediately compare to images of Al Gore doing a Travolta out on the disco floor, help me to help you. One more: Bush would take money (which amounts to approximately \$7.5 billion in his home state of Texas) from schools that are dominated by poor to middle-class children and give that money to private schools, so parents could presumably make their own choices about their children's education.

Assuming they can afford it. If these kids were walking a tight rope to the future before, Bush just took the scissors to it.

How can public schools, overwhelmed with a growing student population, hire more teachers? How many more children slip through the cracks unnoticed because the teacher is spread impossibly thin? How can they afford to buy computers with Internet access so that poor children have the same access to knowledge that middle-class and upper-crust kids whose parents own PCs have?

There is such a thing as a knowledge gap; access to knowledge means nothing if children do not have the means to access it. We live in a society in which what you know is quickly becoming as valuable as what you can do. If anything, our schools need more funding. More teachers. More (smaller) classes. More computers.

Surely our educational system needs overhauling, and we need to get more out of our kids, but the solution will not be found in pulling the rug out from under disadvantaged children. Yes, there must be final accountability, and it is with us. If our children are failing, we must ask ourselves why. We must do everything we can for them, not do nothing.

The question should be, What can we do more? — not, What more can we do?

Darby Harn is a *DI* editorial writer.

Admissions agreement will aid potential transfer students

For years, students who have been hesitant about going to college have received the same advice: Go to community college first to get your general courses taken care of, figure out what you want to do, and then move on to a larger university.

While this advice might seem like a simple solution to a complex problem, it hides one underlying difficulty — transferring credits — that appears only after the concerned student is past the point of no return.

The task of transferring credits from community college to a university often seems as difficult as the courses themselves. However, thanks to a joint-admissions agreement between the UI and the Eastern Iowa Community College District, this task will become much easier in January 2000. The agreement is positive for both the

transferring students and the UI and a laudable move by the university.

One beneficial aspect of the agreement is that from the beginning of their collegiate careers, students who plan to transfer will have a much better map of the roads that lie ahead. By communicating with the UI earlier, students will have a better idea of what they need to take at their community colleges and what will be left for them to take at the UI. This decreases both the confusion and anxiety that a student transferring from a small community college to a large state university is bound to feel.

Another advantage of the plan is less academic in nature but equally important. The agreement aims at introducing transfer students to UI campus life by providing them with information on student activities and athletic and artistic opportunities. This information

is invaluable to those who have missed the social aspects of freshman and sophomore years. By giving transfers a better idea of the possibilities, the agreement increases the chances they will adapt to their new surroundings with greater ease.

The joint-admissions agreement reached by the UI and the Eastern Iowa Community College District is a win-win situation for everyone. The UI strengthens its ties with students before they set foot on campus, and these ties — along with the transfer students having more knowledge about the UI — will help them adjust to a new climate at a difficult point. And, with a similar agreement with Kirkwood Community College now being discussed, both students and the UI stand to benefit.

Cory Meier is a *DI* editorial writer.

On the SPOT

Who will win tomorrow's football game — Iowa or Iowa State?

"I hope the Iowa football team will win — the Iowa band will kick Iowa State band's butt, too."

Jayne Derrmand
UI freshman

"The Hawks. I don't think they're going to lose two years in a row. I have a lot of faith."

Joe Judge
UI senior

"The Hawks, because they're better."

Lauren Markese
UI sophomore

"I think it's up in the air. We've got to be able to execute."

James Horak
UI junior

"I don't even know who's playing."

John Mehaty
UI senior

Roommates: can't kidnap t

Fear not, friend

um of advice the last of the School Series

For eventually I will have to stop fooling around and focus on something a tad more serious. Wait a second, I've got my contract right here (I don't have a contract). "The writer shall be able in drivel as long as she sees fit." Excellent!

But for this, the last installment, I'm going to hone my focus on that aspect of college life that can make or break your academic career: A factor whose repercussions reverberate into every component of a student's daily existence. I'm speaking, of course, about ...

The College Roommate.

The college roommate has been the brunt of many a stereotypical college joke. The boozing roommate who stumbles home at 2 each morning, tripping into your bed, puking all over your physics notes. Stereotypical Scenario Two is the bookish roommate who insists your music is on far too loud, even though you're already using your ear trumpet to try to hear. The roommate who goes to bed at 10 sharp, whose sheets, towel, toothbrush holder and book cover all coordinate.

While these two clichés are broad and far-reaching, they not even begin to encompass the actual range of roommate situations. And, before I continue, let me state that I am not writing this simply to appease my own roommates. Nor am I being harsh in any sort of jeopardizing situation. Nor are any of my possessions, especially my stuffed animal and dog, being detained in a small dark cell. This is entirely out of my free, and overwhelmingly good, will. But I'd better get this out of my system as quickly as possible before I receive any more animal fluff in the mail. Those bastards!

For many folks, the roommate situation is one that preys particularly hard upon their psychology. Classes, you can handle. Life can sorta manage. But will you be living with someone you'll like?

Many, like myself, opt to live with someone they already know for their freshman year. This helps ease some concerns, for the fact that I could come home and not have to count my socks or pens (sock and pen stealing is a growing industry in the dorm) is only now coming into public light. Be assertive, they're your Hanes, damn it, you don't have to part with them.) was comforting, as we were able to complain about our day to someone who knew a little about where I was coming from. Which brings me to my current living situation. And again, I like to reiterate that I am, in

Homecoming NOW

HyVe

Iowa

Coral

Univ

Applications due

By 4:00

For

call Stacy

The University of

will be h

ARE YOU A LABO PROFESSIONAL CAREER

If you are a junior science background, you may qualify for Laboratory Science, a nationwide need for graduates in hospital, clinic, industrial, and environmental information or an opportunity at 319/335-8248, Iowa City, IA 52242. E-mail: labsci@iastate.edu

VIEWPOINTS

Roommates: can't live with them, can't kidnap their stuffed animals

Fear not, friends. This shall be the last column of advice, of general school chit-chat, the last of the great triad — the Intro To School Series.

For eventually I will have to stop fooling around and focus on something a tad more serious. Wait a second, I've got my contract right here (I don't have a contract). "The writer shall dabble in drivel as long as she sees fit." Excellent!

But for this, the last installment, I'm going to hone my focus on that aspect of college life that can make or break your academic career. A factor whose repercussions reverberate into every component of a student's daily existence. I'm speaking, of course, about ...

The College Roommate.
The college roommate has long been the brunt of many a stereotypical college joke. The boozing roommate who stumbles home at 2 each morning, tripping into your bed, puking all over your physics notes. Stereotypical Scenario Two is the bookish roommate who insists your music is on far too loud, even though you're already using your ear trumpet to try to hear it. The roommate who goes to bed at 10 sharp, whose sheets, towels, toothbrush holder and book covers all coordinate.

While these two clichés are broad and far-reaching, they do not even begin to encompass the actual range of roommates out there. And, before I continue, let me state that I am not writing this simply to appease my own roommates. Nor am I being held in any sort of jeopardizing situation. Nor are any of my possessions, especially my stuffed alligator and dog, being detained in a small dark cell. This is entirely out of my free, and overwhelmingly good, will. But I'd better finish quickly before I receive any more animal fluff in the mail. Those bastards!

For many folks, the roommate situation is one that preys particularly hard upon their psyches. Classes, you can handle. Life, you can sorta manage. But will you be living with someone you'll like?

Many, like myself, opt to live with someone they already know for their freshman year. This helps ease some concerns, for the fact that I could come home and not have to count my socks or pens (sock and pen stealing is a growing industry in the dorms, a tragedy that is only now coming into public light. Be assertive — they're your Hanes, damn it, and you don't have to part with them.) was comforting, as well as being able to complain about my day to someone who knew a little about where I was coming from.

Which brings me to my current living situation. And again, I'd like to reiterate that I am, in no

way, in a hazardous position. We (send) are (help) all fine.

This year I finally made the semi-adult leap from dorm livin' to apartment dwelling. Thus far, the only major cons I have discovered are the lack of in-house laundry facilities and that human touch an RA can bring. I started putting up fictitious weekly postings, but so far, no one has attended any meetings.

As for roommates, I was lucky enough to find a trio of quite extraordinary folks. All hail from utterly

LEAH KIND

different backgrounds, and yet they can always find something to rally behind. Usually this unifying activity revolves around blatantly making fun of me, but hey, I figure that as long as we're doing something as a unit, I can deal with a daily dose of jibes. They do have the striking habit of ganging up on me when I'm tired though, when my retorts can reach the quick-witted level of, "Guys, shut-uup!"

But, in all gushing honesty, I really like these people, usually. (Put the stuffed animals down, slowly ...) Who else would spend time adorning our apartment with pithy "Leah Says:" sayings, featuring my mug and a word bubble? One of my favorites is on the back of the bathroom door: "No, no, no. Wash your hands, please." And I'm sure the one that says, "I Am Stupid," is simply a mistake. It's so reassuring to emerge from your room, ready to face the day, to be greeted by, "You're not going to wear THAT, are you?!" That's what life is all about — support and overwhelming confidence from your friends.

But please try to treat your roomie right, even if he or she isn't your all-time favorite person in the world. Sure, they told your mom that you weren't really at the library but attending a kegger, but that just attests to their manners — they can't lie to your parents!

And yes, they told your boyfriend that you snore horribly and that they would make a much better dating choice, but that just demonstrates their strong sense of honesty.

That said, I must go. I've got hours of animal repair ahead of me.

Leah Kind is a DI columnist.

LETTERS TO THE EDITOR

Baby more profound than reviewer realized

I must express some dismay at John Mullin's 2 1/2 (out of 4)-star review of *Bringing Up Baby* (DI/Sept. 2), which anticipated the Bijou's screenings of the film. While I recognize that any critic's opinion may not match mine, in this case Mr. Mullin's generally positive review and mediocre rating seem contradictory and especially curious, given this film's established place within film history.

While Mr. Mullin notes that some people love the film and others do not, critics on the whole have judged the film a masterpiece. I don't know what it takes to earn four stars from Mr. Mullin, but if *Bringing Up Baby* doesn't deserve the full ration, I'd like to know which films do — presumably Peter Bogdanovich's *What's Up Doc?*, his explicit tribute to Howard Hawks' film, which Mr. Mullin happily calls a "classic?" If the imitation is a classic, then what's the model?

More significantly, I'm troubled by Mr. Mullin's final claim that *Bringing Up Baby* was "one of those lunatic comedies of the 1930s that was concerned not with dealing with the hard issues of the day but with, perhaps, taking people's minds off their problems for a little while ..." Without denying the film's value as entertainment, this repeats the kind of assumption that prevented Hollywood films from being taken seriously for decades, until the auteur theory identified filmmakers such as Hawks as major artists despite their working within a commercial industry. *Bringing Up Baby* has been valued by its most astute critics — including Gerald Mast, Peter Wollen and Harvard philosopher Stanley Cavell — exactly because it confronts the hard issues of human existence, communication and identity, much like the comedies of Shakespeare to which the film alludes.

Mr. Mullin also seems to have missed the film's many dirty jokes — among the most audacious Hollywood ever got away with. *Bringing Up Baby*

is indeed hilarious, but it's hardly the fluff that Mr. Mullin claims: Its achievement is that it's so funny and so profound all at once. The Bijou has begun a year-long celebration of some of the greatest films ever made — films that have established lasting interest and status. They will not all be to each filmgoer's taste, but I hope the local community, as well as forthcoming reviews, at least recognize that none of the titles in the Century of Cinema series are in any sense "average." In my humble opinion, on a scale of four, *Bringing Up Baby* deserved five stars.

Corey K. Creekmur
assistant professor of English

Midnight Madness should be held for women's team, too

Although Title IX is nearly 30 years old, gender inequity still exists here at the UI. New men's basketball Coach Steve Alford has planned a Midnight Madness event for his team and the student body; however, a similar event is not in store for the women's basketball team.

Women's hoopsters have come to the UI from as far away as Alaska because they believe the program's national reputation will bolster their chances of playing in the WNBA. Yet, when I attend women's basketball games at Carver, the stands are mostly empty, and attendance is announced as around 3,000. These figures are hardly to scale with those of perennial powerhouses such as Tennessee and Connecticut, where women's basketball tickets are a hot commodity.

If the women's team participates alongside the men's team at Midnight Madness, the women will have achieved a fan base of UI students. I hope, when I watch games at Carver this season, the atmosphere won't feel as lonely as it has in years past. So, Coach Alford, perhaps you can allow your female counterparts to par-

ticipate in your proposed Midnight Madness event. If not, then when nationally ranked Connecticut comes calling, the Hawkeyes will hardly have what one would call a homecourt advantage.

Brina Sachs
UI junior and women's basketball aficionada

LETTERS to the editor must be signed and must include the writer's address and phone number for verification. Letters should not exceed 300 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-ian@uiowa.edu.

Pulliam

Pulliam Journalism Fellowships

Graduating college seniors are invited to apply for the 27th annual Pulliam Journalism Fellowships. We will grant 10-week summer internships to 20 journalism or liberal arts majors in the August 1999-June 2000 graduating classes.

Previous internship or part-time experience at a newspaper is desired. Winners will receive a \$5,500 stipend and will work at either *The Indianapolis Star* or *The Arizona Republic*.

Early-admissions application postmark deadline is Nov. 15, 1999. By Dec. 15, 1999, up to five early-admissions winners will be notified. All other entries must be postmarked by March 1, 2000.

To request an application packet, visit our Web site, e-mail us or write:

Pulliam
Web site: www.starnews.com/pjf
E-mail: pulliam@starnews.com

Russell B. Pulliam
Fellowships Director
Indianapolis Newspapers
P.O. Box 145
Indianapolis, IN 46206

RIVERFEST 2000

Now taking applications for all Directors positions including:

- Public Relations
- Entertainment
- Equipment & more!

RiverFest is looking for excited, organized, motivated & responsible individuals who are interested in playing a major role in the final RiverFest of the Millenium.

Applications are located at the Office of Student Life (145 IMU).

Or call...Allison @ 341-9184
RiverFest Office 335-3273

University of Iowa
Division of Recreational Services
TOUCH THE EARTH
Outdoor Recreation And Education
Registration has begun at
Recreational Services
E216 Field House
For more information call (319) 335-9293

SCUBA!

October 18 to November 29, 1999

Scuba Two

October 18 to November 29, 1999

\$150.00
(Limited to 14 Participants)

Class meets each Monday 6:30-10:00 p.m.
Field House Pool & Classroom

Fee Includes:
Instruction, Textbooks,
Checkout Dive
& Certification 28-129 Sec 006

FALL 1999
U of I Credit Available
Open to the Public

Individuals with disabilities are encouraged to attend all University of Iowa sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact Recreational Services in advance at 335-9293.

of The Daily Iowan. The DI welcomes guest opinions; submissions should be typed and signed, and should not exceed 300 words in length. A brief biography should accompany all submissions. The Daily Iowan reserves the right to edit for length, style and clarity.

able for schools

Education policies of President Clinton Party let it be known his our national education system take federal funding away. They continue to show a downward trend then be given to private C Newswire.

"accountability," he says. Dump help them. If the absurdity of compare to images of Al Gore, help me to help you. One h amounts to approximately 5) from schools that are dominated and give that money to probably make their own choices

se kids were walking a tightrope the scissors to it.

meed with a growing student s many more children slip of the teacher is spread imposu by computers with Internet ame access to knowledge that ose parents own PCs have? ge gap; access to knowledge the means to access it. We live quickly becoming as valuable schools need more funding. More computers.

s overhauling, and we need to n will not be found in pulling d children. Yes, there must be If our children are failing, we everything we can for them.

re do more? — not, What more

Derby Harn is a DI editorial writer.

er students

to those who have missed spect of freshman and ears. By giving transfers a of the possibilities, the increases the chances they o their new surroundings ease.

-admissions agreement e UI and the Eastern Iowa College District is a win- for everyone. The UI its ties with students set foot on campus, and along with the transfer ing more knowledge about help them adjust to a new difficult point. And, with eement with Kirkwood College now being dis- students and the UI stand

Cory Meier is a DI editorial writer.

"I don't even know who's playing."

John Mehaffy
UI senior

Homecoming Parade Applications NOW AVAILABLE!

Find them at:
HyVee (Waterfront St.)
Econofoods
Iowa City Public Library
Coralville Public Library
University Box Office

Applications due at the University Box Office
By 4:00 October 8, 1999
For more information
call Stacy or Lauren at 335-3250

The University of Iowa Homecoming Parade will be held October 22, 1999

ARE YOU INTERESTED IN A LABORATORY SCIENCE PROFESSION WITH MULTIPLE CAREER OPPORTUNITIES?

If you are a junior, senior or graduate student with a science background (Chemistry, Bio-chem, Biology, Micro), you may qualify for the University of Iowa Clinical Laboratory Sciences Program. There is an immediate nation-wide need for clinical laboratory scientists to work in hospital, clinic, biomedical research, development, industrial, and environmental laboratories. For more information or an application packet, contact Nancy Lang at 319/335-8248, 1160 Med Labs, University of Iowa, Iowa City, IA 52242-1181. Ph. 319/335-8248. E-mail: nancy-lang@uiowa.edu

FISHING for a NEW CAREER?

- ⊕ Full Time Customer Service
- ⊕ Part Time Outbound Sales
- \$ Great Wages & Benefits
- ⬆ Advancement Opportunities
- 😊 Motivating & Innovative

MCI WORLD COM
Call today 888-236-7614
Come to 1925 Boyrum St.
Visit Web Site @ weom.com

THE IMPORTANCE OF BEING EARNEST by Oscar Wilde—Oct. 7-20
—in rep with—
GROSS INDECENCY (The Three Trials of Oscar Wilde) by Mojises Kaufman—Oct. 14-24

A TALE WE TOLD THE QUEEN... by Rinde Eckert—Nov. 11-21

THE FIREBUGS by Max Frisch—Feb. 3-13

ORESTES 2.0 by Charles Mee—Feb. 17-27

THE TEMPEST by Wm Shakespeare—Apr. 6-16

UI Theatre Building

Tickets now on sale for all performances.
Students \$7
Non-Students \$15
Packages available.

To receive a free brochure, call 335-1160 or 1-800-HANCHER

looking back ...looking forward

Rinde Eckert
99-00 Iowa Partnership in the Arts guest artist

UNIVERSITY theatres 00/06 MAINSTAGE

October 18 to November 29, 1999

Scuba Two

October 18 to November 29, 1999

\$150.00
(Limited to 14 Participants)

Class meets each Monday 6:30-10:00 p.m.
Field House Pool & Classroom

Fee Includes:
Instruction, Textbooks,
Checkout Dive
& Certification 28-129 Sec 006

FALL 1999
U of I Credit Available
Open to the Public

Individuals with disabilities are encouraged to attend all University of Iowa sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact Recreational Services in advance at 335-9293.

ARTS

Entertainment

Sixteen Candles
7:05 p.m. on WTBS
A story of unrequited love and a forgotten 16th birthday, starring Molly Ringwald. It's so totally '80s!

Pariah wanders on the outside

By John Mullin
The Daily Iowan

Pariah is one of those movies that forces me to distinguish between liking what something tries to do and liking what it actually is.

I respect the film for its very frank handling of neo-Nazism and racial/societal hatred of many sorts. I admire the filmmakers for having the courage to tell this story. I think the overall point of the movie — that misunderstanding, fearing and ultimately hating another culture can make us into monsters — is a thought-provoking subject that is very pertinent to today's culture. I did not, however, really enjoy the film.

Writer/director Randolph Kret and his producers used events very close to their own lives as a basis for the film. As it opens, an interracial couple in Northern California are out for the evening when they are suddenly attacked by a gang of skinheads who beat the two severely, brutally rape the woman, and force the man to watch.

Unable to cope with the inhumanity and atrocious humiliation of her rape, Sam (Elexa Williams) commits suicide. Her boyfriend, Steve (Damon Jones), blames himself for not being able to help or console her and descends into a deep depression that costs him his job and much of his home life. Many months later, Steve re-emerges, planning to infiltrate the group of

Publicity Photo

The critically acclaimed *Pariah* will open on Sept. 17 at the Campus Theatres.

skinheads and destroy them. It's intense subject material, and *Pariah* is an intense film. As Steve gets deeper into the skinhead culture, he finds himself questioning what he's there for and shockingly even begins to agree with some of its philosophies.

Throughout all the horror of the film, however, I found myself wondering what exactly Kret was trying to accomplish. There are many scenes that show a lot of intense and brutal violence, and it's disturbing to have such a vivid portrayal of factions like this that are still very much alive in the United States and elsewhere today. But is it effective?

Many of the actors are good in their roles (although a few leave

something to be desired), and the beatings both are repulsive and show the senselessness of what these people are doing. Ultimately, however, the film is unsatisfying and somewhat unconvincing. The film works hard to show the repugnance of extreme prejudice, and it does. Once it has accomplished that, however, it has little more to do than to repeatedly show it over and over again. The message kind of loses its power after a while.

Pariah was shot in Northern California two years ago for approximately \$32,000 and has been playing film festivals and one-city engagements since 1998. The film was critically acclaimed at last year's Slamdance Film Festival; it will open at the Campus Theatres on Sept. 17.

D/I reporter John Mullin can be reached at: daily-iowan.uiowa.edu

FILM

Pariah

When: Opening Sept. 17
Where: Campus Theatres
★ and 1/2 out of ★★★★★

ARTS BRIEF

ImprovNation set for extra laughs

Followers of the student-based Big Jim and Black Market comedy troupes will come together in the IMU at 8 p.m. today for ImprovNation, a joint production sponsored by the Union Programming Board.

The show, described by Carlos Serrato, coordinator of campus pro-

grams for the Office of Student Life, as "outrageous, with constant energy," is expected to draw one of the largest crowds to the IMU Wheel Room this year because of its strong student-based audience. "Their shows have top attendance rates," Serrato said. "It has a natural draw because it's local."

Serrato, who attended several Big Jim shows last year, said the group has nearly an all-student following;

admission is free and open to anyone. The show's subject matter is based mostly on popular culture and campus life and is inspired by audience suggestions.

"They act out what the audience throws out at them," Serrato said. The Big Jim troupe was formed by UI graduate student Jeremy Kryt last fall.

— by Lindsey Johnson

NATION

Waco probe to focus on 'dark questions'

The former Republican senator promises to find out if there was a cover-up.

By Pete Yost
Associated Press

WASHINGTON — Vowing to pursue the "dark questions" of the Waco siege, former Republican Sen. John Danforth opened an independent inquiry Thursday into whether the FBI started the deadly fire and later tried to cover up its actions. He pledged a thorough inquiry that could include the questioning of Attorney General Janet Reno and FBI Director Louis Freeh.

President Clinton, talking to reporters at the White House, applauded the selection of Danforth, calling him "an honorable man and an intelligent and straightforward man. The only thing I would ask is that he conduct a thorough and prompt investigation."

Clinton also said, "I certainly don't think there's any reason" for Reno to resign, as several Republican leaders have urged.

At a news conference in the Justice Department, where Reno announced she had appointed him, Danforth said the country can survive bad judgment, "but the thing that really undermines the integrity of government is whether there were bad acts, whether there was a cover-up and whether the government killed people."

"I think my job is to answer the dark questions," Danforth said. "How did the fire start? Were there shootings?"

He said his inquiry would include whether false statements were made to Congress and the Justice Department.

Danforth, who said he has authority to question both Reno and Freeh, will hold the title special counsel; he is empowered to

use a federal grand jury for his investigation. He said he hoped to get voluntary cooperation for what will start as an administrative, not a criminal, inquiry.

Reno said Danforth also will investigate whether there "was any illegal use of the armed forces" in the final assault. Members of the Pentagon's Delta Force commandos were at Waco the day of the assault.

Freeh, who spoke with Danforth briefly this week, said in a statement that he welcomed the selection. Reno called Danforth "a man of impeccable credentials."

As the former senator made a round of courtesy calls on Capitol Hill, congressional leaders said they envision Congress' own Waco investigations will be more wide-ranging than Danforth's.

"I want to know it all," House Majority Leader Dick Armey, R-Texas, said.

NATION BRIEF

Drug may relieve cancer effects

WASHINGTON — An experimental drug may relieve some of the miserable side effects of cancer treatment, allowing stronger doses of chemotherapy and radiation, researchers say. Ironically, the drug works by briefly blocking a gene that is a natural defense against cancer.

Although the drug has been used only in mice, researchers at the University of Illinois, Chicago, are preparing to test it in baboons; they hope to have it ready for human tests in roughly a year.

A report on the study in mice will appear today in Science. Andrei V. Gudkov, lead author of

the study, said that if the drug works in humans, it may be possible to give more vigorous radiation and chemotherapy treatments for cancer without an increase in the side effects that cause such misery for patients.

"Cancer treatment is usually such a pain that people feel bad not only physically but also emotionally and psychologically," said Gudkov, a molecular genetics researcher at the university. "Making this treatment more bearable would be a tremendous advantage for these patients."

"This is an interesting and novel finding that could be very important in cancer treatment," said Dr. Carlos Cardon-Cardo, director of molecular pathology at the Memorial Sloan-Kettering Cancer Center in New York.

Cardon-Cardo said that if side effects of cancer treatment could be eliminated or controlled, "it would allow us to give higher doses and more effective doses" of radiation and anti-tumor chemicals.

He noted, however, that the experimental drug has so far been tested only in mice and that its effects in humans is still unknown. Also, Cardon-Cardo said, researchers will have to carefully evaluate the drug's long-term influence on healthy cells.

Gudkov said the drug works by temporarily knocking out a gene called p53 that normally protects the body against flawed genes that might lead to cancer. The job of p53 is to identify cells with damaged genes and cause those cells to kill themselves.

FRIDAY PRIME TIME

	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
HOME ANTENNA												
KGAN	News	Seinfeld	Kids Say ...	A Vow to Cherish '99		Nash Bridges		News	Late Show w/ Letterman	Tonight Show		
KWWL	News	Wheel	Providence	Dateline NBC		G. Rivera		News	Heroes	Home Imp.		
KFXA	Roseanne	Roseanne	Money Train (R, '95)	Wesley Snipes		Mad About The Nanny		Cheers	M*A*S*H	M*A*S*H	Cheers	
KCRG	News	Home Imp.	Home Imp.	Hughleys	Sabrina	Sat. Morn. 20/20		News	Friends	Home Imp.	Nightline	
KJUN	NewsHour	Old House	Wash. Wall Street	Market	In Iowa	Going Places: Bali		Business	Red Dwarf	Dr. Who	Dr. Who	
CABLE CHANNELS												
TBS	Roseanne	Roseanne	Sixteen Candles (PG, '84)	Molly Ringwald		Pretty in Pink (PG-13, '86)						
UITY	France	Spanish	Salt of the Earth (54)	Rosaura Revueltas		Rock 'n' Roll Guitar		Korean	Greece	France	Italy	
DISC	Cobras		Crash Detectives	Disc. News/Discover		Storm Warning!		Crash Detectives	Disc. News/Discover			
WGN	Matters	Matters	Baseball: Chicago Cubs at Houston Astros (Live)					News	Honeymn.	In the Heat of the Night		
CSPAN	Close Up		American Presidents: Life Portraits						American Presidents: Life Portraits			
BRAV	Inside Actor's Studio		The Young Americans (R, '93)	Harvey Keitel		Aw. Truth		The Unbelievable Truth (R, '89)				
BET	Planet Groove Top 10	Amen	Sparks	Comickview		I Spy Returns (94)		Robert Culp, Bill Cosby		Rap City Top 10		
FAM	Magic on the Edge		World Gone Wild		What's Eating Gilbert Grape (PG-13, '93)			The 700 Club		Show Me	Show Me	
TNN	Motor Madness		Extreme Wrestling	WSL Rollerjam		WSL Rollerjam		Motor Madness		Champ. Bull Riding		
ENC	Prefontaine (5:10)		Mr. Nice Guy (PG-13, '97)			The Prophecy (8:40) (R, '95)				Circuitry Man (10:25) (R, '90)		
AMC	Save the Tiger (5) (R)		The Desperate Hours (55)	Humphrey Bogart		The Pit and the Pendulum (61)				Dead Ringer (64)		
MTV	MTV Special (5:30)							MTV Special		Undressed	MTV Special	
USA	Xena: Warrior Princess		Walker, Texas Ranger			Indiana Jones and the Temple of Doom (PG, '84)				Road House (R, '89)		
FX	M*A*S*H	M*A*S*H	NYPD Blue			The X-Files: Pusher		Toughman Champ.		The X Show		The X-Files
NICK	H&J Jam		The Secret of NIMH (G, '82)			Brady		Wonder Yr.		Jeffersons		Jeffersons
TNT	ER: A Hole in the Heart		Alien 3 (R, '92)	Sigourney Weaver, Charles S. Dutton				Beneath the Planet of the Apes (G, '70)				Movie
ESPN	Up Close		Auto Racing: NASCAR Autolite Platinum 250 (Live)			History of the Cleveland Browns				SportsCenter		Baseball NFL Match
A&E	Law & Order: Switch		Biography			L.A. Detectives		Sherlock Holmes		Law & Order: Pro Se		Biography
SPC	Sports	Game R'm	Baseball: Cleveland Indians at Chicago White Sox (Live)							Fox Sports News		Fox Sports News
LIFE	Good Night, Sweet Wife: A Murder in Boston					What Love Sees (96)		Richard Thomas		Attitudes		Golden Girl
UNI	Sonadoras		Camila			Angela: El Gran Final				Impacto		Noticiero
PREMIUM CHANNELS												
HBO	Inside the NFL		Wild Things (R, '98)	Kevin Bacon		Storm Catcher (8:45) (R, '99)				Chris Rock		Bone Daddy (R, '98)
DIS	So Weird		Backstreet Boys		Genius (99) (Trevor Morgan)			Backstreet Boys		So Weird		Zorro
MAX	American Gigolo (5) (R)		Home Fries (PG-13, '98)			Beverly Hills Cop (8:35) (R, '84)				Pleasure		Allen Erotica (98)

Doonesbury

BY GARRY TRUDEAU

TO HEAR UPDAD 1.0 OF JIMMY'S SONG, GO TO JTS STUDIO @ HTTP://WWW.DOONESBURY.COM.

DILBERT

by Scott Adams

'NON SEQUITUR

BY VILEV

Crossword

Edited by Will Shortz

No. 0730

- ACROSS**
- 1 Ned Beatty's film debut, 1972
- 12 Exercise equipment
- 14 Kennel club sentiment
- 16 Snakeless isle
- 17 McGuire et al.
- 18 Jane Eyre's pupil
- 19 They can help you get started: Abbr.
- 20 Org. for swimmers?
- 21 Soprano Peters
- 23 Site of a small nail
- 25 Snivel
- 26 Lady's man
- 27 Like the Marx Brothers
- 28 Nursery rhyme loser
- 30 With 24-Down, self-diagnosis aids
- 31 "One for My Baby" composer
- 32 One of 28-Across's charges
- 36 Codex precursor
- 38 Breaker of a sort
- 39 Life saver, for short
- 42 Cuts
- 43 War of 1812 issue
- 44 Dweller along the Mekong
- 46 Minor player
- 47 Some plating
- 48 Prefix with phobia
- 49 One of TV's Ewings
- 50 Did Time?
- 51 Reacts to an upset, perhaps
- 55 James Beard Award nominee
- 56 Paste on costumes

- ANSWER TO PREVIOUS PUZZLE**
- 1 Respectable group
- 2 Glacial debris
- 3 Longtime Chicago Symphony conductor
- 14 Accept eagerly
- 15 Tackle
- 20 Snap
- 21 Grouse out
- 22 "Dulce et Decorum Est" poet
- 24 See 30-Across
- 25 Tough companions?
- 28 Coffee or cocoa
- 29 It may be American or European
- 31 Specialty
- 33 Green group
- 34 Strips on the interstate
- 35 1971 Peace Nobelist
- 37 Trattoria potable
- 38 Child's play?
- 39 Decent
- 40 Motorola product
- 41 One inning?
- 43 Total
- 45 Jump all over
- 46 About three grains
- 48 Shoots satisfactorily
- 50 No celibate, he
- 52 Rather enlightening?
- 53 Petition
- 54 The 1000's, e.g.: Abbr.

Puzzle by John Wollong
Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (95¢ per minute). Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS.

www.prairielights.com

INSIDE

Student-athlete sues: Illinois high school student wants to play basketball after battling with alcoholism. See Sports Watch, Page 2B.

Page 1B

ON THE AIR

Main Event
The Event: U.S. Open, women's semi-finals and men's doubles final, 10 a.m. and 11:30 a.m., KGAN.
The Skinny: Watch to see if Serena and Venus Williams can create two upsets and meet in the U.S. Open Finals on Saturday.

GOLF
1 p.m. Senior Comfort Classic, ESPN
3 p.m. Bell Canadian Open, ESPN
AUTO RACING
6:30 p.m. NASCAR Autolite Platinum
BASEBALL
7 p.m. Cubs at Astros, WGN
7 p.m. Indians at White Sox, FOX

HAWKEYES AT HOME
TODAY
4 p.m. Soccer vs. DePaul at the Recreation Fields.
7:30 p.m. Volleyball vs. U.S. Volley League, exhibition, at Carver-Hawkeye
 SATURDAY
9 a.m. Men's golf at Finkbine Golf Course
 SUNDAY
9 a.m. Men's golf at Finkbine Golf Course

SPORTS QUIZ
Who was named the "Most Powerful in Sports" in 1992 by *The Sports Illustrated*?
See answer, Page 2B.

SCOREBOARD
BASEBALL
Houston 3 Tampa Bay
Philadelphia 1 Detroit
Milwaukee 9 Baltimore
Arizona 8 Minnesota
Cincinnati 5 New York
Chicago 3 at Los Angeles
San Diego 10 See All Sports
Montreal 3 Glance, P.

U.S. OPEN
Williams d
Pioline wins
another ma

By Bob Greene
Associated Press
NEW YORK — Cedric Pioline won his second Grand Slam title in tennis on Saturday, defeating Andre Agassi in a five-set match. Pioline, a 27-year-old Frenchman, won the match 6-4, 7-6 (8-6), 4-6, 7-6 (10-8), 6-4. In Saturday's semifinal, Pioline will face the winner of night's late match pitting seeded Todd Martin against unseeded Andre Agassi. Pioline broke Kuersten's in the match, which lasted hours, but was able to tiebreakers, a shootout. Pioline has been perfect throughout the tournament. Except for the extra point of each set, it was played match between the Frenchman and the German Brazilian, who has Slam tournament title in France that coming in the French Open. Six times Pioline has tiebreaker here and each time with the two-point advantage. "I'm trying to be a Pioline said. "If you stay tiebreak, you give an opponent the other" player. The Williams sisters — Serena — continued the ways Thursday, defeating Fernandez and Monica Seles to advance to the semifinals women's doubles. They will Mary Pierce and Barbara Ruffo in the final.

LOCAL SPORTS

Women's Golf

This Week: The Iowa women's golf team heads to North Myrtle Beach, (S.C.) to compete in the Unlimited Potential/Baytree Invitational. The 54-hole tournament runs today through Sunday.

Last Year: Megan Spero took the title in 1998 and last spring M.C. Mullen won a tournament on the same course.

Standout Statistic: Over the summer, Mullen won the Iowa State Amateur by

shooting a tournament record 211. She notched a 19-shot victory at the State Am.

Iowa's Key: Depth. If the Hawkeyes can get consistently low scores from freshmen Leslie Gunn and Heather Suhr in the team's 4 and 5 spots, they should be able to compete amongst

the best at the tournament.

Coach's Comment: "I'm anxious to play this weekend," Thomasen said. "We can only practice for so long before we are ready to compete. We have a lot more depth this year than we had last season, which is going to help tremendously."

Next Week: Iowa travels to Madison to play in the Lady Northern Invitational Sept. 17-19.

— By Mike Kelly

Hawkeyes' to play final 18 holes Sunday

MEN'S GOLF

Continued from Page 1B

ments, he feels the course is better than many in the Big Ten, and will offer a challenge for the visiting teams.

"Most other courses are harder on driving," he said, "but the big greens here will drive guys nuts."

This weekend's tournament is the only time fans will be able to catch the Hawkeyes at home this fall. The 54-hole tournament

starts with a shotgun start at 9:00 a.m. Saturday. After shooting 36 holes on Saturday, the teams will finish up with 18 holes Sunday morning before crowning a champion.

DI sportswriter Todd Brommelkamp can be reached at tbrommel@blue.weeg.uiowa.edu

Offense not together during Nebraska loss

IOWA-IOWA STATE

Continued from Page 1B

hopes the players can eliminate the little breakdowns that hindered the offense last week.

"You have to walk before you can run," Ferentz said. "We have to find some things that we do well and last week we did not have any."

Iowa quarterback Kyle McCann said a lack of cadence amongst the offense was the biggest roadblock last week.

The lack of solidarity may come into play this week as the line's most experienced player, senior guard Chad Deal, will miss his second straight game with a groin injury.

"We did not have a real good

rhythm offensively last week," McCann said. "Everyone who knows anything about football knows that you can only go as far as the guys up front take you."

While Iowa struggled offensively, Iowa State's rushing attack shined in a victory against Division I-AA Indiana State. The tailback tandem of Darren Davis and Ennis Haywood both rushed for more than 100 yards in the 33-7 win.

Ferentz said he feels like the Cyclones will open their offense up this week. He said he expects Iowa State quarterback Sage Rosenfels to put the ball in the air more than he did last week.

Iowa gets quarterback Randy Reiners back for the Iowa State game. After serving a one-game suspension for receiving a public

intoxication ticket in June, Reiners will be listed as the McCann's backup this week. Ferentz said McCann would not lose his starting job this week "unless he forgot the plays or something like that."

Ferentz said his team is prepared for the threat that the tough environment at Jack Trice Stadium poses. While his team goes into the game with an 0-1 record, he said the team's confidence level has not wavered and his team is ready to get going again.

"I think anytime Iowa plays Iowa State it will be intense," Ferentz said. "If you're a player it should really get your motor going."

DI sportswriter Mike Kelly can be reached at mkkelly@blue.weeg.uiowa.edu

Lopes keeps focused on school, volleyball

VOLLEYBALL

Continued from Page 1B

outweigh her love for the game.

"My family never let me become an athlete completely, because you never know what can happen with something you cannot control. So at 16, I started to decrease my hours of practice and stock up on my studies as well."

"However in Brazil, it is not looked favorably upon to be a scholar and an athlete. So Lopes began to concentrate more on school than in volleyball. Just a year later, she had stopped playing completely.

"Because of her years of concentration in her sport, Lopes was very much behind in her studies. Because of her oncoming college entrance exam, she began a year of extreme cramming, sometimes up to sixteen hours a day. It paid off though. She passed the test and entered her state's college of law, beating out 35 other hopefuls in the process.

"Lopes was attending and enjoying college in Brazil, but several twists of fate are what drove her to America. After her first year, the college went on strike for three months. In the meantime, Lopes came to America to work at an International Summer Camp. It was there that she realized that at American colleges, it was possible to fulfill her dream of being a student and an athlete.

The next few months could only be described by Lopes as "crazy," as she tried to get into several American universities. But while her summer camp was in Iowa, a familiar name came into play: Rita Crockett, who was just about to start her coaching term at the UI. Lopes wanted to meet her as soon as possible, but Crockett was in New York until August 9, the day Lopes was leaving to return home.

"We had this 15-minute meeting," Lopes said. "It was crazy, but she said that I was the person she was looking for. We just seemed to really attract each other really well."

Lopes was indeed accepted to the UI and able to play volleyball as well. And so far, it looks like

her interesting odyssey to America is Iowa's fortune. In only her third collegiate game, Lopes registered a career-high 33 assists in a loss to Western Michigan. Couple the fact that she has not played with this kind of competition in four years and it's clear that Iowa's only beginning to see the very tip of her potential.

So in the end, Larissa receives her wish: she gets an education (she's majoring in pre-business and pre-law) and she gets to continue to play volleyball. It's been an strange trip for Larissa Lopes, but one certainly well worth the taking.

DI sportswriter Michael Chapman can be reached at michael-a-chapman@uiowa.edu

THE DEADWOOD
6 S. Dubuque
across from
The Dublin

WE WANT TO BE YOUR BAR

Men's Cross Country

This week: The Iowa women's cross country team travels to Ames today for the Iowa State Open. The meet will start at 4:30 p.m. at the Iowa State Cross Country Course.

Last year: Iowa did not compete in the Iowa State Open last year.

Standout statistic: Coach Sara Swails brought in 11 freshmen with this year's recruiting class. Many of the freshmen will get their first taste of collegiate competition today.

Iowa's key: Iowa hopes to place five runners in the top 25 at the meet.

Competition: Team scores are not kept at this meet. Iowa will be running against six other schools.

Coach's comment: "We really have three goals for this meet," Swails said. "We want to have fun, run with enthusiasm, and make a statement that Iowa has a strong cross country program."

Women's Cross Country

This week: The season starts today for the Iowa men's cross country team when it travels to Normal, Ill., for the Illinois State Meet. The meet will begin at 5 p.m. at the Illinois State University Golf Course.

Last year: Iowa finished second, 21 points behind national powerhouse Wisconsin. Iowa was led by Paul Sarris' 6th-place finish. Also getting a top-ten finish for Iowa was Nick Nordheim who placed ninth.

Standout statistic: Iowa ended last season ranked 21st in the nation.

Iowa's key: Iowa may hold out some of its top runners in order to better prepare for upcoming meets. Some of the younger guys will need to step up.

Competition: The same teams that ran at last year's meet are expected to return again. This includes Big Ten rival Wisconsin and meet host Illinois State. Coach Wiczorek expects Illinois State to have a very good team this year.

Coach's comment: "This is a good opening meet for us," Wiczorek said. "This meet set the tone for our season last year. With the teams we are competing against, it will be a real challenge."

— Troy Shoen

Pagliai's Pizza
351-5073
302 E. Bloomington St.
Open 7 Days a Week 4:00-12:00
Sundays until 11:00 p.m.
Seating for 100 • Family Owned Business for 36 years!
Frozen Pizzas & Gift Certificates Always Available
ICON's #1 Pick 3 Years in a Row!

HAPPY HOUR AT GRINGO'S
Mon-Fri 4-6 & 9-Close

- \$2.25** Cuervo Gold Margaritas (on-the-rocks)
- \$1.50** Gringo's Margaritas (on-the-rocks)
- 75¢** Pints of Busch Light
- \$1.25** Domestic Pints
- \$1.75** Bottles of Corona
- \$8** 60 Oz. Pitchers of Margaritas (on-the-rocks)
- \$2.00** Cuervo Shots

Gringo's MEXICAN BAR & GRILL
115 East College 338-3000

ALCOHOL AND VIOLENCE

ARE PARTNERS

IN CRIME.

- Assault
- Child abuse
- Rape
- Murder

More than half the time, alcohol is involved. Let's face it. If we can't stop abusing alcohol, we can't stop violence.

What can we do?

- Limit the number of alcohol outlets in our communities.
- Ask bar owners to quit offering drink specials that encourage drinking to get drunk.
- Reduce alcohol at sporting events.

THE STEPPING UP PROJECT
TO REDUCE THE HARMFUL EFFECTS OF HIGH RISK DRINKING
www.uiowa.edu/~stepping

THE Q BAR
211 Iowa Ave. 337-9107

FRIDAY \$5 / \$6 minors

The Schwag (greatful dead tribute)

WARSAW with Mary Austen

SATURDAY \$4 / \$6 minors

HAMBURG INN 214 N. Linn
NO. 2 INC. OPEN 6:00 AM
IOWA CITY, IOWA BREAKFAST CARRY-OUT 337-5512

Sports Column
12 S. Dubuque Iowa City

F A C
AT THE COLUMN
3-7

1/2 Price Pizza 25¢ Wings

\$1.00 Bottles \$1.00 Drafts

\$2.99 Pitchers

Why settle for "substandard" when you could have THE "Sub Standard" ?

SELECTION: We carry a nice selection of subwoofer tubes, single and dual-voice coil subs, sealed boxes, bandpass boxes, and custom enclosures. You'll find subs from **Alpine, Boston Acoustics, and Pioneer.**

INSTALLATION: We're proud to have three of the best installers in the state. Recently, two of them competed in the **IASCA Iowa State Championship** and took home **first and second place** in the Pro 301-600W category.

VALUE: Compare the whole package — sales help, product, installation, and service — and we think you'll agree that Audio Odyssey sets the "Sub Standard" in Iowa City!

Pioneer's massive 15" TSW383DVC dual voice coil sub \$159/ea

Audio Odyssey
409 Kirkwood Ave. Iowa City 338-9505

NICK STIKA LIVE

BAR
337-9107
TURDAY
3.00 Domestic Pitchers 7-10pm

DAY
om-close

UR
IT

50

8

AD • QUESADILLAS • BLT

22 S. Clinton

FLINER
y Hour
on.-Fri. 3-6
chers

ort Bottles
ll Drinks & Shots
ort Pints
ttles

ay & Saturday 9-close
& Cokes \$2.00
Kamikazes \$1.00

ext pizza or dance
Airliner Upstairs,
ly No Charge)

STAIRS • UPSTAIRS IS NOW 18

FLINER
K SANDWICH • FRENCH DIP

20 East Burlington
For orders to go
351-9529

is Weekend...

arry
yer

• 9:00 p.m.

Snowy
native

s (just added)
atting Cages
nature Golf
Inflatables

Gift Certificates
or any group)

PLANET
Family Fun Center

es Its Own Planet

IOWA HAWKEYES

WEEK TWO AT

IOWA STATE CYCLONES

6 p.m. Saturday at Jack Trice Stadium, Ames • TV: Fox-Sports, Chicago • Radio: 96.5 FM and 800 AM

IOWA (0-1, 0-0)		
Sept. 4	Nebraska	L, 42-7
Sept. 11	at Iowa State	6:05 p.m.
Sept. 18	Northern Illinois	5:15 p.m.
Sept. 25	off	
Oct. 2	at Michigan State	11:10 a.m.
Oct. 9	Penn State	1:05 p.m.
Oct. 16	at Northwestern	11:10 a.m.
Oct. 23	Indiana	1:05 p.m.
Oct. 30	at Ohio State	1:05 p.m.
Nov. 6	Illinois	1:05 p.m.
Nov. 13	at Wisconsin	1:05 p.m.
Nov. 20	Minnesota	11:10 a.m.

OFFENSE

Tough call because last week Iowa played one of the best defenses in the nation and Iowa State played a I-AA team. Guess we'll go with the numbers until the Hawkeyes prove us wrong.

Who has the edge?

By Mike Kelly

COACHES
Iowa's Kirk Ferentz has yet to win a game and the Cyclones Dan McCarney has won ten games in five years. Call it a draw.

INTANGIBLES
It's Iowa State for crying out loud!

SPECIAL TEAMS

Iowa's Jason Baker was the busiest man on the field last weekend, punting 11 times. Iowa State has a few gamebreakers back returning kicks. Give the edge to the Cyclones.

DEFENSE

Even though Iowa's defense held the Huskers close in the first half, they still gave up 347 yards rushing. Iowa State only gave up 18 yards passing. They played Indiana State, but the stat is still impressive.

IOWA STATE (1-0, 0-0)		
Sept. 2	Indiana State	W, 33-7
Sept. 11	Iowa	6 p.m.
Sept. 18	at UNLV	9 p.m.
Sept. 25	Kansas State	1 p.m.
Oct. 2	off	
Oct. 9	at Nebraska	TBA
Oct. 16	at Missouri	TBA
Oct. 23	Colorado	1 p.m.
Oct. 30	Texas	1 p.m.
Nov. 6	at Texas Tech	1 p.m.
Nov. 13	Oklahoma	1 p.m.
Nov. 20	at Kansas	TBA

Iowastarters

OFFENSE		DEFENSE	
SE 5	Yamini	LE 99	Herron
LT 72	Nelson	LT 91	Montgomery
LG 63	Bickford	RT 96	C. Brown
C 52	Blazek	RE 98	Saidat
RG 67	Lightfoot	OLB 97	Woods
RT 74	Cunningham	LB 37	Davison
TE 80	Flemister	LB 54	Kampman
QB 4	McCann	LC 11	Slattery
WR 87	Kasper	SS 9	Bowen
RB 46	Betts	FS 10	Hall
FB 31	Thein	RC 2	Holman

Iowaleaders

RUSHING	Att	Net	Avg	TD	Avg/G
Betts	15	73	4.9	0	73.0
Thein	3	2	0.7	0	2.0
Allen	1	2	2.0	0	2.0
Total	26	57	2.2	0	57.0
Opponents	62	370	5.6	5	347.0

HAWKEYES

OFFENSE	BIG TEN	YARDS/GAME
Total	11th	169.0
Rushing	11th	57.0
Passing	10th	112.0

CYCLONES

OFFENSE	BIG 12	YARDS/GAME
Total	1st	551.0
Rushing	1st	434.0
Passing	9th	117.0

Cycloneleaders

RUSHING	Att	Net	Avg	TD	Avg/G
Haywood	24	172	7.2	1	172.0
Davis	13	112	8.6	1	112.0
Rosenfels	4	51	12.8	1	51.0
Total	61	434	7.1	4	434.0
Opponents	43	213	5.0	1	213.0

Iowastatestarters

OFFENSE		DEFENSE	
SE 86	Anthony	RE 15	Hayward
LT 72	Marsau	DT 52	Reed
LG 70	Beaudet	NG 44	Harkau
C 63	Bruns	END 99	DeRonde
RG 76	Gerke	ILB 49	Weiford
RT 75	Howard	ILB 48	Brcka
TE 31	Banks	OLB 38	Beckom
QB 18	Rosenfels	SS 17	Waters
FL 3	Groce	CB 8	Powers
TB 28	Davis	FS 7	Avey
FB 43	Jackson	CB 27	Anslay

lastweek

The Hawkeyes struggled to put together an offense against the bigger and faster Nebraska Cornhuskers. The defense held its own in the first half, holding the Huskers at 7-0. However, fatigue played a large role in the second half, as Nebraska scored 35 points.

DEFENSE

UT	AT	TT	Loss	Sack	Int.
Bowen	13	2	15	1-1	0-0
Holman	7	2	9	1-1	0-0
Kampman	5	3	8	1-2	0-0
Montgomery	3	4	7	1-1	0-0

In the spotlight: Up front

In last week's game against Nebraska, four out of the top six Iowa tacklers were defensive backs. Iowa State's running offense is similar to Nebraska's, but not quite as potent. For Iowa to win, they have to stop the run up front.

Defensive back Tackles

Matt Bowen	15
Tarig Holman	9
Doug Miller	6
Shane Hall	6

DEFENSE

UT	AT	TT	Loss	Sack	Int.
Weiford	5	4	9	0-0	0
Brannon	5	2	7	0-0	0
Hayward	5	2	7	0-0	0
Beckom	4	3	7	2-4	0
Reed	3	3	6	1-2	0

lastweek

The Cyclones defeated Indiana State 33-7. Sophomore Ennis Haywood rushed for 172 yards and one touchdown, while Darren Davis had 112 yards and one touchdown on only 13 carries. QB Sage Rosenfels also bolted for a 52-yard touchdown after a fake to Davis.

Janzen, Dodds tied for lead in Canadian Open

OAKVILLE, Ontario (AP) — Disgusted by his start and driven by the few goals he has left this year, Lee Janzen birdied eight of the last 12 holes Thursday for a 6-under 66 that put him in a tie with Trevor Dodds after the first round of the Canadian Open. Janzen, who failed to give Ben Crenshaw a good reason to pick him for the Ryder Cup team, is trying to

play his way into the Tour Championship with hopes of salvaging a frustrating year. "It's toward the end of the year, and I really need to play well," he said. "It was good to get off to a good start." Dodds, a 40-year-old from Namibia who once played the Canadian Tour, felt at home Thursday, especially with an eagle on the par-5 18th by hitting a 4-iron from 212 yards into about 12 feet. "I like it here," he said. "It's my home away from home away from

home. I think you develop some kind of expectation of playing well, and good things happen." The group at 67 included Steve Stricker and two-time Canadian Open champion Steve Jones. Ryder Cup players Jesper Parnevik and Jim Furyk were among those at 68. Mike Weir, who last week became the first Canadian in 45 years to win a PGA Tour event on home soil, took double bogey on the 11th and wound up with a 73.

Injuries can't stop Tribe from clinching title

By Tom Withers
Associated Press

CLEVELAND — The Indians were 20,000 feet somewhere above the Central time zone when they clinched their fifth straight AL Central title. However, Cleveland's players didn't find out they were officially champs until they walked off their plane in Chicago early Thursday morning. Needless to say, there wasn't any champagne popped near the baggage carousel. "We shook hands and that was about it," Indians manager Mike Hargrove said from his hotel room Thursday. "It was very subdued." And, perhaps, very fitting. Cleveland was expected to win its division again this year without much of a struggle. But the Indians could never have imagined the route they would take to get there. The team has been ravaged by major injuries almost since opening day, and only in the past week

310 N. 1st Ave.
337-6424

SELLS ALL POP & BEER AT WHOLESALE COST

We have the Best Prices in Iowa City!

GABES

FRIDAY
Rotation D.J.'s
SATURDAY
Dick Prall
Quiet Kid
UPCOMING
UJB - Royal Trux
Superchunk - Frogs
Mustard Plug
Honeydogs - Jonathan Richman - Burning Spear
Mr. T - V-Roys - Blue Mountain - Drivers

111 E. COLLEGE ST., IOWA CITY, IOWA

THE FIELD HOUSE

RESTAURANT & NIGHTCLUB

FRIDAY HAPPY HOUR
4 to 8 p.m.
"Dollar You Call It"
FREE Popcorn & Food Specials

FRIDAY NIGHT & SATURDAY NIGHT

Join us for the Iowa-Iowa State Game!

★ 20 TVs ★
2 Big Screens

Happy Hour Specials During the Game!

\$100 **\$200**

Shot Specials • 10-Close • Captain Morgan • Screwdrivers • Dance Floor Open at 9pm • Rum & Coke • Gin & Tonic • Friday & Saturday Nights • 8-Close

Young adults always welcome for dancing, pool, eating, and non-alcoholic beverages. 18 & over with proper I.D. (Student I.D. required if 18, along with valid I.D.)

WHEN YOUR "FRIEND" GOES OUT AND YOU END UP WITH THE HEADACHE....

SAY SOMETHING

- THE NEXT DAY
- BE OBJECTIVE
- CLEAR THE AIR

SPONSORED BY HEALTH IOWA/STUDENT HEALTH SERVICE.

Sosa bl...

CHICAGO (AP) — Sam Sosa hit his 59th home run Thursday, increasing his major league lead and moving one away from becoming the first player to reach 60 home runs twice. But once again, he couldn't stop the Chicago Cubs from losing. Cincinnati's Greg Vaughn continued his own remarkable power display, hitting his fifth homer in three games, to give the Reds a 5-1 victory. Vaughn hit his 36th, a two-run, go-ahead shot in the seventh. It was his seventh homer in his last 26 at-bats and the Reds' 23rd home run over a seven-game span.

Astros 3, Phillies 1

PHILADELPHIA — The Houston Astros completed the best road trip in team history — going 7-0 — when Ken Caminiti hit a tiebreaking home run in the eighth inning Thursday to win over Philadelphia.

Class

111 Commun...

11 am

CLASSIFIED READERS: When answering ads, please send cash, check or money order. Every ad that requires cash.

PERSONAL

CHOICES NOT LE...

FREE Pregnancy Test

Mon. - Sat. 10-1 & Thru 10-11
EMMA GOLDMAN
227 N. Dubuque St.
319 / 337-2...

"Iowa's Clinic of Choice"

WARNING: SOME PREGNANCY TESTING IS FOR NON-JUDGMENTAL CARE ONLY.

THE M...

PLU...

Top Local Will Be The Villa

SPORTS

Sosa blasts 59th in Cubs loss

CHICAGO (AP) — Sammy Sosa hit his 59th homer Thursday, increasing his major league lead and moving one away from becoming the first player to reach 60 twice.

But once again, he couldn't stop the Chicago Cubs from losing.

Cincinnati's Greg Vaughn continued his own remarkable power display, hitting his fifth homer in three games, to give the Reds a 5-3 victory.

Vaughn hit his 36th, a two-run, go-ahead shot in the seventh. It was his seventh homer in his last 26 at-bats, and the Reds' 23rd homer over a seven-game span.

The NL Central-leading Astros won three times at Montreal and then finished a four-game sweep at Veterans Stadium. Houston's previous top trip was a 6-0 swing in May 1999.

Brewers 9, D'backs 8

MILWAUKEE — Jeremy Burnitz drove in a season-high six runs with a home run, double and two singles, leading Milwaukee over Arizona and cutting the Diamondbacks' NL West lead to

Scott Karl (9-11) won at home for the first time in 18 starts since July 15, 1998, allowing six runs and seven hits in 5 1-3 innings. Karl, backed by a 6-0 lead after two innings, was 0-9 with a 5.52 ERA during his County Stadium winless streak.

And these weren't even baseball's newly hired ump.

Reggie Sanders struck out for the third out and headed back to the dugout, but the umpires didn't notice and the Expos didn't leave the field.

So Phil Nevin went to the plate and ran the count to 2-1 against Montreal pitcher Ted Lilly before someone in the Expos dugout called over plate umpire Jerry Layne and told him the problem.

Devil Rays 5, Tigers 3

ST. PETERSBURG, Fla. — Jose Canseco hit a three-run homer in his return from a four-game absence and the Tampa Bay Devil Rays beat Detroit Tigers.

Canseco snapped a 2-2 tie in the fifth inning with his 32nd homer and first since July 8.

The designated hitter developed a sore ligament in his right hand while working out after back surgery in July and had 12 hits — all singles — in 37 at-bats since coming off the 15-day disabled list Aug. 20.

Padres 10, Expos 3

SAN DIEGO — Oops! In a colossal blunder by umpires, the San Diego Padres almost got four outs in the seventh inning of their 10-3 win over the Montreal Expos on Thursday.

Astros 3, Phillies 1

PHILADELPHIA — The Houston Astros completed the best road trip in team history — going 7-0 — as Ken Caminiti hit a tiebreaking home run in the eighth inning Thursday for a win over Philadelphia.

lastweek

ones defeated Indiana State phomore Ennis Haywood or 172 yards and one wn, while Darren Davis had is and one touchdown on carries. QB Sage Rosenfels ed for a 52-yard touch- a fake to Davis.

atching title

Stars Travis Fryman and lomar returned. Even grove has only been able is opening day lineup four not at all since April 22. nents this season, Clevel- eup had as many Buffalo s Indians. On Wednesday argrove used his 101st atting order and the placed 15 players on the list a total of 21 times. en the Indians failed to ednesday night by losing exas, they were forced to ir champagne back in ice.

PERSONAL

GUITAR PLAYER seeking people to jam with. Call (319)353-4511, leave message.

PERSONAL SERVICE

COMPACT REFRIGERATORS for rent. Semester rates. Big Ten Rentals. 337-RENT.

CELLULAR PHONES & PAGERS

CELLULAR PHONE RENTALS only \$5.95/day, \$29/week. Traveling this weekend? Rent a space of mind. Call Big Ten Rentals 337-RENT.

PEOPLE MEETING PEOPLE

WHY WAIT? Start meeting Iowa singles tonight. 1-800-766-2623 ext. 9320.

WORK-STUDY

WORK-STUDY positions available in the Department of Mathematics. Computer data entry and clerical duties. \$5.50/hour. Must be work-study qualified. Contact Margaret at 355-0709 or stop in room 14 MacLean Hall to apply.

WORK-STUDY: Fall positions available in Food Bank. Assist supervisor, volunteers and clients. Clerical work, computer skills preferred. \$7/hour. Off-campus. Call Deb at 351-2726.

HELP WANTED
\$25 + Per Hour
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED

AUTO DETAILER
Wanted full or part time help. Students we work around your schedule. Apply in person at Carouse Motors, HWY 1, Iowa City.

BE A Marketing Representative
Versity.com an on-line academic resource center, is seeking Campus Marketing Representatives. Responsibilities include advertising, marketing and market research. Valuable experience, resume builder, \$8-10/hour. Apply @ www.versity.com

BEFORE AND AFTER SCHOOL PROGRAM seeking Associate Director. Must be available 7:30a.m. - 4:30p.m., M, T, W, F, 2-5:30p.m., Thurs. Send resume to Lucas On Campus, 830 Southlawn Drive, Iowa City, IA 52245 or contact Fran (319)339-6854.

COMPUTER USERS NEEDED.
Work own hours. \$25k-380k/year. 1-800-476-8653 ext. 7958.

EAGLE FOOD STORE
Full and part-time produce and cashier positions available. Will work around your school schedule! Apply in person: Eagle Food Store on corner of Dodge and Church St. EOE

FIRST UNITED METHODIST CHURCH is seeking a person for Sunday morning from 8 a.m. - noon. Job involves set-up for Sunday school classes, general assistance and locking up. For a job description and compensation contact the church office at (319)337-2857.

FLEXIBLE SCHEDULING
Current openings:
-Part-time evenings \$7.50-\$7.50/hr.
-Full-time 3rd \$8.00-\$9.00/hr.
Midwest Janitorial Service
2466 10th St Corvallis
Apply between 3-5p.m. or call 338-9964

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED

BEFORE AND AFTER SCHOOL PROGRAM now hiring child care associates. Hours available 7:30 a.m. - 4:30 p.m., M, T, W, F, 2-5:30 p.m., Thurs. Contact Fran (319)339-6854.

FUN office has 6 openings 8:30-noon Monday-Friday. Must work at least 3 days. Also some p.m. jobs. Call (319)337-4411.

HELP wanted at Sharpless Auto Dept. Flexible hours. No experience needed. (319)351-9963.

HIRING now for Fall cleaning positions. Starting \$7.50 an hour. Call (319)354-7605 for more information. 9-3pm, Monday-Friday.

HOMEWORKERS NEEDED
\$635 weekly processing mail. Easy! No experience needed. Call 1-800-426-3689 Ext. 4100, 24 hours.

HOUSE boys wanted evenings, Monday-Thursday 5:15p.m. to 6:15p.m. Competitive wages. Free meals. (319)338-7269.

LOOKING for full or part-time individuals to join us here at Kids' Depot. Must be reliable and love to work with children. Please call (319)354-7868 for application.

MEMORIES BAR
Part-time bartenders: days, evenings, and weekends. Stop in or call 928 Maiden Lane (319)338-6080.

MR. MONEY USA is now hiring a loan officer/sales clerk. (319)358-1163.

NEW after school program looking for energetic fun staff to plan activities and play with kids. Great hours - no nights, no weekends. Call (319)358-7445.

NOW hiring part-time help. Flexible schedules, great for students. Apply in person @ Ben Franklin, Sycamore Mall.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

ATTENTION! Own a computer? Put it to work! \$25-\$75/hour. Part-time/full-time. 1-800-561-3124. www.work-from-home.net/4real

AUTO DETAILER needed ASAP. Benefits, pay negotiable. Experience necessary. (319)358-1705.

HELP WANTED
\$1500 weekly potential mailing our circulars. For information call 203-877-1720.

HELP WANTED
Direct sales reps needed NOW! Market credit card appl. Person-to-person. Commissions avg \$250-500/wk. 1-800-651-2832

HELP WANTED

NO NIGHTS OR WEEKENDS! Child care center looking for fun and caring staff to work full-time and part-time. Planning activities and playing with our infants and 2-year-olds. Please call Marcy at (319)354-3621.

PART-TIME full service station help for evenings and weekends. Customer service, stocking, and cleaning duties. Independent, self-motivated person with minor mechanical knowledge that would like to work in a cheerful atmosphere apply between 7:30-6p.m. at Russ Amoco 305 N Gilbert St.

PART-TIME RETAIL Duties include cash register operation, customer service, and stocking merchandise. No weekend or nights. Paid holidays. Benefits available. (319)339-7033 ask for Kim or Cliff, between 8a.m. - 3 p.m.

PART-TIME, FULL-TIME DAY TIME RETAIL HELP Fast paced work environment. Apply at **Stuffs Etc. Consignment** 845 Pepperwood Lane (319)338-9909.

PLASMA DONORS NEEDED New and six month regular donors now receive \$100 for four donations made within a 14 day period. For more information call or stop by:

SERA TEC PLASMA CENTER 408 S Gilbert Street Iowa City 351-7939

SALE ASSOCIATE enthusiastic, positive attitude at Coral Ridge Mall. \$7-\$12 based on performance. Specialty Gifts, (319)867-6971.

HELP WANTED

SPRING BREAK '00 Cancun, Mazatlan or Jamaica. From \$399. Repts wanted! Sell 15 and travel free! **Lowest Prices Guaranteed!!!** Info: Call 1-800-446-8355 www.sunbreaks.com

SPRING BREAK 2000 WITH STS Join America's #1 Student Tour Operator to Jamaica, Mexico, Bahamas, Cruises, and Florida. Now hiring on-campus reps. Call 1-800-648-4849 or visit online @ www.ststravel.com

TELEPHONE Contractor now hiring experienced telephone bank operators, directional drill operators to work in Iowa City area. Top wages according to experience. Travel expenses, insurance, vacation pay, etc. Driver's license and drug test required. Trans Am Cable (417)532-8112.

TOW TRUCK OPERATORS WANTED Part-time and evening positions available. Must live in Iowa City or Coralville area. Have clean driving record. Will train right person. Apply in person @ 3309 HWY 1 SW, (319)354-5936. EOE

WEBER BEFORE AND AFTER SCHOOL PROGRAM is now hiring program staff for the 1999-2000 school year. Duties include supervising children in activities, assisting in planning and preparations, chaperoning field trips, and maintaining a safe environment for children. Experience beneficial but not necessary for hire. Hours are 6:45-8:30am, M-F, 2:30-6:00pm, M, T, W, F, and Th 1:30-6:00pm. Call Amy for more information at (319)356-6184.

HELP WANTED

SYSTEMS UNLIMITED, a recognized leader in the provision of comprehensive services for people with disabilities in Eastern Iowa, has job opportunities for entry level through management positions. Call Chris at 1-800-401-3665 or (319)338-9212.

WEEKEND housekeepers wanted: 10-4p.m. Saturday-Sunday \$6.50 to start. Apply in person Alexis Park Inn 1165 S Riverside.

EARN UP TO \$1000 By Posting Your Lecture Notes Online 408-727-5127 or Contact: jobs@study247.com Revolutionizing the Way Students Study on the Web.

AMBITIOUS ENTREPRENEURS, Internet computer shopping & global telecommunications business. Work a few hours per week. Free information. Call 800-996-7985

HELP WANTED

IMMEDIATE part-time sales position available. Previous experience a plus but will train if needed. Advancement opportunities available. Call Sherwin Williams @ (319)338-3604.

Children's Writers Wanted www.brantpointprize.com

Drivers Seeking a few good drivers!! Do you??? Receive Co. paid insurance Benefits and incentives? Do you receive \$800.00/week and most weekends at home? If not, Call us!! at 1-800-551-9057 24 hrs. Ask for Personnel to See if you qualify Must be DOT qualified TANDM TRANSPORT CORP. Michigan City, IN Regional offices Chattanooga TN Findlay OH Gaylord MI Albany IL www.tand.com Ad #500 EOE

Advertising Sales/University Promotions Collegiate Marketing Group has paid internship opportunities available in this university market. We're looking for motivated, responsible self-starters. Flexible hours, commissions plus bonuses, potential internship credit. Fax resume with cover letter to **Human Resources 1-8001-848-8899**

Immediate Opening Miller Brewing Company Key Accounts Manager Looking for a friendly and outgoing person to call on Young Adult Accounts in the Cedar Rapids and Iowa City area. Hours will vary. College degree preferred. Please send resume or apply in person to: Fleck Sales Company 1825 Edgewood Rd. SW Cedar Rapids, IA 52404

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

HELP WANTED

NEWSPAPER INSERTERS We currently have openings on our night shift, for part-time Newspaper Inserters. Hours are approximately 10p.m. to 5a.m., Monday through Friday. Starting wage of \$7.00/hour with a premium of \$9.50/hour paid on Friday and Saturday nights. No previous experience necessary. A pre-employment drug test is required. If interested, please stop by and fill out an application. Amy Sparty, Production Director, Iowa City Press-Citizen, 1725 N. Dodge St., Iowa City, Iowa 52245.

COASTAL ASSISTANT MANAGER or full/part time associates wanted. Good advancement opportunity. Apply at Coastal 807 1st Ave., Coralville EOE

COASTAL ASSISTANT MANAGER or full/part time associates wanted. Good advancement opportunity. Apply at Coastal 807 1st Ave., Coralville EOE

Advertising Sales/University Promotions Collegiate Marketing Group has paid internship opportunities available in this university market. We're looking for motivated, responsible self-starters. Flexible hours, commissions plus bonuses, potential internship credit. Fax resume with cover letter to **Human Resources 1-8001-848-8899**

Immediate Opening Miller Brewing Company Key Accounts Manager Looking for a friendly and outgoing person to call on Young Adult Accounts in the Cedar Rapids and Iowa City area. Hours will vary. College degree preferred. Please send resume or apply in person to: Fleck Sales Company 1825 Edgewood Rd. SW Cedar Rapids, IA 52404

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

HELP WANTED

NEEDED: STUDENT EMPLOYEES for immediate openings at UI Laundry Service Monday through Friday, various hours scheduled around classes. Maximum of 20 hours per week. \$8.00 per hour. Apply in person at UI Laundry Service-Oakdale Campus, 2000 Cross Park Road, Monday thru Friday, 8:00 a.m. to 2:00 p.m.

COASTAL ASSISTANT MANAGER or full/part time associates wanted. Good advancement opportunity. Apply at Coastal 807 1st Ave., Coralville EOE

COASTAL ASSISTANT MANAGER or full/part time associates wanted. Good advancement opportunity. Apply at Coastal 807 1st Ave., Coralville EOE

Advertising Sales/University Promotions Collegiate Marketing Group has paid internship opportunities available in this university market. We're looking for motivated, responsible self-starters. Flexible hours, commissions plus bonuses, potential internship credit. Fax resume with cover letter to **Human Resources 1-8001-848-8899**

Immediate Opening Miller Brewing Company Key Accounts Manager Looking for a friendly and outgoing person to call on Young Adult Accounts in the Cedar Rapids and Iowa City area. Hours will vary. College degree preferred. Please send resume or apply in person to: Fleck Sales Company 1825 Edgewood Rd. SW Cedar Rapids, IA 52404

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

HELP WANTED

TIRED OF FLIPPING BURGERS? Work a few hours per week and around your classes. For more information call toll free, (319)643-4190.

Immediate Opening LIFE Skills, Inc. Part-Time Administrative Assistant Private, non-profit agency seeks flexible individual with excellent communication skills to manage administrative offices for a community based social service agency. Duties include AR, cash flow management, systems maintenance, and phone back-up. Experience with spreadsheet and accounting software desired. 20-30 hours per week. Compensation is commensurate with experience. Send resume and references to: Attn: Executive Director, LIFE Skills, Inc., 1700 S. 1st Ave., Suite 25E, Iowa City, IA 52240. Apply by 09/10/99.

COASTAL ASSISTANT MANAGER or full/part time associates wanted. Good advancement opportunity. Apply at Coastal 807 1st Ave., Coralville EOE

Advertising Sales/University Promotions Collegiate Marketing Group has paid internship opportunities available in this university market. We're looking for motivated, responsible self-starters. Flexible hours, commissions plus bonuses, potential internship credit. Fax resume with cover letter to **Human Resources 1-8001-848-8899**

Immediate Opening Miller Brewing Company Key Accounts Manager Looking for a friendly and outgoing person to call on Young Adult Accounts in the Cedar Rapids and Iowa City area. Hours will vary. College degree preferred. Please send resume or apply in person to: Fleck Sales Company 1825 Edgewood Rd. SW Cedar Rapids, IA 52404

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

HELP WANTED

COASTAL STORE MANAGER Full time. Good advancement opportunity. Benefits. Apply @ Coastal 807 First Ave., Coralville EOE

GOT WORK? We have immediate openings for nurse assistants, on the day & evening shift. Full or part-time, excellent pay, paid training, great co-workers. Call Denise McClarey, D.O.N. or apply in person.

GREENWOOD MANOR 625 Greenwood Dr., Iowa City, IA Phone 319-338-7912 EOE/AA

PIZZA Need extra cash? 20 hours a week. \$7/hour. Need own car and be available 8:30am-12:30pm Monday-Friday, weekends off. Call 354-1552 to inquire. Also looking for cooks & drivers for evening shifts.

DOMINO'S PIZZA \$8-\$12 an hour. **NOW HIRING Delivery Specialist** Take home cash every night. Flexible hours. Must have car and insurance. Domino's 529 S. Riverside Drive 338-0030 Ask for Wayne or Doug

COOK \$500 sign-on bonus Full-time immediate opening. Wage based on experience but will train. Apply in person to Virginia Albert, Dietary Supervisor. **GREENWOOD MANOR** 625 Greenwood Dr., Iowa City, IA Phone 319-338-7912 EOE/AA

BUD MEYER TRUCK LINES HAS IT ALL! SOLOS Start up to 33¢ TEAMS Start up to 35¢ OWNER 84¢ East OPS 82¢ West

CDL Licensed Students start at 28¢ after training ***** *1200 Mile Average Trip *New Freightliner Condos *Excellent Health, Life, Dental and Vision *Personalized Dispatch Service *PLUS A WHOLE LOT MORE! *\$1,000 Sign-On Bonus For Experienced Drivers Call Toll Free 877-BUD-MEYER (877-283-6393) Call to find out more!

CHILD CARE NEEDED AFTER school day care needed 3p.m.-6p.m. Monday through Friday. Weber school district. Also need occasional sitter for Saturdays. If some/all of these times, work for you please call Jeanne @ (319)337-7540.

STARSEARCH '99' Singers, Bands, Groups. All styles/ages. Major record label agents, seeking new artists. Coming to Cedar Rapids, Iowa. 901-427-2639 901-427-9514

CHILD CARE NEEDED NANNY child care provider 1/2 time for two toddlers. Provide fun, educational activities, light household chores. Some errands. Need a car. Experience, references required. (319)358-8086.

CHILD CARE NEEDED NANNY child care provider for two boys ages 4 & 1. Provide fun educational activities, light household chores. Some errands. Need car. Age appropriate experience and references requested. M-F 2:30pm-6pm. Job sharing possible. Call with available hours. (319)339-7334.

CHILD CARE PROVIDERS CERTIFIED bilingual educator has child care openings (ages 18 months to 4 years). Developmentally appropriate child center with Spanish/English enrichment activities. Please call Christine @ (319)337-3695 or (319)358-9203.

EDUCATION CHILD care center and preschool hiring all positions, infant to preschool. Full or part-time. North Liberty. Contact Lindsay @ (319)626-5858.

LOVE-A-LOT CHILD CARE has the following job opportunities: 7a.m. - 3p.m., noon - 5:45p.m., 2:30 - 5:45p.m., 11:30-3:30p.m. Please apply @ 213 5th Street or call Julie at (319)351-0106.

NOAH'S ARC day care is now hiring dedicated and loving teachers for full-time and part-time positions. Will work around class schedules. Please contact Stephanie at 351-2491.

POSITIONS available in classes for ages 3, 4, and 5. Christ the King Preschool, contact Cherie @ (319)337-6725.

AUTO FOREIGN TO 86¢ thing keyle

MOTORCYCLE 199 Ex Bl Low Ca. G

USED AUTOS MAKE TRACT

CARS • CARS • CARS 95 Dodge Intrepid 94 Oldsmobile Achieva 94 Chevy Corsica 94 Geo Metro, air, 1 owner 93 Pontiac Bonneville, SSE 92 VW Jetta 92 Oldsmobile Ciera 92 Ford Taurus 92 Mercury Tracer, auto. 91 Oldsmobile Cutlass Supreme 90 GMC Conversion 90 Mercury Cougar RX7, super charger 90 Plymouth Voyager 89 Dodge Shadow, 4 dr, auto, color 89 BMW 325i 89 Honda Prelude 89 Mazda 626, auto. 89 Olds Cutlass Supreme, 2 dr.

SHARPT I-80 East • Exit 24 Mon-Fri 8.30 to 5; Sat 8.30

RESTAURANT

Car O'Kelly MEXICAN

Carlos O'Kellys Mexican growing and we're looking for:

- KITCHEN HELP
- COOKS (a.m./p.m.)
- DISHWASHERS

Carlos O'Kelly's offers:

- 60 Day Review
- Opportunity for Advancement
- Fun Atmosphere

Come where the Hawkeyes Apply in person at the Gilbert Street & Waterfront

No phone calls EOE

CHILD CARE NEEDED EXPERIENCED child care provider with car needed in our home, 2 1/2 days/week, 2:15-5:45p.m. References required. (319)351-8176.

IN HOME babysitter/nanny needed for two year old boy. Hours negotiable. \$7-\$8/hour. (319)358-9223.

LOVING nanny needed Monday, Wednesday for toddler. Light-house keeping. \$8-\$10/hour. (319)466-5787.

NANNY child care provider 1/2 time for two toddlers. Provide fun, educational activities, light household chores. Some errands. Need a car. Experience, references required. (319)358-8086.

NANNY child care provider for two boys ages 4 & 1. Provide fun educational activities, light household chores. Some errands. Need car. Age appropriate experience and references requested. M-F 2:30pm-6pm. Job sharing possible. Call with available hours. (319)339-7334.

PROVIDE fun educational activities for two boys, ages 4 and 1. Light household chores, some errands. Need own car. Age appropriate experience and references requested. M-F 8:30am to 6:00pm. Job sharing possible. Call with available hours. (319)339-7334.

CHILD CARE PROVIDERS CERTIFIED bilingual educator has child care openings (ages 18 months to 4 years). Developmentally appropriate child center with Spanish/English enrichment activities. Please call Christine @ (319)337-3695 or (319)358-9203.

EDUCATION CHILD care center and preschool hiring all positions, infant to preschool. Full or part-time. North Liberty. Contact Lindsay @ (319)626-5858.

LOVE-A-LOT CHILD CARE has the following job opportunities: 7a.m. - 3p.m., noon - 5:45p.m., 2:30 - 5:45p.m., 11:30-3:30p.m. Please apply @ 213 5th Street or call Julie at (319)351-0106.

NOAH'S ARC day care is now hiring dedicated and loving teachers for full-time and part-time positions. Will work around class schedules. Please contact Stephanie at 351-2491.

POSITIONS available in classes for ages 3, 4, and 5. Christ the King Preschool, contact Cherie @ (319)337-6725.

AUTO FOREIGN TO 86¢ thing keyle

MOTORCYCLE 199 Ex Bl Low Ca. G

USED AUTOS MAKE TRACT

CARS • CARS • CARS 95 Dodge Intrepid 94 Oldsmobile Achieva 94 Chevy Corsica 94 Geo Metro, air, 1 owner 93 Pontiac Bonneville, SSE 92 VW Jetta 92 Oldsmobile Ciera 92 Ford Taurus 92 Mercury Tracer, auto. 91 Oldsmobile Cutlass Supreme 90 GMC Conversion 90 Mercury Cougar RX7, super charger 90 Plymouth Voyager 89 Dodge Shadow, 4 dr, auto, color 89 BMW 325i 89 Honda Prelude 89 Mazda 626, auto. 89 Olds Cutlass Supreme, 2 dr.

SHARPT I-80 East • Exit 24 Mon-Fri 8.30 to 5; Sat 8.30

ATTENTION!

Are you or do you know someone looking for a position that is:

- DAYS WITH NO WEEKENDS
- HAS WINTER AND SPRING BREAKS
- SUMMERS OFF
- RETIREMENT BENEFITS FOR CERTAIN POSITIONS
- PAID SINGLE HEALTH INSURANCE FOR CERTAIN POSITIONS

LOOK NO FURTHER!
The Iowa City Community School District currently has the following positions open.

Food Service Asst. - 6 hrs. day
Ed. Assoc. - Autism - 7 hrs. day - South East
Ed. Assoc. - 3 hrs. day - Mann
Ed. Assoc. - Primary Autism - 6 hrs. - Hoover
Ed. Assoc. - General Supervisory - 7 hrs. - West
Ed. Assoc. - Sp. Ed. - 4-1/2 hrs. - Lucas
Ed. Assoc. - SCI/Resource - 6 hrs. - Twain
Ed. Assoc. - 2-3 hr. positions - Lincoln
Ed. Assoc. - 4.7 hr. position - Wickham
Ed. Assoc. - 4 hr. position - Coralville Central
Ed. Assoc. - 1 hr. - Weber
Ed. Assoc. - B.D. - 7 hrs. - City
Ed. Assoc. - SCI - 7 hrs. - City
Ed. Assoc. - Office - 1 hr. - Longfellow
Ed. Assoc. - 1 hr. - Longfellow
Ed. Assoc. - 1 hr. Lucas
Ed. Assoc. 2-3 hrs. day - Penn
Health Assoc. - 1hr. day - Penn
(2 above positions can be combined)
Health Assoc. - 6 hrs. - Wickham
Night Custodian - 8 hrs. - Coralville Central
Night Custodian - 5 hrs. - Wood
Night Custodian - 8 hrs. - Various Buildings
Assistant Varsity Girls' Track - City
Assistant Varsity Girls' Track - West
Head Boys' Soccer Coach - West
Assistant Varsity Girls' Soccer - City
Head Softball - City
Head Sophomore Volleyball - West
9th Grade Wrestling - West
Girls' Basketball Coach - South East

Apply to:
Office of Human Resources
509 S. Dubuque St., Iowa City, IA 52240
www.iowa-city.k12.ia.us
EOE

Heartland Inn
Guest Service night attendant, full-time, 11pm-7am. Looking for friendly dependable person who is self-motivated, pays attention to detail, and works well by themselves. You will assist the guests with their needs, take reservations, post charges, accept payments, run computerized and its reports, and varies other guest service duties. Must be a minimum of 18 years old, have high school diploma or equivalent and possess strong computer skills, including Excel 97. Apply in person at 87 2nd St. Coralville.

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

COASTAL FULL OR PART-TIME CASHIERS NEEDED Must be available on weekends and evenings. Apply at Coastal 807 First Ave., Coralville, IA EOE

HELP WANTED

HiVee NOW HIRING: Day help, Evening help, Bakery help, Produce, Liquor store. Very flexible scheduling. Apply in person to Joe Bellner...

RECEPTIONIST

Immediate part-time position available for a receptionist, 15-20 hours a week perfect for a student. Duties include answering telephone and light office work...

CHEZIK-SAYERS HONDA

2343 Mormon Trek Blvd 337-6100

STARSEARCH '99

Singers, Bands, Groups. All styles/ages. Major record label agents, seeking new artists. Coming to Cedar Rapids, Iowa...

CHILD CARE NEEDED

AFTER school day care needed 3p.m.-6p.m. Monday through Friday. Weber school district. Also need occasional sitter for Saturdays...

CHILD CARE NEEDED

PROVIDE fun educational activities for two boys, ages 4 and 1. Light household chores, some errands. Need own car...

CHILD CARE PROVIDERS

CERTIFIED bilingual educator has child care openings (ages 18 months to 4 years). Developmentally appropriate child care with Spanish/English enrichment activities...

EDUCATION

CHILD care center and preschool hiring at positions, infant to pre-school. Full or part-time. North Liberty. Contact Lindsay...

LOVE-A-LOT CHILD CARE

has the following job opportunities: 7a.m.-3p.m., noon-5:45p.m., 2:30-6:45p.m., 11:30-3:30p.m. Please apply @ 213 5th Street or call Julie at (319)351-0106.

NOAH'S ARC day care

is now hiring dedicated and loving teachers for full-time and part-time positions. Will work around class schedules. Please contact Stephanie at 351-2491.

POSITIONS available in classes

for ages 3, 4, and 5. Christ the King Preschool, contact Cherie @ (319)337-6725.

COMMUNICATIONS

...Education... Exercise... Comics... Nursing... Dentistry... Music... they know-how work to develop a career other people. Have those personal need, and value. and we are used to. Come join us.

SHARPLESS AUTO

1-80 East - Exit 249 - Iowa City Mon-Fri 8:30 to 5; Sat 8:30 to 1pm or by appt. 351-9963

RESTAURANT

Carlos O'Kelly's MEXICAN CAFE Carlos O'Kellys Mexican Cafe is growing and we're looking for: KITCHEN HELP, COOKS (a.m./p.m.), DISHWASHERS

Carlos O'Kelly's offers: 60 Day Review, Opportunity for Advancement, Fun Atmosphere. Come where the Hawkeyes hang out! Apply in person at the corner of S. Gilbert Street & Waterfront Drive

CHILD CARE NEEDED

EXPERIENCED child care provider with car needed in our home, 2-3 days/week, 2:15-5:45p.m. References required. (319)351-8176

LOVING nanny needed Monday

Wednesdays for toddler. Light-house keeping, \$8-\$10/ hour. (319)466-5167

NANNY child care provider

for two boys aged 4 & 1. Provide fun educational activities, light household chores. Some errands. Need car. Experience, references required. (319)358-8086

PROVIDE fun educational activities

for two boys, ages 4 and 1. Light household chores, some errands. Need own car. Age, appropriate experience and references requested. M-F 8:30a.m. - 6p.m. Job sharing possible. (319)339-7334

MANAGEMENT OPPORTUNITIES

Use your previous restaurant experience in a career with Franchise Management Systems: a local organization with a commitment to excellence.

WE offer:

- Training program -Positive atmosphere -Salary dependent on experience and qualifications -Health/ Life/ Dental Ins. -401(K) available -Tuition assistance -5 day work week -2 weeks paid vacation per year -Free meals -Opportunity for advancement

ARBY'S

Attn. Ms. Ellen Keller 3410 Brady Street Davenport, IA 52006

1993 TOYOTA MR2

86K, power everything, air, tilt, cruise, keyless entry. Clean \$8,100. Call 354-7306.

1992 ACURA INTEGRA GS

Black and ivory interior, 74,000 miles, 5 speed, AC, tilt, AM/FM cassette, PW, PL, ABS, cruise, keyless, sunroof. \$2,000 below book. New brakes, \$7,500/OBO. 339-8319.

1992 CBR 600 F2

Excellent condition. Black, purple, red. Low miles. \$3,599/OBO. Call: 319-551-9980. Great for campus!

USED AUTOS

Table with 3 columns: Car Model, Price, and Mileage. Includes Dodge Intrepid, Oldsmobile Achieva, Chevy Corsica, etc.

MAINE TRACKS TO THE AREA'S LOWEST PRICES!

Table with 3 columns: Car Model, Price, and Mileage. Includes Dodge Shadow, Chrysler 5th Ave, Mercury Grand Marquis, etc.

HELP WANTED

Restaurant What a Concept! Panera BREAD A growing neighborhood bakery-cafe concept that cares about their associates...that's what Panera Bread is all about.

We offer: A fun work atmosphere, An excellent hourly wage, Flexible schedules, No late nights, A grease-free environment, Full-and Part-time positions, Growth opportunities. Interested candidates should call: (319) 341-9252

RESTAURANT

COOK needed, lunch and dinner shifts. Apply in person between 2-4p.m. University Athletic Club 1360 Melrose Ave.

SERVER needed, lunch and dinner

shifts. Apply in person between 2-4p.m. University Athletic Club 1360 Melrose Ave.

PREP and line cooks needed

Competitive wages paid. Mondo's Tomato Pie, 516 East 2nd Street, Coralville Strip.

Godfather's Pizza

NOW HIRING \$6.50/hour Counter and kitchen part-time days and evenings. Flexible scheduling, food discounts and bonuses.

BUSINESS OPPORTUNITY

EARN \$1200+ in the first three weeks! Set your own hours and work only a few hours a week. Local call (319)643-4190.

1994 SUZUKI KATANA 600

12K miles, black and yellow, great shape. \$3,200 OBO. Call Sean 337-4315 after 6:00 p.m.

1992 ACURA INTEGRA GS

Black and ivory interior, 74,000 miles, 5 speed, AC, tilt, AM/FM cassette, PW, PL, ABS, cruise, keyless, sunroof. \$2,000 below book. New brakes, \$7,500/OBO. 339-8319.

1989 Ford F150 XLT Lariat Super Cab

4x2 longbed with bed liner. 5-speed, 142,000 very clean. \$3,500. 354-8073.

USED AUTOS

Table with 3 columns: Car Model, Price, and Mileage. Includes Dodge Shadow, Chrysler 5th Ave, Mercury Grand Marquis, etc.

MAINE TRACKS TO THE AREA'S LOWEST PRICES!

Table with 3 columns: Car Model, Price, and Mileage. Includes Dodge Shadow, Chrysler 5th Ave, Mercury Grand Marquis, etc.

USED AUTOS

Table with 3 columns: Car Model, Price, and Mileage. Includes Dodge Shadow, Chrysler 5th Ave, Mercury Grand Marquis, etc.

SHARPLESS AUTO

Call Jeff Leach or Brad Ahvers 351-9963 We Buy, Sell & Trade

RESTAURANT

Hey There! This is your Colonel talkin'. Are you looking for a full or part time position in a growing company where your talents will be utilized? At KFC, our people are recognized for quality work and providing outstanding customer service.

WE offer: Managers who appreciate and reward quality work, One of the best training programs in the country, Competitive compensation, Benefits, even for part time, A chance to share in \$10,000 every month, Other bonus opportunities. Call 'Mike' at 351-6180 Monday - Friday

BOOKS

THE HAUNTED BOOK SHOP We buy, sell and search 30,000 titles. 520 East Washington St. (next to New Pioneer Co-op) (319)337-2996

19th ANNIVERSARY SALE

Sept. 11th-Sept. 18th 15% OFF ALL BOOKS MURPHY-BROOKFIELD USED BOOKS 216 Mon-Sat 119 NORTH GILBERT HALF BLOCK NORTH OF JOHN'S GROCERY

INSTRUCTION

SKYDIVE. Lessons, tandem dives, sky surfing. Paradise Sky-dives, Inc. 319-472-4975.

MUSICAL INSTRUMENTS

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

FOR SALE: Conn 8D double

French horn. Excellent condition. (319)258-3021.

WHAT IS YOUR EQUIPMENT WORTH?

Find out from the Orion Blue Book for musical instruments and equipment. We buy, sell, trade, consign. West Music 351-2000

RECORDS, CDS, TAPES

MR. MUSIC HEAD wants to buy your used compact discs and records even when others won't. (319)354-4709.

TICKETS

CHER September 20, Mark in Quilt Cities, Row 12 aisle. Two for \$115. (319)373-9525.

FOR SALE two Iowa vs Iowa

State football tickets. (319)354-0994.

IOWA FOOTBALL

Sept. 18 vs N. Illinois \$20 each Oct. 9 vs Penn St. \$28 each Oct. 23 vs Indiana \$25 each Nov. 6 vs Illinois \$20 each Nov. 20 vs Minnesota \$20 each Prime Time Tickets (319)645-1421 (local call)

NEED TICKETS: 3 seats, October

at Penn State game. (319)335-8058.

PETS

40 gallon aquarium complete with stand, light, etc. \$130. (319)351-9131.

BRENNEMAN SEED & PET CENTER

Tropical fish, birds and pet supplies, pet grooming, 1500 1st Avenue South. 338-8501.

SPRING BREAK FUN

SPRING BREAK with Mazatlan Express. Air 7 nights hotel/ free nightly beer parties/ party package/ discounts. 1-800-366-4786.

GARAGE/PARKING

DOWNTOWN PARKING Available Sept. 1-7 July 25th Various locations (319)351-8370

BICYCLE

1981 Yamaha Virago 920cc. Call (319)338-1485, leave message, will call back.

MOTORCYCLE

1980 CB 750 Custom Honda. Maroon, excellent condition. 8,170 miles. \$1,800. (515)227-3567.

1985 Olds Delta 88

Car runs good. \$750. 887-4131 days, 338-2085 evenings.

1985 Somerset Buick

A/C, power steering, automatic, runs well and reliable, some rust, new parts just added. New tires. \$700. Call (319)341-9822.

1989 Pontiac Bonneville

runs well, good condition. \$3000 firm. (319)354-3421.

1990 Chevy Cavalier

4-door, excellent mechanical condition. Dependent on school or work vehicle. Book \$2700, asking \$1100. (319)626-6152.

1991 Tracker 4x4

5-speed, air, convertible/ sunroof. 50K, power steering. (319)365-6467, (CR).

1994 Chevy Cavalier

low mileage, AM/FM radio, power locks & windows, cruise control. Good condition. \$4000/OBO. M-F evenings/ weekends. (319)338-6416.

1995 EAGLE TALON

5-speed, 58,000 miles, new tires, 38 miles/ gallon. 2-door, owner having a baby. \$7000. FUN!!!! Call (319)626-2269.

CARS FROM \$500!

Police impounds & tax repo's. For listings call 1-800-318-3323 ext.7530

WANTED! Used or wrecked cars,

trucks or vans. Quick estimates and removal. (319)679-2789.

WE BUY CARS, TRUCKS.

Berg Auto Sales. 1640 Hwy 1 West, 3386688.

AUTO FOREIGN

1983 red Subaru wagon. Runs good, great college car. \$600/OBO. Call (319)358-9142.

1990 Honda Accord LX

for sale. Power everything. A/C, \$2600/OBO. Call (319)455-2860.

1990 Mazda 626 LX

Black, automatic, loaded. 143,000 miles. \$3000/OBO, \$1500 below blue book price. (319)353-5264.

1990 Volvo 240 sedan

5-speed, heated seats, studded snows. Sharp. \$4800. (319)354-4444.

1992 Camry XLE

Loaded. 140,000 miles. \$4495. (319)364-1986.

1992 Nissan Maxima SE

sunroof, charcoal gray, tint, PW, PL, A/C, 115K. \$5200/OBO. (319)341-3658.

1998 Honda Civic EX

16,500 miles, loaded, excellent condition. \$15,500 OBO. (319)358-9788.

NISSAN 1997

Sentra GXB. Platinum gold, pw, pl, cruise, air, warranty. 41K miles. \$9500. (319)337-4712.

VOLVOS!!!

Star Motors has the largest selection of pre-owned Volvos in eastern Iowa. We warranty and service what we sell. 339-7705.

AUTO PARTS

TOP PRICES paid for junk cars, trucks. Call 338-7828.

AUTO SERVICE

AUTO glass replacement. Low prices, mobile service. (319)351-5528, leave message.

SOUTH SIDE IMPORT AUTO SERVICE

804 Maiden Lane. 338-3554. European & Japanese Repair Specialist.

ROOM FOR RENT

AD715. Rooms, walking distance to downtown, some available now. All utilities paid. Off-street parking. M-F, 9-5. (319)351-2178.

AVAILABLE now

Three blocks from downtown. Each room has own sink, fridge, A/C. Share kitchen & bath with males only. \$225/ \$230 plus electric. Call 358-9921.

CAT welcome

wooded setting, good facilities, laundry, parking. \$235 utilities included. (319)337-4785.

CLEAN, non-smoking female

No pets, full cable, utilities paid. W/D, \$260. (319)351-5388.

EXTRA large room

hardwood floors, large windows, private entrance, one year lease. No pets, etc. \$300. (319)351-0690.

FALL LEASING

One block from campus. Includes fridge and microwave. Share bathroom. Starting at \$255, all utilities paid. Call (319)337-5209.

MONTH-TO-MONTH

nine month and one year leases. Furnished or unfurnished. Mr. Green, (319)337-8665 or fill out application at 1165 South Riverside.

NEED TO PLACE AN AD?

COME TO ROOM 111 COMMUNICATIONS CENTER FOR DETAILS.

NONSMOKING

quiet, close, well furnished, \$285- \$310, own bath, \$365, utilities included. 338-4070.

OVER looking river

hardwood floors, huge windows, \$340 utilities included. (319)337-4785.

ROOM for rent

for student man. Summer and Fall. (319)337-2573.

ROOM, beautiful

across from Mr. Green, non-smoking woman, \$500 inclusive. (319)338-1661.

RUSTIC; sleeping loft

overlooking woods; very large; cat welcome; parking; laundry; \$330 utilities included. (319)337-4785.

ROOMMATE WANTED/FEMALE

FEMALE wanted to share two bedroom. W/D, fireplace, deck. Must like cats. \$300/ month plus utilities (319)358-8927.

FEMALE, non-smoker

live-in utilities, part of salary. 338-7693.

NONSMOKING professional/grad

two bedroom townhouse. \$325/ month plus 1/2 utilities. (319)338-7988.

HOUSE FOR RENT

FOUR bedroom, 2-1/2 bath, large yard, 11 blocks east of Pentacrest. \$926 month. Available August now. No pets. (319)466-7491.

LARGE house, close-in

\$900. Tenants pay utilities. (319)645-2075.

HOUSE FOR SALE

FSBO: Brick three bedroom east-side location near City High elementary school, 1714 Morning side Dr. Open Sunday 2-4p.m. \$133,000. (319)338-6236.

MOBILE HOME FOR SALE

16X76 1982, clean four bedroom one bathroom, central air. \$13,000/OBO. (319)626-2503.

16X80, three bedroom, two bath

in Modern Manor. Lots of extras. Call (319)339-5934.

2000

-14x70, three bedroom, one bathroom \$19,900.

28x44 three bedroom, two bath

room, \$33,900. Horkheimer Enterprises Inc. 1-800-632-5985 Hazleton, Iowa.

REAL ESTATE

COME DISCOVER QUITE FRIENDLY COMMUNITY LIVING AT WESTERN HILLS MOBILE HOME ESTATES

- Located at 3701 2nd Street Hwy. 6 W, Coralville. • Large lots & mature grounds. • Storm shelter & warning siren. • City bus service. • Close to new Coral Ridge Mall, hospitals & The University of Iowa. • Pool & Recreational areas. • Community building & laundry facilities. • Full-time on site office & maintenance staff. • Neighborhood watch program. • Country atmosphere with city conveniences. • Double & single lots available.

Current rent promotions

on newer homes. CALL FOR ALL THE DETAILS. 319-645-2662 (local) MON.-FRI. 8-5.

OFFICE SPACE

114 to 1000 square feet. Prime office space, newer, clean, seven locations. Starting at \$99. (319)351-8370.

APARTMENT FOR RENT

Varsity House

322 N. Clinton Street

A private men's dormitory for University of Iowa students

SPORTS

Williams sisters one step away from U.S. Open final

■ Venus and Serena Williams are one win apiece away from making the U.S. Open final a family affair.

By Hal Bock
Associated Press

NEW YORK — So far, so good. Richard Williams, tennis father and coach, surveyed the U.S. Open draw before the tournament began and decided it wasn't that complicated. Forget the rest of the women's field, he said. His daughters, Venus and Serena, would make the final a Williams family affair.

That was 124 players ago. The women's draw at the Open is down to the final four and the Williams sisters are still at it, one match away from making poppa's prophecy come true.

The next step on Friday will be the toughest of all. In semifinal matches, Venus Williams faces top-seeded Martina Hingis and sister Serena meets defending champion Lindsay Davenport.

Davenport and Serena Williams completed the semifinal pairings with three-set victories Wednesday. Davenport survived two match points and held off Mary Pierce 6-2, 3-6, 7-5. Then Williams defeated former champ Monica Seles 4-6, 6-3, 6-2.

A day earlier, Hingis beat Anke Huber 6-2, 6-0 and Venus Williams downed Barbara Schett 6-4, 6-3.

So what about pop's prediction? "I still have one more match," Serena Williams said. "My dad has been right about a lot of things. If I can do well in this match, I know it will be great."

Davenport and Hingis are entirely capable of upsetting the Williams plans. Both have won the U.S. Open and came into this tournament ranked 1-2 in the world.

Davenport has won 12 straight matches over the past two years at the Open and had not dropped a set until the quarterfinals against Pierce.

Hingis has been on a straight-set march through the tournament and reached the semifinals at the Open for the fourth straight year. She has one championship and one runner-up finish.

Hingis has a 7-3 record against Venus Williams, including victories in three of their last four meetings.

Serena has beaten Davenport in two of their three meetings, both times on the same kind of hardcourts they've been hitting on at the Open.

That doesn't disturb Davenport, who will always have a warm spot in her heart for the National Ten-

Mark Lennihan/Associated Press

Serena Williams, left, and her sister Venus, share a light moment during their doubles match at the U.S. Open Thursday.

nis Center because she earned her first Grand Slam title there.

"I love the court here," she said. "It's fast. It's good for my game."

"I've had a good time trying to defend this title, whether it ends Friday, ends Saturday, whatever." Davenport was asked if she might have preferred Seles in the semifinals.

"Serena is probably a little more athletic and plays a little better defense," she said.

For a while, it seemed Davenport might not reach the semifinals. Pierce had the defending champion in deep trouble but let her get away. A rain delay in the third set helped Davenport regroup after avoiding the two

match points.

"I should have been home when the rain came," she said. "I'm just lucky to be there. Sometimes, it just turns the tournament around and you play even better after that."

Serena has taken a tough path to the semis, dropping the first set in each of her last three matches but recovering each time to advance. Venus, too, hit a speed bump when she dropped the first set of her match against Mary Joe Fernandez before rallying.

If they win Friday, the Williams sisters would play each other for the fourth time. Venus has won the first three and Serena thinks she knows why.

"Venus is a more powerful player than I am," she said. "I use more of the court than Venus, although she's doing that a lot better now."

"She has a bigger serve but I have more aces."

Broncos face tough road

By Dave Goldberg
Associated Press

Mike benched Bubby for Brian. Bubby walked out, then came back and verbally mangled Mike.

Yes, John Elway's absence does make a difference to the Denver Broncos, who open the regular season Monday night by entertaining Miami at Mile High Stadium.

This is the third game in nine months between teams that didn't play each other between 1985 and 1998. The last one was the most important — a 38-3 victory by the Broncos at Mile High in a divisional playoff game last January.

But Elway was the quarterback then. Brian Griese, who has thrown all of three passes in his pro career, will be the quarterback against the NFL's quickest defense.

Two reasons to go with Miami:

1. The Dolphins have improved their running game (Cecil Collins, et al) and their deep passing game (Tony Martin).

2. Brian Griese vs. Dave Wannstedt and Miami's very quick defense.

DOLPHINS, 24-17.

Minnesota (minus 4) at Atlanta

A chance for the Vikings to get some quick revenge for January's loss in the NFC title game.

Morten Andersen won't miss the way Gary Anderson did.

FALCONS, 27-24.

San Francisco (plus 5) at Jacksonville

Five reasons the Jags will win: Mark Brunell, Fred Taylor, Jimmy Smith, Keenan McCardell and the 49ers secondary.

JAGUARS, 34-24.

New England (plus 7) at New York Jets

Not even close.

JETS, 34-16.

Pittsburgh (minus 6) at Cleveland

The Browns are back, the Browns are back, the Browns are back.

STEELERS, 17-3.

Dallas (plus 2½) at Washington

The Redskins' weakness (offensive line) vs. the Cowboys' weakness (defensive line). Even if Deion plays ...

REDSKINS, 22-18.

Carolina (plus 3) at New Orleans

Ricky Williams starts earning his bonus.

SAINTS, 17-12.

New York Giants (plus 5 1/2) at Tampa Bay

Mirror image. Good defense, questionable quarterbacking and both teams are looking up after down seasons.

BUCS, 17-16.

Detroit (plus 9½) at Seattle

Greg Hill is right. He's not Barry Sanders.

SEAHAWKS, 27-10.

Oakland (plus 9) at Green Bay

Green Bay's weakness (offensive line) vs. Oakland's strength (DL). But Brett Favre and Lambeau Field over Rich Gannon.

PACKERS, 24-19.

Buffalo (minus 3) at Indianapolis

Are the Colts really improved? This is a good test.

COLTS, 27-23.

Cincinnati (plus 8½) at Tennessee

A nice clean opener for the Titans.

TITANS, 31-10.

Arizona (minus 3) at Philadelphia

Even money that the crowd starts chanting for McNabb in the first quarter.

CARDINALS, 17-3.

Kansas City (minus 3½) at Chicago

The Chiefs do play defense.

CHIEFS, 20-6.

Baltimore (plus 1) at St. Louis

A long day for Kurt (not Curt) Warner.

RAVENS, 16-0.

Winds favor Brits in Walker Cup

NAIRN, Scotland (AP) — Matt Kuchar dug in against a gale-force wind blowing off the Moray Firth, then whaled into his 4-iron.

"I hit it about 132 yards," said Kuchar, who leads the United States against a combined Britain-Ireland team in the Walker Cup this weekend.

If Saturday and Sunday is anything like practice Thursday, the biennial Walker Cup matches between the top two amateur teams in the world will be a lottery — and most of the betting will on the British Isles.

"I don't think it (the wind conditions) are unusual for here, but for us it's very unusual," added Kuchar, the 1997 U.S. Amateur champion and top amateur in the 1998 Masters and U.S. Open.

"Everybody is looking forward to a little wind, but this level or higher — I don't think people are hoping to see that. It's hard to stand up out there. A good 20 mph wind is one thing."

Thursday's westerly winds swept in off the water at 45 mph, and the forecast for the weekend is much the same. Sunday could bring some calm, but it also could add another dimension to the 6,602-yard seaside Nairn Golf Club — rain.

Bo James
ALL WEEKEND
\$1
Tall Boys
SATURDAY • HAWK GAME
7 TV5

Sams
Check out our 2nd location—next to Hy-Vee in Coralville!
Now Open Until 2:00 A.M.
8 BEERS ON TAP
Including... • Guinness • ESB

FRIDAY NIGHT (9-Close) \$1.00 Domestic Pints \$2.00 Pints Guinness & ESB	SATURDAY NIGHT (9-Close) FREE PITCHER of Bud or Bud Light with purchase of 14" pizza or larger \$3.50 Domestic Pitchers 2-4-1 Wells
---	---

HAPPY HOUR 2:00-6:00 Every Day
50¢ Domestic Draws 2 for 1 Well Drinks \$200 Pints \$200 Cheese Bread

321 S. Gilbert, Iowa City • 337-8200

CORAL RIDGE 10
Coral Ridge Mall • Hwy 6 & 965 • Coralville
625-1010
• Stadium Seating
• Advance Tickets
• Digital Sound

OUTSIDE PROVIDENCE (R) 12:45, 3:45, 6:45, 9:45	THE MUSE (PG-13) 1:00, 3:45, 7:00, 9:40 *SNEAK PREVIEW BLUE STREAK (PG-13) - 7:45
RUNAWAY BRIDE (PG) 12:50, 3:50, 6:50, 9:50	THE RED VIOLIN (R) 1:00, 4:00, 7:00, 9:40
ASTRONAUTS WIFE (R) 1:10, 4:10, 7:00, 9:45	STIR OF ECHOS (R) 1:10, 3:45, 7:10, 9:40
THOMAS CROWN AFFAIR (R) 12:40, 3:40, 6:40, 9:40	BOWFINGER (PG-13) EVE 7:00 & 9:30 SAT-SUN MATS 1:45 & 4:15
CHILL FACTOR (R) 12:50, 3:50, 6:50, 9:50	THE BLAIR WITCH PROJECT (R) EVE 7:15 & 9:40 SAT-SUN MATS 2:00 & 4:15
MICKEY BLUE EYES (PG-13) 1:10, 4:10, 7:00, 9:40	SHOWTIME MOVIE LINE 337-7000 CAT 4220 hollywoodonline.com
MYSTERY MEN (PG-13) 1:00, 4:00, 7:00, 9:45	INSPECTOR GADGET (PG) EVE 7:00 SAT-SUN MATS 1:30
AMERICAN PIE (R) 1:10, 4:10, 7:10, 10:00	DUDLEY DO RIGHT (PG) EVE 9:00 SAT-SUN MATS 4:00
STIGMATA (R) 12:40, 3:40, 6:40, 9:40	THE SIXTH SENSE (PG-13) EVE 7:15 & 9:30 SAT-SUN MATS 2:00 & 4:30
13TH WARRIOR (R) 1:20, 4:20, 7:10, 9:50	

Box Office Opens Daily At Noon

CINEMA 11
Sycamore Mall • Eastside • 351-8383

ENGLERT 1&2
221 E. Washington • Downtown • 337-9151

CAMPUS III
Old Capitol Mall • Downtown • 337-7484

Running Wild
Coralville/Iowa City, Iowa
IS HAVING IT'S
GRAND OPENING!
MON., SEPT. 6 THRU SUN., SEPT. 12
Store Hours: Mon-Fri 10-8; Sat 10-6; Sun 12-5
1801 Second Street, Clocktower Plaza, Coralville
319-351-3602
Running Wild is East Central Iowa's Only Running & Walking Specialty Store!

WHAT RUNNING WILD OFFERS TO RUNNERS AND WALKERS:

- An expert shoe fitting—satisfaction with your shoe fit is guaranteed!
- A wide selection of running and walking shoes, apparel, and accessories.
- Sunday morning runs and walks from the store, on a measured course (from 1 mile up to 16 miles) with water provided along the route and treats at the end!
- Training schedules available for the 5K, 10K, and half marathon (beginner to advanced level) for the Iowa City Road Races "Run For The Schools" on October 17, 1999.
- Discounts for area youth athletes.
- Discounts for referrals from area health care specialists: podiatrists, family physicians, chiropractors, physical therapists.
- Active support of local community causes: Festival of Races, raising funds for Cedar Rapids YWCA; PALS - fund raising run for ALS research; D.O.C. DASH - fund raising run for "Doctors Ought To Care", a group whose mission is to educate elementary students about the health risks associated with tobacco use & benefits of good nutrition; SHOP-WITH-A-COP - fund raiser for Iowa City police to Christmas shop with area youth; Iowa City Road Races "Run For The Schools"; Shoe Recycling - bring your used (but still usable) running/walking shoes in to Running Wild, and they will be donated to local Johnson and Linn County agencies to be distributed to those less fortunate.
- Active local support of national health causes: Team in Training for the Leukemia Society—see us for more details; American Heart Association; American Heart Walk; American Diabetes Association; America's Walk For Diabetes.

COME IN & SIGN UP FOR THE FOLLOWING GRAND OPENING PRIZES:
(need not be present to win)

- Full 6 month membership to New Life Fitness World (good at Iowa City or Cedar Rapids locations)
- Full 6 month membership to North Dodge Athletic Club
- One Nike women's running suit
- One Nike men's running suit
- One pair of Saucony Grid Shadow running shoes or Saucony Grid Motion walking shoes (either women's or men's)
- A \$50 gift certificate to Running Wild

Bring this "WILD" coupon in to Running Wild anytime between Monday, Sept. 6 and Sunday, Sept. 12 and receive a Running Wild t-shirt & a free gift with your shoe purchase! Offer good only for 9/6/99 thru 9/12/99 at Running Wild, Coralville

FINALLY, A RUNNING STORE RUN BY RUNNERS!

MICKEY'S
IRISH PUB
11 S. Dubuque

Thursday-Friday
(10 p.m.-Close)

\$1.50
Domestic Pints

The Wheel
"The Wheel is Back"

HAPPY HOUR
Monday-Friday
4-6 p.m.

\$1.25
Pints
Bud Lite, Miller Lite

Give another chance.
Give blood.

Monday, September 13

INSIDE today
SPORTS
A valiant effort
Iowa running back Ladell Betts ran 64 yards Saturday in Iowa's 17-10 loss against Iowa State.

CITY
School Board election eve
The secretary of State urges students to vote. See story, P. 1B

WORLD
East Timor to get peacekeeping
Indonesian president calls for assistance. See story, Page 1B

WEATHER
↑ 64
↓ 42
breezy

INDEX
Arts & Entertainment
Classified
Comics, Crossword
Legal Matters
Movies
Nation
State
Television listings
Viewpoints

READ, THEN RECYCLE

Down syndrome support groups forms in I.C.

■ The group will help parents of children with the condition.

By Carrie Johnston
The Daily Iowan

On March 12, life as the family knew it changed forever.

Fraternal twin boys came into the world, but one McCarthy something his brother did not have—a chromosome, causing Down syndrome.

Troy McCarthy, father of the child, started looking into the possibility of a support group. He discovered the closest group was in Cedar Rapids, McCarthy formed his own group.

"We felt there was a need for a support group in Iowa City," he said. "There were thousands of babies born with Down syndrome around the same time I was born."

Down syndrome, a chromosomal abnormality that occurs in one out of every 1,000 live births, is caused by an extra copy of chromosome 21 commonly referred to as trisomy 21.

Individuals with Down syndrome have dysmorphic features, mental retardation, and a high risk of chromosomal problems.

McCarthy said he and his wife started their support group in 1997. He was born and recognized their family and other families in the same situation would face.

"What we are hoping to do is provide support for families with a child or even an adult with Down syndrome. There are a lot of people who are behind us and a lot of people who are in front of us."

The support group currently has seven families, McCarthy said. Don Vandyke, an associate professor of pediatrics and director of the UI Hospitals' developmental disabilities program at the UI Hospitals, helped McCarthy find the group.

"It is a time for parents to get together with other parents," said Vandyke. "There has been involvement with support groups across the state."

"Some parents find it very helpful," he said. "Other parents are not very group oriented. The Iowa City group is particularly helpful for parents to provide one another, as well as to help their children socialize, McCarthy said."

People interested in joining the group should contact the Department at UIHC.

DI reporter Carrie Johnston