

BRING HOME THE BACON
The Hawkeyes face the Minnesota Gophers on Saturday. Sports.

The Daily Iowan

FRIDAY, SEPTEMBER 27, 2013 THE INDEPENDENT DAILY NEWSPAPER FOR THE UNIVERSITY OF IOWA COMMUNITY SINCE 1868 DAILYIOWAN.COM 50¢

Gallery brightens IC

The Steven Vail Fine Arts Project Room had its grand opening in Iowa City on Thursday in the Packing & Provisions Building. The gallery features contemporary modern art by national and international artists. (The Daily Iowan/Wanyi Tao)

By **QUENTIN MISIAG**
quentin-misiag@uiowa.edu

Similar to many, the 1980s proved to be a trying period in Steven Vail's life. But in line with a national farm crisis that placed particular challenges on a number of Midwestern states, Vail tried to buck the trend, opting to open a collection of art in a renovated Des Moines warehouse.

But like several other artists of the time period, he said, he was showing works ahead of the time for Iowa's capital.

More than 30 years and a new title later, Vail is back at it again, this time with a new place for artistic appreciation: downtown Iowa City.

During a Thursday evening grand opening with the *Art et Architecture* exhibition, Vail welcomed area art aficionados, business associates, and the curious passersby in the new Steven Vail Fine Arts — Project Room.

While visitors sipped wine by the glass and stared at the more than dozen pieces — often priced between \$400 and \$50,000 — many in attendance said the new art gallery's impending impact on the local area will go beyond a one-day event.

Vail, who opened a similar gallery in Des Moines' East Village in 2009, said the new, roughly 800-square foot space will stand out among the 14 other downtown art and art gallery venues.

"It'll be a complete experience," he

said pending what he anticipates as a strong relationship with next-door neighbor FilmScene — set to open its new downtown art house cinema in the coming weeks.

The two tenants make up just half of the newly renovated Packing & Provision Co. Building, 118 E. College St., which over the last several months has seen nearly more than \$1.5 million investments by local developer Marc Moen.

Despite a near last-minute installation of a makeshift wall in the gallery, Vail said the construction work has been well worth it, adding it has been akin to the Des Moines space in many ways.

SEE GALLERY, 5

City eyes rights restriction

An ordinance that will exempt age restrictions from the Human Rights Ordinance will be voted on at the Oct. 1 Iowa City City Council meeting.

By **REBECCA MORIN**
rebecca-morin@uiowa.edu

The 21-ordinance is not just an issue with local students — for some city officials, it may be a human-rights issue as well.

The Iowa City Human Rights Commission proposed an ordinance that will exempt age restrictions based on health, safety, or developmental differences from the Human Rights Ordinance.

The Human Rights Ordinance establishes public accommodation, which means establishments or facilities must offer services to the all of the general public.

Because the 21-ordinance prevents people under the age of 21 from being in a bar after 10 p.m., the ordinance is in violation of the current Human Rights Ordinance.

"For the 21-ordinance, no one changed or dealt with the Human Rights code," said Sue Dulek, assistant an city attorney. "Reflecting the fact, it's OK to limit age when dealing with alcohol."

The first consideration for the proposed ordinance will be voted on at the Oct. 1 City Council meeting.

City Councilor Rick Dobyns declined to comment.

The ordinance also prohibits a public accommodation from denying a person the full or equal enjoyment of the goods, services, facilities, privileges, or advantages of any place of public accommodation based on a person's age.

The current ordinance provides for equal treatment of people, in regards

SEE RIGHTS, 5

Iowans push for farm bill passage

Iowans hope to see the passage of a new farm bill in Congress.

By **JULIA DAVIS**
julia-davis@uiowa.edu

With harvest season right around the corner in the country's third-largest agricultural output state, Iowans are keeping a close pulse on the progress of a new farm bill that is in the works on Capitol Hill this week.

The original 1933 passage came about as a response to the Great Depression.

While a new farm bill traditionally passes every five years, one year ago Congress decided to pass an extension, now set to expire on Sept. 30.

Now, seemingly all eyes are on Congress to negotiate new legislation before this deadline.

The new bill is largely composed of funding for the food stamps program, formally known as the Supplemental Nutrition Assistance Program.

As 80 percent of the resources for the new bill currently go towards SNAP, many Republicans in the House of Representatives are looking to split the current piece into two separate bills — one for agriculture and one for nutrition.

Rep. Dave Loebsack, D-Iowa, an op-

Steve Swenka stands with his cattle at his farm on Nov. 4, 2012. (The Daily Iowan/Callie Mitchell)

ponent of the split, said he believes it's time to get serious about passing a comprehensive bill.

"Right now, House leadership is simply playing games with the farm bill, Iowa farmers, and those who rely on nutrition assistance," Loebsack said in a statement. "This is not a time for politi-

cal shenanigans, and there is no reason we should not already be in conference with the Senate."

Steve Swenka, whose farm is near Tiffin, expressed similar frustration with the way Congress has been handling the bill.

SEE FARM BILL, 5

Longtime advocate retires

After 25 years of serving the disabled of Johnson County, Mental Health Advocate Veda Higgins is retiring, and Johnson County officials honored her.

By **DANIEL SEIDL**
daniel-seidl@uiowa.edu

A nearly three-decade-long advocate for the disabled community was recognized for her achievements at the Johnson County Board of Supervisors meeting Thursday morning.

After 25 years, Veda Higgins is retiring from her position as a Johnson County mental-health advocate.

"We wanted to recognize and not

SEE RETIRE, 3

WEATHER

HIGH 86 LOW 63
Sunny, windy.

DAILY IOWAN TV

• SCAN THIS CODE
• GO TO DAILYIOWAN.COM
• WATCH UI TV AT 9 P.M.
SUNDAY THROUGH THURSDAY

ON THE WEB

CHECK DAILYIOWAN.COM FOR HOURLY UPDATES AND ONLINE EXCLUSIVES. FOLLOW @THE DAILY IOWAN ON TWITTER AND LIKE US ON FACEBOOK FOR MORE CONTENT.

INDEX

CLASSIFIED 9
DAILY BREAK 6
OPINIONS 4
SPORTS 10

‘SALE-ING’ AWAY

Brittany Young wraps clothes for a customer in Catherine’s on Thursday. Everything in the shop is on sale. (The Daily Iowan/Wanyi Tao)

An enduring friend of the arts

By GRETA MEYLE
greta-meyle@uiowa.edu

The same lush greenery and landscape of the original portions of the University of Iowa campus today has served as a longstanding home for local volunteer Miriam Canter.

Volunteering her talents at the gift shop, knitting caps for newborn babies, and initiating the birth of organizations in the UI School of Music, Canter’s charisma and influence have long graced the UI with inspiration — particularly in the Old Capitol Museum.

“There’s always something to learn; I mean, you’re never too old for that,” the UI graduate said.

Canter began working as a volunteer in the UI’s original campus building — the first year it began operation as a museum, in 1976.

At the time, she said, she was persuaded to become a volunteer by Susan Hancher, the wife of former UI President Virgil Hancher (1940-1964). A growing passion for interacting with young people has motivated her to remain a volunteer.

Shalla Ashworth, the Old Capitol Museum associate director, said Canter is an “energetic and feisty person.”

“She thoroughly enjoys being with the young people, and she maintains coming to the museum so she can learn from them and they can learn from her ... I’d be lost without her,” she said.

In working alongside her for the past 21 years, Ashworth said, Canter nearly never misses volunteer shifts at the museum, even recounting an instance in which a word was misspelled on an exhibit and Canter encouraged the exhibit’s revision.

Ashworth said “She’s a confidant, mentor, and my grandma all rolled into one.”

In an email statement, UI President Sally Mason expressed gratitude for Canter’s long service.

“She embodies the extraordinary spirit of volunteerism that makes Iowa City one of the most generous communities in America,” she said.

Beginning as a freshman at the UI, Canter met the

man who became her husband, Arthur, and befriended Samuel Becker, the namesake of the Becker Communications Studies Building.

Married in 1945, Canter said they “always joke that what brought [Arthur] to Iowa City was that [she] was waiting for him.”

The power couple has long served as generous donors to Hancher Auditorium and the music program.

Her enthusiasm for the arts sparked the idea to create two influential arts organizations — the Hancher Guild and the Opera Supers.

Executive Director of Hancher Chuck Swanson has been acquainted with Canter since he began his career at the UI in 1985. He said she has been a constant supporter of the arts, calling her “one in a million.”

“She’s kind of an unsung hero, you know; a lot of people don’t realize all of the work that she’s done,” Swanson said. “She’s been an amazing friend to Hancher, and we couldn’t be more grateful. I can just see it in her interactions

that she loves people; she really gets a joy out of helping others.”

Swanson went on to say that Canter organizes a potluck dinner for the Hancher Guild and that she’s a great baker, noting that she even bakes cakes for many of the staff members on their birthdays.

Despite the volume of change she has observed over the years, Canter said, she thoroughly enjoys living in a university town where something is always going on and that “the older [she] gets, the more interesting it becomes because she gets to see more and more young people.”

Continuing to play her role as an influence at the UI from behind her gift-store desk in the basement of the museum and fostering her passion for young people, Canter offered students at the UI advice.

“Make the most of the opportunities,” she said. “And look around — see what else there is that you didn’t know about, and try something new. It’s an opportunity you’ll never have again.”

METRO

New vice liaison proposed

A new student is set to represent the University of Iowa students at the Iowa City Council.

Kasra Zarei, a resident of Coralville and a UI freshman, was recommended by the UI Student Government to serve as the City Council vice liaison. Zarei would be the liaison until May 1, 2014, if approved.

The council will vote to approve the appointment on Tuesday’s meeting.

Alec Bramel is the current student liaison for the City Council.

— by Rebecca Morin

revise its building height and floor area, as well as the bank’s request for lower parking requirements for a new six-story office tower.

The development will encompass a mortgage center, high-end office space, townhouses, and a multi-story parking ramp, adjacent to the Iowa City Post Office branch and the former Sabin Elementary, 509 S. Dubuque St.

Under the new plan, officials hope that construction on the new building will now be moved up from the spring of 2014 to the fall of 2013.

The councilors will vote on the ordinance at their meeting on Oct. 1.

— by Rebecca Morin

by Supervisor Terrence Neuzil and seconded by Supervisor John Etheridge.

Supervisor Chairwoman Janelle Rettig was the only one to object to the resolution, saying she believes it will be bad for local residents.

“I’m very worried about how it could be detrimental to the people of Johnson County,” she said.

Now that the resolution has passed, Rettig said, she will try to make the best of this agreement.

The new plan will form regional hubs that will provide mental-health care. Each of these regions will pool resources from all of the member counties. These resources will be divided by a board consisting of one supervisor from each county that is part of the region.

As part of the resolution agreed to on Thursday, Johnson County will be represented by Supervisor Rod Sullivan. However, he wanted a provision added to the agreement that would allow Supervisor Pat Harney to represent the county if Sullivan is unable.

Johnson County will be part of a region including Benton County, Bremer County, Buchanan County, Delaware County, Dubuque County, Iowa County, Jones County, and Linn County.

This resolution follows discussion that took place at the supervisors’ meeting last week. Rettig expressed the same concerns at last week’s meeting.

This agreement has been in the works since February, when the supervisors first discussed it.

— by Daniel Seidl

Man charged with theft

A Newton, Iowa, man has been accused of using a check that was not his.

Joshua Cupples, 36, was charged April 12 with third-degree theft.

According to a Coralville police complaint, Cupples went to the Watch Company Kiosk, where he purchased merchandise for a total of \$742.

He wrote a personal check issued from the Newton National Bank. The checking account used was subscribed to Robert Walker.

Walker did not authorize the transaction, and a Watch Company employee positively identified Cupples in a photo lineup.

Third-degree theft is an aggravated misdemeanor.

— by Megan Sanchez

Bank wants project adjustments

A local bank has requested an alternative plan for a future development project it is spearheading to continue with the desired aesthetic look of Iowa City’s current Riverfront Crossing plan.

The Iowa City City Council will vote on the second consideration of an ordinance that would allow MidwestOne Bank to

County joins regional mental-health agreement

Johnson County officials have decided to adopt an agreement that will regionalize mental health in Iowa.

At a Thursday morning meeting of the Johnson County Board of Supervisors, the supervisors voted 4-1 to approve the agreement. The resolution was proposed

BLOTTER

Anthony Aisenbrey, 22, 719 E. Bloomington St., was charged Wednesday with public intoxication.

Kenya Baker, 19, 4403 Burge, was charged Tuesday with presence in bars after hours.

Jesse Dickenson, 23, Muscatine, was charged Tuesday with driving while license under suspension/canceled.

Levi Hall, 32, Davenport, was charged Tuesday with OWI, possession of a controlled substance, and possession of drug paraphernalia.

Celina Labat, 19, 613 S.

Dubuque St. Apt. 5, was charged Tuesday with presence in bars after hours.

Jeremy McAlin, 22, 2652 Roberts Road Apt. 1C, was charged Tuesday with public intoxication.

Alekh Meka, 18, N221 Currier, was charged Monday with possession of drug paraphernalia and possession of a controlled substance.

Bernardo Orduna Dorado, 25, 630 S. Capitol St. Apt. 508, was charged Thursday with possession of a controlled substance and interference

with official acts.

Martin Robinson, 18, 525 Stanley, was charged Monday with possession of a controlled substance and possession of drug paraphernalia.

Denise Romeo, 49, Atlanta, was charged Wednesday with fifth-degree theft.

James Sarelak, 18, 619 E. Burlington St. Apt. B, was charged Tuesday with presence in bars after hours, possession/supply alcohol under the legal age, interference with official acts, and providing false identification.

Michael Suiter, 18, 4543 Burge, was charged Monday with possession of a controlled substance and possession of drug paraphernalia.

Lisa Trinh, 25, 2128 S. Riverside Drive Lot 93, was charged Wednesday with fifth-degree theft.

Michael Whitney, 44, 1121 Gilbert Court, was charged Wednesday with smoking in prohibited areas.

Brianna Wyatt, 23, 2128 S. Riverside Drive Lot 93, was charged May 25 with fifth-degree theft.

The Daily Iowan

Volume 145

Issue 63

BREAKING NEWS
Phone: (319) 335-6063
Email: daily-iowan@uiowa.edu
Fax: 335-6297

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.

PUBLISHING INFO
The Daily Iowan (USPS 143.360) is published by Student Publications Inc., E131 Adler Journalism Building, Iowa City, Iowa 52242-2004, daily except Saturdays, Sundays, legal and university holidays, and university vacations. Periodicals postage paid at the Iowa City Post Office under the Act of Congress of March 2, 1879.

SUBSCRIPTIONS
Call: Juli Krause at 335-5783
Email: daily-iowan@uiowa.edu
Subscription rates:
Iowa City and Coralville: \$20 for one semester, \$40 for two semesters, \$10 for summer session, \$50 for full year.
Out of town: \$40 for one semester, \$80 for two semesters, \$20 for summer session, \$100 all year.
Send address changes to: The Daily Iowan, 100 Adler Journalism Building, Iowa City, Iowa 52242-2004

Advertising Sales Staff
Bev Mrstik..... 335-5792
Cathy Witt..... 335-5794

STAFF
Publisher..... 335-5788
William Casey
Editor-in-Chief..... 335-6030
Kristen East
Managing Editors..... 335-5855
Josh Bolander
Dora Grote
Metro Editors..... 335-6063
Quentin Misiag
Cassidy Riley
Opinions Editor..... 335-5863
Zach Tilly
Sports Editor..... 335-5848
Jordyn Reiland
Arts Editor..... 335-5851
Sam Gentry
Copy Chief..... 335-6063
Beau Elliot
Photo Editor..... 335-5852
Tessa Hursh
Projects Editor..... 335-5855
Jordyn Reiland
Design Editor..... 335-6063
Haley Nelson
Graphics Editor..... 335-6063
Alicia Kramme
Convergence Editor..... 335-5855
Brent Griffiths
TV News Director..... 335-6063
Reid Chandler
TV Sports Director..... 335-6063
Josh Bolander
Web Editor..... 335-5829
Tony Phan
Business Manager..... 335-5786
Debra Plath
Classified Ads/Circulation Manager
Juli Krause..... 335-5784
Advertising Manager..... 335-5193
Renee Manders
Production Manager..... 335-5789
Heidi Owen

The Daily Iowan

Needs Your Help

Be a Candidate for
Student Publications Inc.
Board of Directors Student Seats

Pick up an S.P.I. nomination petition in
Room E131 Adler Journalism Building

• **Three 1-year terms**

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

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

**Petitions must be received by
Noon, Friday, September 27, 2013
in Room E131 Adler Journalism Building**

STUDY HAUL

For Route & Schedule Information
Call 356-5151

Mon.-Fri. 6 a.m.-10:30 p.m.
Sat. 6 a.m.-7 p.m.
Please, exact fare only (monthly passes available).

only \$1
a ride!

www.iowa-city.org/transit

KID CAPTAIN

Kid Captain Miller beats rare skin disease

The five-year-old beat a rare skin disease and will now cheer on the Hawkeyes.

By MICHELLE KIM
hae-deun-kim@uiowa.edu

Emma Miller's vibrant, now-daily routine as a kindergartener is a stark contrast to what she went through just over one year ago.

For Miller, this week's University of Iowa Children's Hospital Kid Captain, the change in health started with a standard fever.

Last year, the now 5-year-old was discovered with Stevens Johnson Syndrome, a deadly skin disease that causes red rashes that forms into blisters before leaving a burned-skin-like appearance.

"We were giving her ibuprofen for the fever to go down, that was a Friday," Jodi Miller, Emma's mother, said. "But Saturday morning, there were

red rashes covering her face and then went all over her back."

The blister caused Emma to lose about 85 percent of her skin.

Before an 18-hour stint at Waterloo's Covenant Medical Center, she was later transferred to the Pediatric Intensive Care Unit at the UI's Children's Hospital.

Gwen Erkonen, UI clinical assistant professor of pediatrics, said Emma was treated nearly as a burned patient through the support of antibiotics and ibuprofids, and she had to be in a ventilator for days.

Andrew Miller, Emma's father, said the treatment and services Children's Hospital offered was a different atmosphere from the other hospitals he has gone to.

"We were involved in

everything they did," Andrew Miller said. "Each and every time they did something different, they would let us know what they're doing. We couldn't ask for anything better."

Emma's parents said in 11 days, she gradually started feeling better, with minor problems around her eyes and ears that still remain.

"When [Emma] got all better before she left the hospital, she looked perfect," Erkonen said. "She just looked beautiful when she left; you would never know what she's been through."

On Saturday, when the Iowa football team faces off against Minnesota on in the TCF Bank Stadium, Emma will be there to cheer on the Hawkeyes.

Jodi Miller said that

today, her daughter is a normal kindergarten girl, loving school and friends, and she is proud of Emma's writing ability.

"She's in school, so she's learning how to write numbers and letters, that's a big step for her," she said. "And she can draw now. She learned it yesterday, and that's a huge deal for her."

Andrew Miller said he would not be able to ask for a better daughter and brought the importance of bringing awareness of the Stevens Johnson Syndrome.

"Not a lot of people know about [the Stevens Johnson Syndrome]," he said. "There's not really a mandatory reporting system about it. Any awareness that can be raised through [Emma] is great."

Contributed

RETIRE

CONTINUED FROM FRONT

only just say thank you [to her]," Supervisor Terrence Neuzil said. "... But truly on behalf of so many individuals who may or may not have a mental illness."

Higgins' passion to help the mentally disabled is shown by the lengths she goes to in helping them.

Higgins keeps her

phone on at all hours in case one of her clients needs help, she said.

"I would answer, and sometimes ... they needed assistance right at that time," she said.

In her job, Higgins said, she represented the disabled through the care process.

"One of my important roles is as a liaison between the staff and the patients," Higgins said. "If they don't like the medication or wonder when they might be dis-

charged [they can talk to me]."

Supervisor Chairwoman Janelle Rettig said that Higgins is greatly respected by all those who she has worked with.

"Veda has cheerfully managed one of the heaviest advocate workloads in the state of Iowa," Rettig said.

In light of her service to the citizens of Johnson County, and her retirement, the supervisors moved on Thursday

for an official Resolution of Appreciation of Veda Higgins.

"We, the Johnson County Board of Supervisors, do hereby extend our sincere appreciation to Veda Higgins for her years of dedicated service to the citizens — particularly those experiencing or affected by mental illness — of Johnson County," the resolution said.

Neuzil said Higgins was one of the greatest resources for the citizens of Johnson County, espe-

cially those with mental illnesses.

"Veda Higgins has been their voice for so many years," he said, "She is absolutely a champion when it comes to really truly helping people."

In addition to being the voice of the disabled in Johnson County, Neuzil said, Higgins helps spread the word about mental illness.

Higgins said that she decided to retire because of her age, though the decision wasn't easy to

make.

"A lot of them feel that I am their person," she said. "I was glad to take care of the patients and assist them when I could."

Higgins said that she is leaving Johnson County, a county she said has always had strong mental-health services, but Neuzil is unsure that they will be able to replace her sufficiently.

"There's no way to fill the shoes that Veda Higgins wears," he said.

SATURDAY, SEPT. 28

10AM - 6PM

Join us September 28th for Northside Oktoberfest 2013 - located in Northside Iowa City! Live music, games for kids and adults, and 8 local food vendors -

FUN FOR THE WHOLE FAMILY!!

Proceeds go to the American Heart Association and the Iowa Children's Museum.

BEERFEST FOR THE ADULTS

SODAFEST FOR THE KIDS

Tickets are on sale now at

downtowniowacity.com

or at John's Grocery

Sycamore Health Center

Your Health is Our Concern

Visiting Nurse Association Building

1524 Sycamore Street

319-337-9066

• Wellness Management

• Weight Control

• Smoking Cessation

• Disease Management

• Physical Exams

• Acute & Chronic Illness Management

• Mental Health Services

NOW OPEN!

We accept most major insurance plans, Medicare, Medicaid, Iowa Health & Wellness Plan, and Sliding Scale plans

THE UNIVERSITY OF IOWA

COLLEGE OF NURSING

HEALTH CARE

Where you live.

Where you work.

Where you learn.

Health care where YOU are.

Sushi 華 Buffet

210 2nd St. Coralville • 319-358-2338

NEW CUISINE!

ALL YOU CAN EAT

• Traditional Chinese • Szechuan Spicy

• Pho Noodle Soup • Roast Beef

• Teriyaki Chicken • Sushi Bar • Beer & Wine

LUNCH BUFFET

\$6⁹⁹

Mon-Sat: 11am-3:45pm

DINNER BUFFET

\$10²⁵

Mon-Sat: 3:45PM-9:30pm

Traditional Chinese Kabob

9pm-1am!

10% OFF

Senior Discount or Student ID

VISA

MasterCard

DISCOVER

OPINIONS

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

— FIRST AMENDMENT TO THE U.S. CONSTITUTION

COLUMN

Segregation comes back

Jon Overton
jon-overton@uiowa.edu

Who needs government to segregate people? They do a great job of it themselves. Seriously.

Take my old high school in a midsize Iowa town for example. About one-third of the students were Latino, and yet it was unusual for college-credit classes to have more than one or two minority students. Most Latino students ate lunch in one big quadrant of the cafeteria. Don't even get me started on my trials and tribulations in the "Mexican parking lot."

Unfortunately for students' educational well-being, schools have gone further than my former high school in recent years, with increasingly segregated school populations that lead to hugely negative ramifications for students.

A report by the Civil Rights Project found that nationally, 80 percent of Latino students and 74 percent of black students go to predominantly nonwhite schools, based on the most recent data from the 2009-2010 school year. While Latinos have experienced increasing school segregation since the mid-1970s, blacks saw a period of desegregation up until the 1990s, when schools began re-segregating.

Although Iowa doesn't have this problem to the same degree that the rest of the nation does, this state is not exactly famous for its ethnic diversity, so it's harder for nonwhites to become segregated to the extent that they are in New York City or Chicago. Nevertheless, we Iowans proclaimed "statistical odds be damned" and segregated the small black population that exists here.

The Civil Rights Project report said in states such as Iowa, "there is both a large

majority of white students and a significant level of segregation for a small black population."

While just 5 percent of all Iowa's K-12 students are black, 28.6 percent of them attend schools that have a black majority population. Also troublesome was the exposure that students of different ethnicities had to poor students. In the early 2000s, typical black and Latino students attended schools in which slightly more than half of the population in poverty, but the latest numbers show that proportion has risen to two-thirds of the students.

Schools are becoming more segregated partially because of recent court decisions, which have allowed school districts to ditch desegregation policies.

The 2007 Supreme Court decision, *Parents Involved in Community Schools v. Seattle School District No. 1*, prohibited schools from pursuing diversity policies that distributed students based only on their race.

Now, people of the same ethnicity are clinging together more than ever, and because ethnicity is strongly correlated with income, predominantly white schools tend to get more resources than predominantly minority schools.

So what does growing segregation mean for students? A lot of awful things: "Racially and socioeconomically isolated schools are strongly related to an array of factors that limit educational opportunities and outcomes," the report stated. "These include less-experienced and less-qualified teachers, high levels of teacher turnover, less-successful peer groups, and inadequate facilities and learning materials."

Instead of actually getting help, these extremely disadvantaged schools are often slapped with penalties for poor performance.

Self-segregation comes naturally to people, and thanks to the courts it will continue for the foreseeable future. American society just has to decide if its consequences are acceptable.

EDITORIAL

Low marks for equality

A new report suggests that that for all their progress, Iowa's women are still a long way from achieving meaningful equality.

The State of Women report from the liberal-leaning Center for American Progress gave Iowa an overall grade of C-plus, good for 21st in the nation. The report also graded a few key characteristics of Iowa's female population including economic well-being (D-plus), representation in government (F), and, on a more positive note, health care (A-minus).

The unfortunate reality is that with respect to the economic status of women and representation in government, Iowa has earned low grades.

On average, Iowa women make 78 cents for every dollar their male counterparts make, and 14 percent of Iowa women live in poverty. While those statistics aren't nearly as appalling as they are in some states — Iowa ranks 21st in the nation in wage gap and 14th in female poverty — they are still cause for alarm locally.

That's particularly true for women of color, who have it considerably worse than white women in Iowa. Latinas make only 58 cents on every male-earned dollar. More than 40 percent of Iowa's black women live in poverty.

The gender inequality in Iowa's economy has also manifested itself in the state's small-business community. According to the 2013 State of Women-Owned Businesses Report released in March by American Express OPEN, Iowa is last in the nation in terms of the relative strength of the state's female-owned firms. Between 1997 and 2013, Iowa was the only state in which the revenue of women-owned businesses contracted.

In many ways, the gains made by women in the business sector have passed Iowa by.

A study from the Center for Women's Business Research, women-owned businesses have a nationwide economic impact of nearly \$3 trillion. These businesses employ more than 23 million people in the United States — which translated

to 16 percent of all jobs in the United States in 2008.

But while progress toward equality has skipped Iowa's business community, progress has left Iowa's politics in the dust.

Iowa is one of only four states — along with Vermont, New Hampshire, and Mississippi — that has never elected a woman to Congress. Vermont and New Hampshire have both elected female governors, leaving Iowa and Mississippi to share the dubious honor of being the last two states never to have elected a woman to high office.

There is a relatively innocent explanation that could account for Iowa's lack of women in Congress and the governorship, of course. There are lots of long-serving men in Iowa's relatively small delegation of high-officeholders. Chuck Grassley, Tom Harkin, and Terry Branstad have been clogging up seats for a very long time.

Iowa's long-serving politicians don't fully explain the lack of female office-holders in Iowa. According to data from the National Conference of State Legislatures, Iowa ranks 27th in the country for the proportion of women in its Legislature. Only 35 of Iowa's 150 state legislators — 23.3 percent — are women. Colorado's Legislature, the nation's most equal, is 42 percent female.

It's clear that with respect to economics and politics, Iowa's progress on gender equality is woefully behind the times. In order to make those crucial sectors more representative, the state and its citizens must do more to promote economic and political development for women.

YOUR TURN

Do you think the state should act to improve gender equality?
Weigh in at dailyiowan.com.

CARTOON

LETTERS TO THE EDITOR/ ONLINE

Mims for Council

When first asked what qualifications I look for in a City Council candidate, I didn't have a quick answer. Later, I came up with a short list of three.

First, I believe candidates must have a background of accomplishments (such as active involvement in some or all of business, education, financial planning, or engineering).

Second, they must have the courage to manage our tax money so it supports the needs of the entire city (such as water, sewer, roads, police, and fire).

Third, they need to have shown empathy for the underserved.

I have many times tried to add to this list, but nothing seems to be as important as my first three. I believe Susan Mims fits my model. More to

the point, she has been an asset to our city and council in her first term.
Pete Vanderhoef
Iowa City resident

Re: Sycamore Mall to be rebranded as Iowa City Marketplace

I remember when they proposed this mall and tore down some very distinguished, yet crumbling Victorian houses to make way. The area was filled with artists and that section of town was vibrant. I was in high school at the time; anyone in my grade (10th) could have told them the whole design was dead on delivery. The improvements probably will not make a difference. What a waste.
Elizabeth Zima

STAFF

KRISTEN EAST Editor-in-Chief
JOSH BOLANDER and **DORA GROTE** Managing Editors
ZACH TILLY Opinions Editor
NICK HASSETT and **JON OVERTON** Editorial Writers
BARRETT SONN, MICHAEL BEALL, ASHLEY LEE, ADAM GROMOTKA, MATTHEW BYRD, SRI PONNADA,
and **BRIANNE RICHSON** Columnists
ERIC MOORE Cartoonist

EDITORIALS reflect the majority opinion of the *DI* Editorial Board and not the opinion of the Publisher, Student Publications Inc., or the University of Iowa.

OPINIONS, COMMENTARIES, COLUMNS, and **EDITORIAL CARTOONS** reflect the opinions of the authors and are not necessarily those of the Editorial Board.

EDITORIAL POLICY

THE DAILY IOWAN is a multifaceted news-media organization that provides fair and accurate coverage of events and issues pertaining to the University of Iowa, Iowa City, Johnson County, and the state of Iowa.

LETTERS TO THE EDITOR may be sent via email to daily.iowan.letters@gmail.com (as text, not as attachments). Each letter must be signed and include an address and phone number for verification. Letters should not exceed 300 words. The *DI* will publish only one letter per author per month. Letters will be chosen for publication by the editors according to space considerations. No advertisements or mass mailings, please.

GUEST OPINIONS that exceed 300 words in length must be arranged with the Opinions editor at least three days prior to the desired date of publication. Guest opinions are selected in accordance with word length, subject relevance, and space considerations.

READER COMMENTS that may appear below were originally posted on dailyiowan.com in response to published material. They will be chosen for print publication when they are deemed to be well-written and to forward public discussion. They may be edited for length and style.

COLUMN

(15,000) Days of Chuck Grassley

Zach Tilly
zachary-tilly@uiowa.edu

Last week, Iowa's longtime Republican Sen. Chuck Grassley turned 80 years old. A few days after his birthday, Grassley made the surprising announcement that in 2016 (when he'll be 83, for those keeping track at home) he will seek re-election.

In a few ways, Grassley's move is smart. With the retiring Tom Harkin's Senate seat up for grabs in 2014 and a ramshackle Republican field in place in that race, Grassley's decision ensures that any prominent Iowa Republicans gunning for a Senate seat won't have the option of deferring to 2016. Grassley has also given a party without many up-and-coming stars a little more time to build up

its talent pool.

The move will also preserve some of the state's hard-earned clout in the Senate, as Grassley said himself last week.

"If Iowa had to start over two years from now with two very junior senators, it would hurt Iowans' opportunities to get anything done in the Senate," Grassley told reporters after announcing his intention to seek re-election.

Then there's the fact that if Grassley runs, he'll probably win.

According to a June *Des Moines Register* poll, about 60 percent of Iowans approve of the job Grassley has done in the Senate. The experience of winning five-consecutive statewide elections will certainly help, too.

As Todd, the baby-faced Nazi from "Breaking Bad," might ask, even after 36 years in the Senate, how do you turn your back on more?

But Grassley's decision, which would

likely keep him in Washington until the age of 89, raises that most uncomfortable of questions: How old is too old?

It's a question we deal with in virtually every election cycle. In 2008, we fretted over John McCain's age. Today, some folks are worried about Hillary Clinton's age, and she hasn't even announced whether she's running.

Concerns about age are often overblown as they pertain to the physical health of the candidates in question. Grassley, for example, is a pretty fit guy who looks undeniably good for 80. I'd take a fit 80-year-old over a 60-year-old in poor health.

But there is a particularly insidious problem with electing older politicians again and again.

Assuming he wins in 2016 and calls it quits before the 2022 race, Grassley would retire having served 42 years in the Senate. That means that during

Grassley's tenure, two full generations of Iowans will have come and gone without full representation in the Senate.

That's two generations of unique experiences, perspectives and values that will be more or less skipped over, at least in Iowa's Senate delegation.

I'm not one to advocate for term limits or mandatory retirement ages — both policies cause more trouble than they're worth — but I do respect a politician who knows when to hang it up and pass the torch to the next generation. Harkin's surprise decision to retire in 2014 at the relatively young age of 74 is a good example.

Grassley's decision to stick around a while longer isn't all bad — six more years of the senator's tragically unhip Twitter account is a victory in my book — but every word we get from Grassley comes at the expense of the voice of younger generations.

GALLERY

CONTINUED FROM FRONT

“We liked the vibe of Iowa City; it’s a very culturally friendly city,” he said. “It’s not the suburbs ... it’s more of a progressive atmosphere. I’m not sure we could pull this off in a Coralville strip mall.”

Vail said the decision to open the downtown location came from a desire to bring further convenience to clients in Chicago and throughout eastern Iowa.

Breanna Cochran, the Project Room director, has followed the growth of the Vail brand over the course of the last several years. She said working in the art gallery has afforded her a “best of both worlds”

experience, utilizing both a print art and art history background.

“[The best part of working here] is that I get to look at art all day, whether it be on the wall or research,” she said.

For Moen, reflection thoughts came through strong Thursday evening, recalling the first point of contact with Vail. Several months ago, Moen reached out to him following a visit to Des Moines to see if it would be possible to open an art gallery in the historic structure.

So in the eyes of Moen, how is Vail differentiating the local gallery scene?

“He’s doing mostly works on paper ... he’s bringing a new element which is that national and international pieces,” he

said.

For Iowa art purveyor Michelle Blackler, who has long attended the Des Moines exhibitions, Vail’s new “intimate” space adds a mix of traditional and modern, one that she sees bringing a further business and demographic mix to the downtown community.

Seeing the benefits that the gallery has brought out to the once-desolate, now vibrant East Village, she said his spaces provide a great bridge between youth and the baby-boomer generation.

“I think [he] curates works that are very relevant and to help people make that transition into an art,” she said. “[He] always puts his stamps on his galleries.”

RIGHTS

CONTINUED FROM FRONT

to safety, health, or developmental differences between age groups.

“There are a number of problematic scenarios that result due to this, for example, a public accommodation, with a policy that requires all persons less than 8 years of age to be

accompanied by a person 18 years of age or older while using certain equipment would be in violation of the Human Rights Ordinance even though it is related to a legitimate safety concern,” according to a letter from Stefanie Bowers, the Iowa City Human Rights coordinator, to City Manager Tom Markus.

The 21-ordinance will be up for a vote once again on Nov. 5. The ordinance has

received backlash but has also seen support within the community

Although the 21-ordinance is in violation to the Human Rights Ordinance, some officials believe that it is necessary to a person’s safety to implement certain age restrictions.

“A bar can say, ‘No, you’re 17-years-old, you can’t come in,’ but it is a legitimate reason to modify age decision,” Dulek said.

FARM BILL

CONTINUED FROM FRONT

“It almost seems like they’re not giving us their due time or not paying attention to the needs of the farmers,” he said.

Concerned about the needs of farmers not being met, Sen. Chuck Grassley, R-Iowa, said in a statement that he is in favor of the bill passing so Iowa farmers can have certainty in the future and be able to plan for the upcoming crop years.

For Sen. Joe Bolkcom, D-Iowa City, the issue of food stamps in the bill is of vital importance.

“We have more than 400,000 Iowans today who don’t have enough food every day, so it’s really important that we have a farm bill that includes making sure people that are hungry have the food they need,” he said.

In a statement, Gov. Terry Branstad said he hopes Congress and the president will work together to pass a farm bill that serves in the best interests of Iowa’s hard-working farmers as well as the taxpayers responsible for funding it.

But before the bill can pass, Congress will have to negotiate through many financial hurdles. However, Iowa Farm Bureau President Craig Hill says

that the alternative is a mistake that would create problems for everyone.

“It’s costing taxpayers and agriculture by not getting this reformed,” he said. “This is just kicking the can down the road; it’s just bad for all the parties involved. There’s no winner in this right now.”

In the statement, Loeb-sack said a passing would bring economic vitality among the state’s agricultural sector.

“Our farmers, rural communities, and economy are depending on a commonsense, practical farm bill [that] helps keep our economy strong and creates jobs far beyond the farm.”

METRO

Art School to celebrate building construction

The University of Iowa School of Art and History will recognize individuals who have contributed to the planning and design for the upcoming Visual Arts Building.

The event will be today in 240 Art Building West from 3:30-4:30 p.m.

The Visual Arts Building is set to be completed in 2016. The building will have 126,000 square feet of space for the Departments of Ceramics, Sculpture, Metals, Photography, and gallery space.

The new building will be a replacement for the original 1936 Art Building, which was heavily damaged during the June 2008 flood. The center will be directly adjacent to Art Building West.

— by Lauren Coffey

UI receives multimillion-dollar contract

The University of Iowa is set to receive a multimillion-dollar contract to conduct therapies for infectious diseases and conduct clinical trials for vaccines that may be promising.

The UI is one of nine to receive the contract, which can be worth up to \$135 million per year for a seven-year period. The contract comes from the National Institute of Allergy and Infectious Diseases, a suborganization of the National Institutes of Health.

The UI Vaccine Research and Education Unit, established in 1962, was first awarded a contract in 2007. The unit has conducted many trials for various vaccines, such as ones for smallpox, influenza, and shingles.

It is working on a vaccine for the H7N9 avian influenza that emerged in China earlier this year.

— by Lauren Coffey

Public may speak on Gateway Project

Time will be allotted to community members during the upcoming Iowa City City Council meeting on Oct. 1 to discuss the Gateway Project.

The \$40 million project is a flood-mitigation effort that would elevate Dubuque Street as well as replace the Park Road Bridge with a structure that is longer and higher than the existing bridge.

The project, which has been more than

five years in the making, has had several public discussions as well as meetings.

Funding for the project will include \$10.5 million in federal and state money, as well as local-option sales tax, general-obligation bonds, and other revenues.

The new structures would be designed to reduce the effect of future floods.

The project is transitioning from the environmental assessment phase to the design phase, and fundamental design parameters are being established.

The project will also be discussed during the council’s work session on Tuesday.

— by Rebecca Morin

Council to mull public-assembly fees

Holding an assembly in Iowa City may not be free anymore.

Previous discussions regarding resolution that establishes permit fees for parade or public-assembly permits is headed to the Iowa City City Council.

At the Oct. 1 meeting, the council will vote on the measure.

Because of the large number of applications, city staff can take anywhere from 30 minutes to more than 10 hours processing the applications.

An average of 150 permit applications are processed per year.

The resolution will adopt a nonrefundable administration fee of \$75 for events that will likely take more than two hours to process because of the duration or size of the event.

The equipment used on the right of way or in a park would also fall under the fee criteria.

The fees could have been adopted since 2004 but was never recommended to the council to adopt a fee.

However, the resolution will provide the fee to be waived if the applicant is unable to pay and that the content of the speech is irrelevant.

On Oct. 1, the council will also vote to on a different resolution that will establish insurance provisions to be established and made consistent with permit fees, if they are passed.

Applicants for parade or public-assembly permits will also provide insurance if the event is either in the street or if equipment and other items are placed on the sidewalk, Pedestrian Mall, or in a park.

Events required to pay a permit fee will also be required to provide insurance and indemnification.

— by Rebecca Morin

Love learning about different cultures?

Sunday, September 29
12pm - 5pm
Hubbard Park
rain location: UI Field House

Official Homecoming Event

FREE ADMISSION!

LOOK FOR THE
IOWA
vs. MINNESOTA
POSTER
IN TODAY’S
PREGAME

SHOW YOUR SPIRIT
POST IT IN YOUR WINDOW

Need a new look?

Check Out Plato's Closet in Coralville!

We buy and sell gently used Teen and Twenty Something style clothes, shoes & accessories for Guys & Girls from all your favorite brands like forever 21, american eagle, bke and many more - all at up to 70% off original mall prices.

Oh..and don't forget, we pay Ca\$h on the spot for the items we can buy from you. So clean out your closet and bring it to ours. You'll look great and your wallet will feel even better. **CHECK US OUT TODAY!**

Plato's Closet- 1801 2nd Street Suite 150
Coralville, IA 52241

www.platosclosetiowacity.com
(located in the Clocktower Plaza)

Your Store. Your Style. Your Plato's Closet.

DAILY BREAK

“The guy who invented the first wheel was an idiot. The guy who invented the other three, he was a genius.”
— Sid Caesar

the ledge

This column reflects the opinion of the author and not the DI Editorial Board, the Publisher, Student Publications Inc., or the University of Iowa.

We hold these truths to be self-evident (and a little nerdy):

- Tweeting tweets that are too short is the easiest way to pack on the #s.
- Does Batman keep a Swiss Army knife in his utility belt? Because that's either overkill or maximized efficiency ...
- Indiana Jones would, in reality, be a heavily pursued and wanted criminal in various countries throughout the world for stealing culturally and historically invaluable artifacts. Also, he's probably boned more than a few undergrads ... but that was still cool in the '30s and '50s.
- Isn't it just a little stupid for Marvel's Bullseye to be constantly traipsing around with a literal target on his head when he exists in the same comics universe as Hawkeye?
- We should change the number of minutes in an hour to 48. That way, everyone could get eight hours of sleep, go work a nine-hour shift (with lunch), and still have roughly 12 hours to play with at the end of the workday. Also, it'd be a lot easier to drive the speed limit this way.
- That one Bowie album, *Diamond Dogs*, is everyone's best friend.
- Why does Death "need" to make it look like accident when he kills people in those *Final Destination* movies? Is he afraid he's going to get arrested or something?

Andrew R. Juhl thanks Brian Tanner for contributing to today's Ledge.

The Daily Iowan

SUDOKU

THE SAMURAI OF PUZZLES By The Mephram Group

4			8	1				
1				2				3
						2	4	
	7	8				4		9
				6				
2		6	4			3	8	
	2							
9				4				5
			7	5				8

9/27/13 © 2013 The Mephram Group. Distributed by Tribune Content Agency. All rights reserved.

Level:

1

2

3

4

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit www.sudoku.org.uk

SOLUTION TO THURSDAY'S PUZZLE

7	2	9	3	6	8	5	4	1
4	3	5	7	1	9	2	8	6
6	1	8	5	2	4	9	7	3
8	9	3	4	7	5	6	1	2
2	5	4	1	3	6	7	9	8
1	7	6	9	8	2	3	5	4
9	6	2	8	4	7	1	3	5
3	4	7	6	5	1	8	2	9
5	8	1	2	9	3	4	6	7

Doonesbury

BY GARRY TRUDEAU

DILBERT

by Scott Adams

'NON SEQUITUR

BY VILEV

For more news download
The Daily Iowan's iPad app

today's events

- **Iowa Latino Conference Professional Development Institute**, 8:30 a.m.-4:30 p.m., IMU
- **Literature Searching for a Systematic Review**, 10 a.m., Hardin Library for the Health Sciences
- **Steinway Piano Extravaganza**, 10 a.m., Coralville Center for the Performing Arts, 1301 Fifth St.
- **Tech Help Drop-In Hours**, 10:30 a.m., Senior Center, 28 S. Linn
- **English Language Discussion Circle**, noon, S126 Pappajohn Business Building
- **UI School of Music Presents A Little Lunch Music**, noon, 2780 University Capitol Center
- **National Gay Mens HIV Awareness Day**, 1 p.m., LGBT Resource Center
- **"Tips from a Deaf Person,"** 3:15 p.m., 101 Becker
- **Living in Iowa**, 3:45 p.m., 101 Becker
- **Jazz After Five, with OddBar**, 5 p.m., Mill, 120 E. Burlington
- **Shambaugh House Reading Series, Craig Cliff (New Zealand) and Asma Nadia (Indonesia)**, 5 p.m., Shambaugh House
- **"Live from Prairie Lights," Kate Greenstreet, Richard Meier, Jon Gallaheer, poetry**, 7 p.m., Prairie Lights, 15 S. Dubuque
- **Kid Ink**, 7 p.m., Blue Moose, 211 Iowa
- **UI School of Music Presents Conor Nelson, flute**, 7:30 p.m., University Capitol Center Recital Hall
- **Venus in Fur**, 7:30 p.m., Riverside Theater, 213 N. Gilbert
- **My Sister, UI Theater Workshop**, 8 p.m., 172 Theater Building
- **Campus Activities Board Movie, R.I.P.D.**, 8 & 11 p.m., 348IMU
- **Campus Activities Board Movie, This is the End**, 8 & 11 p.m., IMU Iowa Theater
- **Steepwater**, 9 p.m., Yacht Club, 13 S. Linn
- **Dale Earnhardt Jr. Jr., with Save the Clocktower**, 10 p.m., Gabe's, 330 E. Washington
- **No Shame Theater**, 11 p.m., Theater Building

SUBMIT AN EVENT

Want to see your special event appear here? Simply submit the details at: dailyiowan.com/pages/calendarsubmit.html

- 8-9 a.m. Morning Drive
- Noon-2 p.m. Sports Block
- 4-5 The Jewel Case
- 5-7 Los Sonidos
- 7-9 Eclectic Anesthetic

horoscopes

Friday, September 27, 2013
by Eugenia Last

- ARIES** (March 21-April 19): Don't take anything or anyone for granted. Expect to face opposition at a personal level, and prepare to compromise in order to avoid an unwanted change. Overreacting, overspending, and overindulging must be monitored if you want to avoid emotional setbacks.
- TAURUS** (April 20-May 20): Look for pleasurable ways to pass time. Engage in events or activities that you can share with someone you enjoy being with. A closer bond can be formed that will set the stage for future engagements. Live, love, and laugh.
- GEMINI** (May 21-June 20): Connect with old friends or business associates. The information you gather will help you make an important decision regarding your future. You can stabilize your income by presenting what you have to offer for a variety of unusual applications.
- CANCER** (June 21-July 22): Pay more attention to the things that make you happy. Pampering will lift your spirits and make you feel good about the way you look. Checking out an interest that is unusual will translate into new beginnings. Love is highlighted.
- LEO** (July 23-Aug. 22): A secret is likely to be divulged. You may have to make a last-minute alteration to avoid an embarrassing situation or encounter with a colleague or old friend. Don't give in to restrictions or limitations.
- VIRGO** (Aug. 23-Sept. 22): Make up your mind. Pick whom you want to spend time with and the type of help you wish to offer others. Set the standard, and stick to your principles. Your strengths will win you a very interesting and prosperous position.
- LIBRA** (Sept. 23-Oct. 22): Keep your emotions under control. Don't let anyone goad you into something you don't want to do. A simple yes or no will be sufficient. Time spent gathering information or taking care of personal needs will help you avoid meddling and interference.
- SCORPIO** (Oct. 23-Nov. 21): Expand your interests, or travel to a destination that will help your imagination wander and your ideas translate into workable plans for the future. The projects you begin now will bring positive changes to the way you do things.
- SAGITTARIUS** (Nov. 22-Dec. 21): Stick close to home, and set up a workable routine that will help you be more efficient and satisfied with your life. Competitive activities will entice you, but you are best to save your energy to invest in domestic affairs.
- CAPRICORN** (Dec. 22-Jan. 19): You'll be divided on some issues that can affect your life personally and professionally. Wager the pros and cons, and discuss your plans with the people in your life you are closest to. Emotions will escalate easily if you aren't accommodating.
- AQUARIUS** (Jan. 20-Feb. 18): Take a greater interest in your financial situation and how you can turn something you are good at into a service that is in demand. Picking up skills, knowledge, or asking an expert for help may not be easy, but it will pay off.
- PISCES** (Feb. 19-March 20): Follow a unique and interesting path. Pursue what pleases you financially or physically. Children will have an effect on what you do and how you do it. Romance is highlighted, and socializing and entertaining will enhance your love life.

mc ginsberg.com

OBJECTS OF ART

The New York Times Crossword

Edited by Will Shortz No. 0823

- ACROSS**

1 Human-powered transport

8 Lingerie enhancements

15 Japanese "thanks"

16 Consumed

17 Like some Mideast ideology

18 Grammy-winning singer from Barbados

19 "___ me later"

20 Barrister's deg.

21 Belief opposed by Communists

22 Hammer and sickle

24 Small arms

25 "Be right there"

29 Labor outfits

30 Bubbly brand, for short

34 Oral reports?
- 35 Des Moines-to-Cedar Rapids dir.

36 It's known to locals as Cymraeg

37 "Money" novelist, 1984

38 Orange entree, informally

40 Not take a back seat to anyone?

41 Diner freebies

45 Fisherman's Wharf attraction

46 Young colleen, across the North Channel

48 Browns' home, for short

49 Bring to a boil?

52 By the boatload

53 Wastes

55 Cubs' home

56 Improbable victory, in slang

DOWN

- 1 Quebec preceder, to pilots
- 2 Meaningful stretches
- 3 Soft touch?
- 4 Supermarket inits.
- 5 Some bank offerings
- 6 Totally flummoxed
- 7 Spring figure?
- 8 Pitcher Blyleven with 3,701 strikeouts
- 9 Oatmeal topping
- 10 Close
- 11 Unit of wisdom?
- 12 "Little Girls" musical
- 13 Actress Kirsten
- 14 Hits with some trash
- 22 Sporty auto options
- 23 Torch carriers
- 25 Capital of South Sudan
- 26 Old one
- 27 Her voice was first heard in 2011
- 28 It's already out of the bag
- 30 Parts of a school athletic calendar

ANSWER TO PREVIOUS PUZZLE

CALL	T	H	E	D	O	G	S	O	F	F	B	A	CALL			
	I	H	A	V	E	N	O	I	D	E	A	A	P	B		
	O	R	I	O	L	E	S	N	E	S	T	H	O			
	P	O	L	A	T	S	E	A	C	R	O	I	X			
	E	W	E	S	W	I	S	C	A	A	N	S				
					P	R	O	P	H	T	T	P				
	A	L	G	A	E		O	R	R		S	E	T	A		
	D	O	N	T		U	S	W	E	L	L		Y	O	U	
	S	O	U	L		R	O	E				T	I	E	R	S
					E	M	I	T		D	O	D	O			
	A	P	S	O	S		H	E	T		N	C	A	R		
	C	H	I	E	N		C	A	P	E	S		A	M	O	
	A	O	L		G	U	A	D	A	L	C	A	N	A	L	
	T	R	E		S	T	P	A	U	L	I	G	I	R	L	
CALL	A	S			T	O	O	C	L	O	S	E	T	O		CALL

- PUZZLE BY IAN LIVINGOOD
- 31 Designer Cassini

32 "Mi casa ___ casa"

33 Segue starter

36 Everything, with "the"

38 Trip

39 Fried tortilla dish
- 40 Landlocked African land

41 Collectors of DNA samples

42 Hides from Indians, maybe?

43 Chill

44 All-points bulletin, e.g.
- 47 Final word in a holiday tune

49 Locale for many political debates

50 Perdition

51 Site of the Bocca Nuova crater

54 Poli ___
- For answers, call 1-900-285-5656, \$1.49 a minute; or, with a credit card, 1-800-814-5554. Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS. AT&T users: Text NYTX to 386 to download puzzles, or visit nytimes.com/moblexword for more information. Online subscriptions: Today's puzzle and more than 2,000 past puzzles, nytimes.com/crosswords (\$39.95 a year). Share tips: nytimes.com/wordplay. Crosswords for young solvers: nytimes.com/learning/xwords.

The Daily Iowan

Hawkeye volleyball heads out on the road

Iowa volleyball prepares for a back-to-back road trip after playing five of their last six matches at home.

By **RYAN RODRIGUEZ**
ryan-rodriguez@iowa.edu

The Iowa volleyball team has geared up for a long weekend — it will travel to Illinois and Northwestern to start Big Ten play.

The Hawkeyes will start things off today when they travel to Champaign to face the Illini — their first Big Ten matchup of the season — and put their 9-4 record on the line. Illinois' 4-6 record may not look impressive on paper, but team is ranked No. 24 in the country.

"Illinois' record doesn't appear to be that great, but they've played probably the toughest schedule in the country," Iowa head coach Sharon Dingman said. "Out of their 10 or 11 matches, there's only been one opponent that isn't ranked [Duke], which really should be ranked; so I think they're a much tougher team than their record indicates."

The Black and Gold have struggled against Illinois in the past, with a 13-51 record against the Illini. The Hawks' last victory against the team

occurred in 2005.

"We need to be more consistent, bottom line," Dingman said. "We've played some excellent volleyball this year, but we just haven't been able to sustain it the entire match and get a win. I think our biggest challenge is ourselves right now."

Senior Bethany Yeager will try to get her final season in an Iowa uniform off to a good start today. She ranks third all time in digs at Iowa with 1,750, and although she is confident in her team, she realizes just how tough the competition is.

"This is what you work the whole preseason for," Yeager said. "We get excited night in and night out for tough play, and we know that we're going to have to play well against two tough teams."

After the match today, the Hawks will jump on the bus and make the nearly 150-mile trip north to Evanston to take on the Wildcats Saturday night.

The Hawkeyes have fared slightly better against Northwestern,

holding a 26-37-1 career record against the Wildcats; they earned their last victory in 2009.

Northwestern is No. 10 in the Big Ten standings to Iowa's No. 9 — which the Hawkeyes will try to maintain on Saturday. Sophomore Erin Radke has been nursing a knee injury all this season, but

she is feeling better and ready to make an impact.

"The biggest challenge for me personally coming off of an injury is just to have confidence," she said. "When you start to play Big Ten teams, it's a whole other atmosphere.

It's exciting and fun, but it's also a lot tougher, so I think if I can stay confident, which will help me against two tough opponents."

Iowa will try to improve on its 2-18 Big Ten record from last season

against two well-balanced schools.

"Back-to-back will be a challenge, but that's what the Big Ten is," Dingman said. "We've been doing it for years, and it's not going to change, so we have to be ready."

Hawkeye junior Alessandra Dietz delivers a spike against Drake freshman Tegan LeBarge in Carver-Hawkeye on Sept. 13. Iowa defeated Drake, 3-1. (The Daily Iowan/Emily Burds)

Harriers face stiff competition

By **RYAN RODRIGUEZ AND JORDAN HANSEN**
daily-iowan@uiowa.edu

The Iowa cross-country teams will resume action this weekend when they head to Minnesota to compete at the Roy Griak Invitational on Saturday.

The meets will be held at the Les Bolstad Golf Course, with the women running a 6,000-meter race and the men running a 8,000-meter race. The men's race will begin at approximately 12:20 p.m., and the women will start at 1:20 p.m.

The women's team will head into the meet on Saturday ranked No. 15 in the Midwest region. The Hawkeyes will have the chance to compete against several top-30 teams, including Minnesota and Iowa State and will also have the opportunity to score points toward an NCAA at-large consideration. The meet will be the Hawks' first NCAA scoring event of the season.

The same is true for the men's squad, which will run against BYU (No. 4), North Carolina State (No. 24), Syracuse (No. 9), and Arizona State (No. 29).

The Black and Gold women will lean heavily on their freshman class to carry them, something that has become a trend.

Freshman Katie Adams, Samantha Zishka, and Tess Wilberding will try to make an impact. Adams finished in the top

five for the Hawkeyes in the Early Bird Invitational in August, while Zishka and Wilberding each earned top-five finishes for the Hawkeyes in the Black and Gold Invitational two weeks ago.

The men's team will feature freshman stand-out Kevin Docherty, as well as juniors Kevin Lewis and Ben Witt, who finished at the top for the Hawks at their last meet.

"This is one of those meets where you see where your team is at, see how your team stacks up against some of the best teams," Witt said.

It's considered a challenging meet not only because of the competition but because the race is an 8K, 2K longer than anything the Iowa men have ran so far this year.

"It definitely spreads out the race more," Lewis said. "In the shorter events, everyone is able to cover it in about the same time. The extra 2K really lengthens the gap."

How some of the harriers run down the stretch could be critical for the team's success. While the younger runners have looked good in the first two meets, this weekend will show how they can hold up against nationally ranked opponents.

"It's a big weekend for us," head coach Larry Wiecek said. "It's taking a step forward as a team; now, we can execute in a higher level of competition."

Iowa volleyball

Today: Iowa at Illinois, 7 p.m., Champaign, Ill.
Saturday: Iowa at Northwestern, 7 p.m., Evanston, Ill.

25¢ Color Prints & Copies
4¢ Black & White Prints & Copies

124 E Washington St, Downtown 351-3500
1755 Boyrum St, Iowa City 351-5800
411 2nd St, Coralville 351-7100

ZEPHYR
printing & design
zephyrprinting.com

BEN FRANKLIN CRAFTS

GOING OUT OF BUSINESS SALE

DEEPER DISCOUNTS

NOW 30%-70% OFF REGULAR PRICE

Wall to Wall - Everything Goes! ALL STORE FIXTURES FOR SALE!

New Store Hours
Monday-Friday • 10am-7pm Saturday • 10am-6pm Sunday 12pm-5pm

Dear Friends and Customers,

On behalf of our employees and our families, we wish to thank you for your patronage these past 25 years. We are proud to be a part of the Iowa City business community, and will continue to strive to satisfy customers' needs and create a fun shopping atmosphere. This sale is our way of thanking you for your past business.

With best regards,
The Van Loh Family

BEN FRANKLIN CRAFTS
SYCAMORE MALL - IOWA CITY, IOWA - (319) 337-6530
SORRY NO CHECKS - CASH & CREDIT CARDS ONLY - ALL SALES FINAL
ALL SALES FINAL

You deserve a factual look at . . .

Myths About Israel and the Middle East (I)

Do the media feed us fiction instead of fact?

We all know that, by dint of constant repetition, white can be made to appear black, good can get transformed into evil, and myth may take the place of reality. Israel, with roughly one-thousandth of the world's population and with a similar fraction of the territory of this planet, seems to engage a totally disproportionate attention of the print and broadcast media of the world. Unfortunately, much of what the media tell us — in reporting, editorializing in columns, and in analysis — are endlessly repeated myths.

What are the facts?

■ **Myth:** The "Palestinians" are a nation and therefore deserving of a homeland.

Reality: The concept of Palestinian nationhood is a new one and had not been heard of until after the Six-Day War (1967), when Israel, by its victory, came into the administration of the territories of Judea and Samaria (the "West Bank") and the Gaza Strip. The so-called "Palestinians" are no more different from the Arabs living in the neighboring countries of Lebanon, Syria and Jordan, than Wisconsinites are from Iowans.

■ **Myth:** Judea and Samaria (the "West Bank") and the Gaza Strip are/were "occupied Arab territory."

Reality: All of "Palestine" — east and west of the Jordan River — was part of the League of Nations mandate. Under the Balfour Declaration, all of it was to be the "national home for the Jewish people." In violation of this mandate, Great Britain severed the entire area east of the Jordan River — about 75% of Palestine — and gave it to the Arabs, who created on it the kingdom of Transjordan. When Israel declared its independence in 1948, five Arab armies invaded the new country in order to destroy it at its very birth. They were defeated by the Israelis. The Transjordanians, however, remained in occupation of Judea and Samaria (the "West Bank") and East Jerusalem. They proceeded to drive all Jews from those territories and to systematically destroy all Jewish houses of worship and other institutions. The Transjordanians (now renamed "Jordanians") were the occupiers for nineteen years. Israel regained these territories following its victory in the Six-Day War. Israel has returned the entire Gaza Strip

to the Palestinians. The final status of the "West Bank" will be decided if and when the Palestinians will finally be able to sit down and seriously talk peace with Israel.

■ **Myth:** Jewish settlements in Judea and Samaria (the "West Bank") are the "greatest obstacle to peace."

"Peace will only come when the Arabs finally accept the reality of Israel. And that is not a myth — that is a fact!"

Reality: This is simply not correct, although it has been repeated so often that many have come to believe it. The greatest obstacle to peace is the intransigence and the irreconcilable hostility of the Arabs. Not more than 500,000 Jews are settled in these territories, living among about 1.4 million Arabs. How can Jews living there be an obstacle to peace? Why shouldn't they live there? Over 1 million Arabs live in Israel proper. They are not an obstacle to peace. Neither the Israelis nor they themselves consider them as such.

■ **Myth:** Israel is unwilling to yield "land for peace."

Reality: The concept that to the loser, rather than to the victor, belong the spoils is a radically new one. Israel, victorious in the wars imposed on it by the Arabs, has returned over 90% of the territory occupied by it: the vast Sinai Peninsula, which contained some of the most advanced military installations, prosperous cities and oil fields developed entirely by Israel that made it independent of petroleum imports. For the return of Gaza Israel was "rewarded" with constant rocket attacks. In the Camp David Accords, Israel agreed to autonomy for Judea and Samaria (the "West Bank") with the permanent status to be determined after three years. But, so far, no responsible Palestinian representation has been available to seriously negotiate with Israel about this.

All these myths (and others we shall talk about in a future issue) have poisoned the atmosphere for decades. The root cause of the never-ending conflict is the unwillingness of the Arabs (and not just the Palestinians) to accept the reality of Israel. What a pity that those of the Palestinians who are not Israeli citizens have lived and continue to live in poverty, misery and ignorance. They could have chosen to accept the proposed partition of the country in 1947, would now have had their state alongside Israel for over sixty years and could have lived in peace and prosperity. They could have kept hundreds of thousands of refugees in their homes and could have saved tens of thousands of lives. Peace will only come when the Arabs finally accept the reality of Israel. And that is not a myth — that is a fact!

This message has been published and paid for by

FLAME

Facts and Logic About the Middle East
P.O. Box 590359 ■ San Francisco, CA 94159
Gerardo Joffe, President

FLAME is a tax-exempt, non-profit educational 501 (c)(3) organization. Its purpose is the research and publication of the facts regarding developments in the Middle East and exposing false propaganda that might harm the interests of the United States and its allies in that area of the world. Your tax-deductible contributions are welcome. They enable us to pursue these goals and to publish these messages in national newspapers and magazines. We have virtually no overhead. Almost all of our revenue pays for our educational work, for these clarifying messages, and for related direct mail.

Hawk competes nationally

Jonas Dierckx is the only men’s tennis player competing in the All-American Tournament.

By JACK ROSSI
jack-rossi@uiowa.edu

Iowa men’s tennis player Jonas Dierckx is headed to Tulsa, Okla., this weekend to compete in the All-American Tournament. The tournament will last from Saturday until Oct. 2. Dierckx missed the team’s first tournament last weekend in preparation for the tournament. “This week is just about Jonas,” head coach Steve Houghton said. “He is playing this weekend, so

we’ve really got two weeks off for everybody else.” Dierckx said he thinks he’s done enough to prove to the coaches that he is ready for the high level of competition this weekend. “My record last year [was great], and also I played a lot of tournaments over the summer, so I have a lot of match rhythm,” he said. Tournament play isn’t entirely new to him. Houghton said he thinks that Dierckx’s experience playing there two years ago helped him become

more confident going into the weekend. “I think he’s got a little more confidence in him now after being exposed to it before,” Houghton said. “I think he’s a pretty confident guy ... since last fall, he’s had some success playing up high in the Big Ten.” Houghton said a lot of this weekend will depend on the luck of the draw and whom he has to face. “Anything can happen at that tournament,” he said. “I mean, a lot of it depends

on your draw, who you get to face. He will have to win three to four matches to qualify for the next round.” Senior Michael Swank said he looks forward to seeing how Dierckx does in this weekend’s matches. “I’m excited for him — the All-American tournament is a really competitive, a great event for guys to get to go to,” he said. “Jonas has definitely earned the right to go, and, hopefully, he can go out there and get some big wins to represent Iowa.”

FOOTBALL

CONTINUED FROM 10

little bit,” Ferentz said. “Not just catching the football but doing something with it afterwards. That’s a real positive, and he’s a young player, so he’s still climbing the ladder. But it’s always good when guys can make some plays.”

This will be Rudock’s second road game of the season and college career. His numbers have been solid in his first four games, throwing for 730 yards and 5 touchdowns and rushing for 93 yards and 4 touchdowns. “I’d say I’m a little more comfortable,” Rudock said. “I think I’ve learned that if I don’t like a play, I shouldn’t force it. Don’t think, ‘Oh,

I have to throw it here because that’s what we saw on film.’ I have to understand that the defense may have changed things up or we may have to make the throw or wait for a different one.” This will be the 78th iteration of the Floyd of Rosedale rivalry game for the Hawkeyes and Gophers, and while it’s not as heated of a rival-

ry as Iowa State, it’s one rooted in history. But Floyd and the rivalry itself aren’t as important to Ferentz as the game that will be played on the field. “I just know this: Minnesota looks like they have a really good football team,” Ferentz said. “They’ve been playing well all four of their games. They’ve got some real strengths.”

SOCCER

CONTINUED FROM 10

on target. Of the 150 shots attempted this season, 72 of them have been on goal — or 48 percent. This ranks third among Big Ten teams this season. These opportunities have led Iowa to outscore its opponents 17-6 in the early portion of the schedule. Interestingly enough, despite putting up an average of 16.67 shots per

game and most of those shots being on target, Iowa ranks in the lower half of Big Ten teams in terms of total goals scored. Iowa’s 17 goals ranks 10th among Big Ten teams — an average of 1.89 goals per game. “When we get good positive attacks, we just have to start capitalizing on them,” junior Cloe Lacasse said. “We are getting a lot of shots; we have to start making sure they go in and making sure we have the bodies in the box.”

Iowa vs. Illinois				
	Shots	Shots on Goal	Goals	Assists
Iowa	150	72	17	1.89
Illinois	65	28	6	0.67

Iowa’s road trip will continue on Sept. 29, when it takes on Northwestern in Evanston, Ill. But for now, the Hawkeyes focus remains on bouncing back from a tough loss at home. “I think our main focus is to keep our heads up after [the Michigan

game], senior Ashley Cartrell said. “Just know that we played well and come out a little harder against Illinois.”

FIELD HOCKEY

CONTINUED FROM 10

Natalie Cafone is ranked third in the Big Ten in points, tied at 16 with Northwestern forward Nikki Parsley. Steph Norlander, whom the Hawks will be without for the secondstraight weekend because she is playing in the Pan American Cup in Argentina, is a huge scoring threat and is becoming a star in her freshman year. Niki Schultheis and Karli Johansen anchor the Hawkeye defense along with goalkeeper Kelsey Boyce, who has three shut-outs on the season. How do the 5-3 Hawkeyes piece this puzzle together and defeat a ranked team for only the second time this season? Offensively, the solution is simple — convert the scoring chances that they have been creating. In their Sept. 20 loss to Drexel (6-2), head coach Tracey Griesbaum’s squad took 19 shots and only managed to put one in the back of the net. The Hawkeyes know they need

to upgrade their percentage. To improve, they have been watching a lot of film of their opponent. “Just knowing their [goalkeeper’s] tendencies and playing around her, and reading her better [will help],” Cafone said about Northwestern keeper Maddy Carpenter. “Against Drexel, I feel like we weren’t reading the goalkeeper — we were just taking shots and not being that smart about it.” Defensively, Iowa will look for experience to aid it in stopping the Wildcat attack, led by Parsley. Senior Marike Stribos has started in the Hawkeye’s last three regular-season games with Northwestern, in which the Hawkeyes have gone 2-1, including a 3-2 overtime victory last season at Grant Field. She said the some of her more senior teammate’s experience will help, but that isn’t all the Hawks need. “We kind of know their skills and their tendencies, so that does help,” the native of Brussels, Belgium, said. “At the end of the day, they’re a whole team, and

we can’t just focus on two or three people.” Not having your second-leading scorer to open the conference season is a disadvantage, there’s no doubt about that. The Hawkeye frontline will look to try Norlander while she competes internationally for Canada. However, Griesbaum believes her team is good enough to make up for the freshman’s temporary absence. “She not only is a good finisher, but she also helps create and get the ball into the circle too,” the 14-year head coach said. “We have to have our midfielders really shooting through and support the ball.” With or without Norlander, it’s no secret that this team has the potential to be a very good, even great, team. It’s about playing a full team game, finishing scoring chances — which there are plenty of — and getting solid defense and goalkeeping. If the Hawkeyes can do these things, the Big Ten crown could begin its journey back to Iowa City, starting in Evanston this afternoon.

The Iowa City area’s food, drink and entertainment specials.

@DINightOwl
dailyiowan.com/nightowl

✓ NO PASSES
✕ EXTRA SPECIAL ATTRACTION
R-RATED POLICY -
ID Required and Children
Under 6 Not Allowed
Previews of Upcoming Films
Begin at Advertised Showtimes

*Now you can buy
your tickets online!*
It's easy and convenient.
Just visit
marcus theatres.com

We now accept Visa,
MasterCard and Discover
for tickets and at the
concession stand.

SAVE
with Supersaver* matinees
for shows before 5:30pm

Young at Heart
admission and concession
specials for guests 60+
every Friday before 5:30pm

\$2.50 Popcorn
and Soda
Every Tuesday

CORAL RIDGE 10 Coral Ridge Mall • Coralville 625-1010	SYCAMORE 12 Sycamore Mall • Iowa City 625-1010
BATTLE OF THE YEAR 3D (PG-13) 11:45, 2:20, 4:55, 7:30	BAGGAGE CLAIM (PG-13) ✓ 12:05, 2:30, 4:55, 7:25, 9:50
BATTLE OF THE YEAR 2D (PG-13) ✓ 10:05	BATTLE OF THE YEAR 3D (PG-13) ✓ 11:50, 2:20, 7:20, 9:50
CLOUDY WITH A CHANCE OF MEATBALLS 2 2D (PG) ✓ 12:20, 2:40, 5:00, 7:20, 9:40	BATTLE OF THE YEAR 2D (PG-13) ✓ 11:50, 4:50
CLOUDY WITH A CHANCE OF MEATBALLS 2 3D (PG) ✓ 12:40, 3:00, 5:20, 7:40, 10:00	CLOUDY WITH A CHANCE OF MEATBALLS 2 2D (PG) ✓ 12:20, 2:40, 5:00, 7:20, 9:40
DON JON (R) ✓ 1:00, 3:15, 5:30, 7:45, 10:00	CLOUDY WITH A CHANCE OF MEATBALLS 2 3D (PG) ✓ 12:40, 3:00, 5:20, 7:40, 10:00
INSIDIOUS CHAPTER 2 (PG-13) 11:50, 2:25, 5:00, 7:35, 10:10	DON JON (R) ✓ 1:00, 3:15, 5:30, 7:45, 10:00
PRISONERS (R) ✓ 12:00, 3:20, 7:00, 10:15	INSIDIOUS CHAPTER 2 (PG-13) 12:00, 2:30, 5:00, 7:30, 10:05
RUSH (R) ✓ 1:10, 2:00, 4:00, 4:50, 7:00, 7:40, 10:15, 10:30	PRISONERS (R) ✓ 12:20, 2:20, 5:40, 7:00, 9:00, 10:15
THE FAMILY (R) 12:45, 3:50, 6:55, 9:35	RUSH (R) ✓ 1:00, 2:00, 3:50, 4:50, 6:40, 7:40, 9:30, 10:30
WE'RE THE MILLERS (R) 1:10, 4:20, 7:10, 9:45	THE FAMILY (R) 1:45, 4:25, 7:05, 9:45
	THE SPECTACULAR NOW (R) 4:00
	THE WORLD'S END (R) 1:40, 4:20, 7:10, 9:50

SCOPE PRODUCTIONS PRESENTS

THIRD EYE BLIND

OCTOBER 4TH ON

THE PENTACREST LAWN

FREE

AFTER THE
HOMECOMING
PARADE

WWW.SCOPEPRODUCTIONS.ORG

PERSONS WITH DISABILITIES ARE ENCOURAGED TO CALL 319-335-3395 FOR SPECIAL SEATING ACCOMMODATIONS

DOWNLOAD THE

DAILY IOWAN IPAD

APP TO GET MORE

SPORTS CONTENT

The Daily Iowan Classifieds

E131 Adler Journalism Building | Iowa City, IA 52242 | 319.335.5784

11am deadline for new ads and cancellations
ads also appear online at dailyiowan.com/pages/classifieds.html

HELP WANTED

ATTENTION PRODUCTION WORKERS

We Want **YOU**
to Join Our Team!

FULL & PART-TIME OPPORTUNITIES
1ST, 2ND & 3RD SHIFTS IN IOWA CITY!

**EARN UP TO \$9.10/HR
WEEKLY PAYCHECKS**

- Alternative Shifts Available
- Benefit Options
- Great Management Team
- Clean & Safe Worksite

Must be 18 yrs old,
Able to stand for shift
duration, able to lift
40lbs, pass drug
& background check

apply.smjobs.com JOB CODE: S11

staff management | smx

FOLLOW US ON FACEBOOK & TWITTER
EOE/M/F/D/V

HOUSEKEEPING

TWO Friday openings for house cleaning. 15 years experience. References. I will clean your home on a weekly or bi-weekly basis. Call (319)936-2778, Neal or Judith.

HELP WANTED

**CENTRAL PRE-WEIGH
TECHS NEEDED!**
FULL-TIME OPENINGS
ON 1ST, 2ND AND 3RD
SHIFTS, BACK-UP
WORKERS NEEDED ON
ALL SHIFTS!

Work involves both powder and liquid raw materials & working with a team of technicians to complete orders in required time.
Earn up to \$11.00/hr!
Weekly paychecks!
Referral & Sign-on Bonus Programs!
Benefit Options!
Must Pass Drug Test and Background Check.
Must possess attention to detail.

If you are at least 18, can lift 50 lbs, are computer literate, can speak, read, and write English, and are able to stand for an entire shift, then:

Apply Online Now!
<http://apply.smjobs.com>

Use Job Code **S1D**

OR CALL:
1-319-321-4321

OR STOP BY:
935 S GILBERT ST
IOWA CITY, IA
MON, TUES, FRI
9AM-1PM!

staff management | smx

FOLLOW US ON FACEBOOK & TWITTER
EOE

TOW TRUCK OPERATORS
Several full-time or part-time positions available. Flexible but does include rotating nights and weekends.

Perfect for students.
Willing to train.
Apply in person 7am-7pm:
Big 10 University Towing
3309 Highway 1 SW, I.C.

BARTENDING! \$300/ day potential. No experience necessary. Training available. 800-965-6520 ext. 111.

SELL YOUR CAR

**30 Days
for**

\$50

Call
319-335-5784
for more info

SELL YOUR CAR

MEDICAL

CHATHAM OAKS COMMUNITY LIVING PROGRAM FULL and PART TIME POSITIONS

Chatham Oaks is expanding our community program to include **NEW** 24 Hour Habilitation Services Community Based Program in **Johnson County**. We are seeking dynamic individuals with excellent communication skills to work in a progressive community based program coordinating services for individuals with severe and persistent mental illness. A minimum of 30 semester hours in social work, nursing, or human service preferred. Experience working with Medicaid Waiver Programs preferred.

These services focus on providing skill teaching and recovery assistance for individuals with a serious and persistent mental illness in a 24 hour community setting.

Pre-employment drug screen, criminal history background check and driving record check are required. Excellent benefit package. EOE, Competitive wage.

Send resume to:
Vice-President of Human Resources
1860 County Home Road
Marion, Iowa 52302

Or apply online at: www.abbe.org

HELP WANTED

**Unlimited Direct Support
Staff Wanted**

Want to give back to your community and earn a paycheck at the same time? Systems Unlimited Inc. is a leading provider of services to people with disabilities, and we're looking entry-level counselors in Iowa City! Our comprehensive paid training will ensure that you are fully prepared to assist individuals in their homes and communities. Starting pay is \$9.50/hr (will compensate for experience and education).

Read a full job description and apply online at www.sui.org. At Systems Unlimited, we believe that people with disabilities deserve to live fulfilling lives in their own communities. Join our team of dedicated counselors in Iowa City to help make that happen!

EDUCATION

LA MONTESSORI NURTURY now hiring for part-time positions. New child care center in North Liberty. Call Lillian (319)665-2565 or visit www.lamontessorinurtury.com

MEDICAL

COMFORT CARE MEDICARE, INC. is seeking a full-time RN Supervisor for the Coralville branch office. Home care/supervisory experience is a plus. Please contact Karl at (319)294-3527 or email resume to: jlw@comfortcareia.com

FULL-TIME & PART-TIME NURSING POSITIONS IN IOWA CITY

Chatham Oaks, Inc., an affiliate of Abbe, Inc., has positions for RN or LPN's on the 10:15pm-6:15am shift. Chatham Oaks is a residential treatment facility in Iowa City serving individuals with chronic mental illness. Pre-employment drug screen, criminal background and driving record check required. Competitive wages and benefits. Submit resume to: Director of Nursing Chatham Oaks, Inc. 4515 Melrose Avenue Iowa City, IA 52246 Online at www.abbe.org or apply in person. EOE

FULL-TIME NURSE POSITION IN IOWA CITY

Chatham Oaks, Inc., an affiliate of Abbe, Inc., has a full-time position for a RN or LPN on the 2:00-10:30pm shift. Chatham Oaks is a residential treatment facility in Iowa City serving individuals with chronic mental illness. Pre-employment drug screen, criminal background and driving record check required. Competitive wages and benefits. Submit resume to: Director of Nursing Chatham Oaks, Inc. 4515 Melrose Avenue Iowa City, IA 52246 Online at www.abbe.org or apply in person. EOE

FULL-TIME Residential Aide in Iowa City

Chatham Oaks, Inc., an affiliate of Abbe, Inc., has a full-time position for a 2nd shift residential aide, 2:00p.m. to 10:30p.m. Chatham Oaks is a residential treatment facility in Iowa City serving individuals with chronic mental illness. Pre-employment drug screen, criminal background and driving record check required. Complimentary parking and meals. Competitive wages and an excellent benefit package. Submit resume to: Chatham Oaks, Inc. Attn: Director of Nursing 4515 Melrose Avenue Iowa City, IA 52246 Online at www.abbe.org or apply in person. EOE

IOWA CITY HOSPICE needs **PRN Social Workers** to provide coverage for the roles of medical social work, intake coordinator, bereavement coordinator and volunteer coordinator. Be part of an interdisciplinary team with a flexible schedule (Monday-Friday 8am-5pm). For more details and to apply, go to www.IowaCityHospice.com or call Karen (319)688-4221. EOE.

MEDICAL

IOWA CITY HOSPICE needs **PRN Music Therapists** to provide music therapy to hospice patients and families. Be part of an interdisciplinary team with a flexible schedule (Monday-Friday 8am-5pm). For more details and to apply, go to www.IowaCityHospice.com or call Karen (319)688-4221. EOE.

PART-TIME NURSING POSITIONS IN IOWA CITY

Chatham Oaks, Inc., an affiliate of Abbe, Inc., has part-time positions for a RN or LPN on the 2:00p.m.-10:30p.m. shift and 10:15p.m.-6:15a.m. on weekends. Chatham Oaks is a residential treatment facility in Iowa City serving individuals with chronic mental illness. Pre-employment drug screen, criminal background and driving record check required. Competitive wages. Submit resume to: Director of Nursing Chatham Oaks, Inc. 4515 Melrose Avenue Iowa City, IA 52246 Online at www.abbe.org or apply in person. EOE

RESIDENT ASSISTANTS IN CEDAR RAPIDS

Kingston Hill, an affiliate of Abbe, Inc., is looking for energetic and dependable part-time Resident Assistants to include weekends, 2nd shift and 3rd shift. This position requires compassion, creative thinking and the ability to work alone. Experience preferred working with older adults. A valid Iowa Driver's license, pre-employment drug screen, MVR and background checks required. Send cover letter and resume to: Abbe, Inc. Attn: Human Resources 1860 County Home Rd Marion, IA 52302 or fill out an application online at www.abbe.org EOE

RESIDENTIAL AIDE POSITIONS IN IOWA CITY

Chatham Oaks, Inc., an affiliate of Abbe, Inc., is a residential treatment facility in Iowa City serving individuals with chronic mental illness. Currently there are part-time and full-time openings for 2nd shift Residential Aides. Pre-employment drug screen, criminal background and driving record check required. Complimentary parking and meals. Competitive wages and benefits. Submit resume to: Chatham Oaks, Inc. Attn: Director of Nursing 4515 Melrose Avenue Iowa City, IA 52246 Online at www.abbe.org EOE

RESIDENTIAL AIDES IN IOWA CITY

Chatham Oaks, Inc., an affiliate of Abbe, Inc., has positions for all shifts for residential aides. Chatham Oaks is a residential treatment facility in Iowa City serving individuals with chronic mental illness. Pre-employment drug screen, criminal background and driving record check required. Complimentary parking and meals. Competitive wages and an excellent benefit package. Submit resume to: Chatham Oaks, Inc. Attn: Director of Nursing 4515 Melrose Avenue Iowa City, IA 52246 Online at www.abbe.org or apply in person. EOE.

MEDICAL

MENTAL HEALTH POSITION PENN CENTER, INC. TRANSITIONAL LIVING PROGRAM FULL-TIME AND PART-TIME PLUS ON-CALL POSITIONS AVAILABLE

WE ARE CONTINUING TO GROW! Penn Center's Transitional Living Program, a subsidiary of Abbe, Inc., is currently hiring for our **24-Hour Habilitation Services Community Based Programs** in both **Jones and Linn County**. We are seeking dynamic individuals with excellent communication skills to work in a progressive community based program coordinating services for individuals with chronic and persistent mental illness. **Bachelor's degree in social work, nursing, or human service field preferred. Certified Med Aides, Certified Nurses' Aides also encouraged to apply.** Experience working with Medicaid Waiver Programs preferred.

Transitional Living services focus on providing skill teaching and recovery assistance for individuals with a serious and persistent mental illness in a 24-hour community setting. Pre-employment drug screen, criminal history background check and driving record check are required. EOE. Excellent benefit package. Competitive wage.

Send resume to:
Executive Director, PENN CENTER, INC.
2237 245th Street, Delhi, IA 52223
May fill out an application at Penn Center
or apply online at: www.abbe.org

MEDICAL

CARING RN/LPN'S NEEDED!
Provide one-on-one pediatric skilled care and give patients the care and attention they deserve! Servicing 30 counties in the Southeastern quarter of Iowa. Call Heartland Home Care, Inc. (319)339-8600. www.hhciowa.com EOE

RESTAURANT

Great opportunity with great benefits!
Work in a fun restaurant environment.
Now hiring:
Dishwashers, bussers, and servers.

Come join the family.
Apply online at www.olivegarden.com

BO JAMES

Now hiring wait staff & cooks. Must be here weekends. Apply within.

CARL AND ERNIE'S GOOD TIME PUB AND GRUB located at 161 Highway 1 West, next to Fin and Feather, hiring bartenders, wait staff and cooks. Apply within.

COACH'S CORNER SPORTS PUB in Iowa City located at 749 Mormon Trek Blvd, next to UICCU and Fareway hiring servers, cooks, bartenders. Apply within.

PETS

JULIA'S FARM KENNELS Schnauzer puppies. Boarding, grooming. (319)351-3562.

MOVING

MOVING?? SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS.

HOUSEHOLD ITEMS

REVISIT RESALE-- Chic Home Furnishings you can AFFORD. Sofa, Dressers, Tables, Lamps, Art. www.revisit-resale.com 185 Hwy 985 #1, North Liberty (319)626-2203

WANT A SOFA? Desk? Table? Rocker? Visit HOUSEWORKS. We've got a store full of clean used furniture plus dishes, drapes, lamps and other household items. All at reasonable prices. Now accepting new consignments.
HOUSEWORKS
111 Stevens Dr.
(319)338-4357

AUTO DOMESTIC

BUYING USED CARS
We will tow.
(319)688-2747

CALL US FIRST for top prices paid and prompt removal of your older car or truck.
(319)338-7828.

CASH for Cars, Trucks
Berg Auto
4185 Alyssa Ct.
319-338-6688

AUTO SERVICE

EXPERT low cost solutions to your car problems. Visa and Mastercard accepted. McNeil Auto Repair. (319)351-7130.

ROOMMATE WANTED

ONE bedroom available now in four bedroom, one bath apartment. Dishwasher, W/D. (262)789-1311.

RESPONSIBLE roommate wanted. Newer two bedroom, bath condo in North Liberty. \$500 with utilities.
(319)459-1103.

APARTMENT FOR RENT

RAE-MATT PROPERTIES
517 S. Linn St. -
3 or 4 Bed/2 Bath
\$1463 Fall Special

Walking Distance to Campus, Secure Bldgs, On-Site Laundry

NO PETS
raematt.com
319-351-1219
rae-mattproperty@qwestoffice.net

Contact the Iowa City Human Rights Commission if you have been a victim of illegal discrimination.
356-5022 or 356-5015
humanrights@iowacity.org • www.icgcn.org

SouthGate
PROPERTY MANAGEMENT
FALL LEASING
Iowa City, Coralville, North Liberty
1, 2, 3 and 4 bedroom units available
319-339-9320
www.SouthGateCO.com
755 Mormon Trek Blvd
Iowa City, Iowa

HODGE Construction
FALL LEASING
• Rooms
• 3, 4, 5 bedrooms available
319-354-2233
apartmentsiniowacity.com

Fall Rentals
HERITAGE PROPERTY MANAGEMENT
220 E. Market St., I.C.
(319) 351-8404
www.hpmic.com

ALWAYS ONLINE
www.dailyiowan.com

RENTAL assistance available to qualified students! One and two bedroom apartments available in North Liberty. Utility allowance available. On-site laundry. No pets. (800)394-1288.

This institution is an equal opportunity provider and employer. Equal housing opportunity.

AUTO FOREIGN

1998 CIVIC HATCHBACK
Blue, auto, 153,000. 2nd owner, runs well, clean, \$2300 obo.
Call (319) 471-3670

REAL ESTATE PROFESSIONALS

Terri Larson has been assisting buyers and sellers since 1995 buy and sell their homes. Her success has been measured not only in real estate, but also in community involvement. Since coming to attend the University of Iowa as a freshman, she's been around a lot of blocks! Put her knowledge and success to work for you!

Terri Larson
Cell: 319-331-7879
Email: stlarson@avalon.net
www.terrilarsonhomes.com
Licensed to sell real estate in the state of Iowa.

LKR
LEICHT-KROEGER REALTORS
2300 Missouri Trail West • Iowa City, IA 52242-1071 (319) 331-7879

HOUSE FOR SALE

CLASSIC: 210 Park Road

From the remodeled kitchen to large master bedroom loft, the home has been restored/upgraded to modern with a mid-century feel.
Hardwood, granite, finished LL, screened porch, front porch, private fenced backyard.
In Manville Heights near UIHC, College of Dentistry, College of Medicine, research buildings, near the Law School and downtown Iowa City. \$324,900

Alan Swanson • 319.321.3129
A-TEAMLISTENS.com
Licensed to sell real estate in IA | O: 569 E College Iowa City

EFFICIENCY / ONE BEDROOM

2 one bedroom apartments, 1011 Hudson, with laundry in basement. (319)338-4774.

ALWAYS ONLINE
www.dailyiowan.com

MOVING??
SELL UNWANTED FURNITURE IN THE DAILY IOWAN CLASSIFIEDS
(319)335-5784

TWO BEDROOM

HIGH
PROPERTY MANAGEMENT
Village Pointe - Tiffin

2 Bed, 1 Bath with Garage, Washer/Dryer, \$775-\$825/mo. Annual Income Restrictions Apply \$45,000-\$64,250 based on household size
Call for Appointment
319-899-7415

1305 SUNSET-
Westside Iowa City. Two bedroom, one bath, on-site laundry. Convenient to grocery and shopping. No pets. \$635, H/W paid. RCMP (319)887-2187.

918 23RD AVE., CORALVILLE-
Close to Coral Ridge, two bedroom, one bath, busline, laundry, parking. NO pets. \$625, H/W paid. RCMP (319)887-2187.

AD#1102. Two bedroom townhouse, newly remodeled, W/D, dishwasher, on busline. Cat? \$800/month plus utilities. (319)331-1120.

AD#1102. Two bedroom townhouse, newly painted, cat ok, on busline. \$700/month plus utilities. (319)331-1120.

BRAND NEW - EASTSIDE
Large two bedroom, two bath units with washer/dryer, stainless steel appliances, dishwasher, microwave, central air, fireplace, underground parking, elevator, on city busline, \$1250.
211 N. 1st Avenue, Iowa City
SouthGate Property Management
(319)339-9320
www.SouthGateCo.com

CALL THE DAILY IOWAN CLASSIFIEDS TO PLACE AN AD
(319)335-5784, (319)335-5785
e-mail: daily-iowan-classified@uiowa.edu

DOGS and CATS welcome at **SYCAMORE APARTMENTS** Units available August 1st. Two bedrooms \$810. 1/2 off deposit with good credit. Call (319)354-1961. www.ammanagement.net

TWO bedroom apartment, W/D, heat included, off-street parking available, \$825/month. B'Jaysville Ln., close to Mayflower. (319)330-5481.

HOUSE FOR RENT

418 N. VAN BUREN
Close-in, quiet, four bedrooms, W/D, \$1400. www.REMhouses.com (319)321-6418.

5-6 bedroom house, 408 S. Dubuque, five blocks from campus, three baths, off-street parking, W/D, dishwasher. (319)338-4774.

COTTAGE
One bedroom, fireplace, laundry, buslines, pet deposit, Muscatine Ave. \$800/month plus utilities. (319)338-3071.

FOUR bedroom house, 1-3/4 bath, appliances including W/D, Mayflower. (319)330-5481.

CLASSIFIED READERS When answering any ad that begins with ■■■ or any ad that requires payment, please check them out before responding.

DO NOT SEND CASH, CHECK, MONEY ORDER OR CREDIT CARD NUMBER

until you know what you will receive in return. It is impossible for us to investigate every ad that requires cash.

GymHawks release schedule

The Iowa women's gymnastics team released its 2014 schedule on Thursday.

This season's schedule features five home meets, first being the annual Black and Gold Intrasquad on Dec. 8 in Carver-Hawkeye Arena.

The team has a home dual meet against Utah State on Jan. 11 before it takes a road trip to Ball State, Georgia, then comes home for Nebraska in January.

"We have a tough road schedule," GymHawk head coach Larissa Libby said in a release. "We added Georgia — one of the top SEC teams — to the schedule. We have always said if you want to be the best, you have to compete against the best. We try to face the big-conference teams every year. It allows us to see some different types of judging and competition. We are excited Georgia welcomed us; it is an incredible venue and atmosphere. It will be difficult; our entire schedule is difficult for a young team."

This year's GymHawks have an young team with five juniors and seven sophomores.

Iowa will conclude its regular season at Boise State, Iowa State, and the Big Ten Quad Meet in Ann Arbor, Mich. The Quad is a new addition to the schedule and is something Libby looks forward to.

The Big Ten championships are set for March 21-23 at State College, Pa. The NCAA regional competition will begin April 4.

— by Jordyn Reiland

SCOREBOARD

MLB
Baltimore 3, Toronto 2
San Diego 3, Arizona 2
Tampa Bay 4, NY Yankees 0
Atlanta 7, Philadelphia 1
Texas 6, LAA Angels 5
Milwaukee 4, NY Mets 2
Kansas City 3, Chi. White Sox 2
San Francisco 3, LA Dodgers 3
Cleveland 6, Minnesota 5

WNBA
Atlanta 8, Indianapolis 79
Minnesota 85, Phoenix 62

NFL
San Francisco 35, St. Louis 11

NCAAF
Iowa State38, Tulsa 21
Virginia Tech 17, Georgia Tech 10

WHAT TO WATCH

NCAAF: Utah State vs. San Jose State, 8 p.m., ESPN

FOLLOW FRIDAY

Football: Matt Cabel @mattcabel, Ben Ross @benEross

UPCOMING HAWKEYE SCHEDULE

Today
Soccer at Illinois, Champaign, Ill., 7 p.m.
Field Hockey at Northwestern, Evanston, Ill., 2 p.m.
Men's Swimming at Michigan Ann Arbor, Mich., 4 p.m.
Women's Swimming at Michigan, Ann Arbor, Mich., 7 p.m.
Volleyball at Illinois, Champaign, Ill., 7 p.m.
Women's Tennis vs. Furman Fall Classic, Greenville
Saturday
Football at Minnesota, Minneapolis, 2:30 p.m.
Softball vs. Drake University, Iowa City, 6 p.m.
Softball vs. Iowa State, Iowa City, 6 p.m.
Men's Swimming at Michigan Water Carnival, Ann Arbor, Mich., 10 a.m.
Volleyball at Northwestern, Evanston, Ill., 7 p.m.
Women's Tennis vs. All-American Championships, Pacific Palisades, Calif., All Day
Rowing vs. Head of the Des Moines, Des Moines, All Day
Men's Tennis at All-American Tournament, Tulsa, Okla., TBA
Cross Country vs. Roy Griak, Minneapolis, Minn., TBA
Sept. 29
Softball vs. Northern Iowa, Iowa City, 3:30 p.m.
Softball vs. Upper Iowa, Iowa City, 5:30 p.m.
Soccer at Northwestern, Evanston, Ill., 1 p.m.
Women's Tennis vs. All-American Championships, Pacific Palisades, Calif., All Day
Men's Tennis at All-American Tournament, Tulsa, Okla., TBA
Women's Tennis vs. Furman Fall Classic, Greenville, S.C., All Day

Playing for Floyd

Iowa players carry Floyd of Rosedale off the field after the 31-13 win over Minnesota in Kinnick on Sept. 29, 2012. (The Daily Iowan/File Photo)

By MATT CABEL

Matthew-cabel@uiowa.edu

There's no question about whether the Floyd of Rosedale, the state of Iowa's favorite pig, will leave its case in the heart of the Iowa football complex for this weekend's matchup against rival Minnesota.

The question is whether or not it will return to Iowa City with the team when the Big Ten season kicks off this weekend against rival Minnesota.

"That's what we like," offensive tackle Brandon Scherff said. "The competition ramps up a bit. Every game is a big game for us, and we had a great nonconference [portion of the schedule], and we're just looking to move forward."

While Minnesota is off to a 4-0 and Iowa a 3-1 start after the nonconference portion of the schedule, Iowa head coach Kirk Ferentz said that Big Ten competition is a "week by week" challenge.

"You never know what the Big Ten is going to be like," head coach Kirk Ferentz said at the press conference Tuesday. "That's something I tried to emphasize to our team in August, the way things look in August or July or June, and everybody is prognosticating and guessing. You just never know what it's going to look like when you get to September, October, November."

Both the Gopher and Hawkeye offenses have found success on the ground. Minnesota has rushed for 16 touchdowns, the Hawkeyes 8. The Hawkeye defense has shown progress stopping the run this season, allowing only 350 rushing yards from opponents, the 12th best in the nation.

With both teams focusing on the ground game before the pass, play-action and shotgun passes might be a crucial part of the offense.

"There's a lot of stress on us to make a lot of big plays down the field, because we need that on offense to open it up and help

the running game," wide receiver Jacob Hillyer said on Tuesday. "I feel like as we grow, we'll be used to the big stage. Right now, we have a lot of young receivers. As we grow, we'll understand that and play better, dealing with a big stage like that."

When it comes to getting into the end zone, Hillyer has been one of quarterback Jake Rudock's go-to receivers. Hillyer has caught a touchdown in each of the last two games against Iowa State and Western Michigan.

"[It's] good to see him coming alive a

SEE FOOTBALL, 8

Iowa football

What: Iowa vs. Minnesota football
Where: TCF Bank Stadium, Minneapolis
Time: 2:30 p.m. CDT
Where to watch: ABC/ESPN 2

Soccer looks to rebound

Hawkeye freshman Amanda Lulek and Michigan freshman Madison Lewis fight for the ball at the Iowa Soccer Complex on Sunday. The Hawkeyes lost to Michigan, 2-1. (The Daily Iowan/Tyler Finchum)

By JACOB SHEYKO

jacob-sheyko@uiowa.edu

The Iowa soccer team will look to rebound following its first loss of the season when it travels to Champaign, Ill., to take on Illinois.

Iowa's record sits at 8-1-0. One category the Hawkeyes have had an advantage in every one of their games is the number of shots they take, outshooting their opponents 150 to 65.

"I think we've got a little bit better with figuring out

how we're going to score a goal in a game," head coach Ron Rainey said. "And that's led to more chances which has led to more shots."

Although this disparity is likely to grow smaller as the Big Ten season rolls around, Iowa showed no trouble in outshooting Michigan in its first Big Ten game, 12-7.

"I thought the pace of the game was a little slower than we think this Friday will be," Rainey said. "We have to make sure we stay focused in any down periods or restarts."

Iowa has not only shot early and often, it has also shot

SEE SOCCER, 8

Iowa (8-1-0) at Illinois (5-2-2)

- Where: Champaign, Ill.
- Date: 7 p.m. today
- Iowa (8-1-0) at Northwestern (2-5-2)
- Where: Evanston, Ill.
- When: 1 p.m. Sept. 29

COMMENTARY

Field hockey faces test

By DANNY PAYNE

daniel-payne-1@uiowa.edu

A big test awaits No. 14 Iowa this afternoon in Evanston, Ill. The Hawkeyes open their Big Ten schedule against No. 12 Northwestern, which is coming off its first loss of the season after starting off with eight-straight wins.

Iowa's performance of late has raised the question: When is this team going to put it all together for a big win?

The Hawkeyes have the pieces — there is no doubt about that.

SEE FIELD HOCKEY, 8

Big Ten Field Hockey

- No. 14 Iowa (5-3) at No. 12 Northwestern (8-1)
- When: 2 p.m. today
- Where: Evanston, Ill.
- TV: Big Ten Network