

Ozone reassurance

Prof says hole in atmosphere's not a threat

□ CAMPUS—PAGE 3

Banking on youth

Pleasant childhood makes for merry old age

□ CAMPUS—PAGE 3

New kid on the block

Phi Gamma Delta wants a serious reputation

□ CAMPUS—PAGE 6

SPARTAN DAILY

Volume 87, No. 17

Serving the San Jose State University Community Since 1934

Monday, September 22, 1986

Stanford cashes in on Spartans' mistakes

John Duus — Daily staff photographer

Stanford defensive back Bruce Richardson, 23, brings Spartan wide receiver Guy Liggins, 83, to the turf. Liggins caught five passes for a total of 55 yards, but the Stanford Cardinal still managed to

beat the Spartans 28-10. A crowd of 64,950 saw Stanford capitalize on SJSU's turnovers.

Costly turnovers spell defeat, 28-10

By Len Gutman
Daily staff writer

The Stanford Cardinal football team took a bite out of SJSU on Saturday afternoon, beating the Spartans 28-10 in the annual "Silicon Bowl."

Although the Spartans had 363 yards in total offense to Stanford's 302 yards, the big story on Saturday was turnovers. The Spartan offense gave up the football seven times.

SJSU quarterback Mike Perez was 27 of 49 for 267 yards but threw four interceptions, including one on the game's first play from scrimmage to Stanford cornerback Toi Cook. It was the first of three interceptions for Cook on the day.

"The three interceptions were my three home runs off the pitch," Cook said.

Maybe Perez should work on a split-finger fastball. After the first interception, the Cardinal took the ball into the end zone, covering 21 yards on four plays, capped by a 7-yard pass play from John Payne to Thomas Henly. Stanford 7, SJSU zip.

"The first interception just set the tone for the first half," said Claude Gilbert, Spartan head coach.

That tone was deafening, the Cardinal who after just six plays and 17 yards had to give the ball back to the Cardinal.

Stanford then proceeded to march down the field, in an impressive drive which covered 89 yards on 16 plays, for touchdown number two. This time it was fullback Brad Muster rumbling in from the 1-yard line. Stanford 14, SJSU zip.

See *TURNOVERS*, page 6

It's how you play, but geez . . .

By Andrew F. Hamm
Daily staff writer

The nice thing about being a David going up against a Goliath is that you can take comfort in knowing you put up a good struggle. Yet, as one SJSU alumnus said, "But geez, seven turnovers."

That seemed to be the general attitude of the Spartan faithful filing out of Stanford Stadium on Saturday after the Cardinal defeated SJSU, 28-10.

There was brave talk beforehand about an upset. Fans cited two straight impressive performances by SJSU against Pac-10 teams, but unless they were drunk, most didn't sound too convincing.

"We are going to break (Stanford coach Jack) Elway's record," said Ed Millett, a season-ticket holder and member of "The Atom Club," a General Electric

See *FAITHFUL*, back page

Police to discipline errant officer

By Osear Guerra
Daily staff writer

University Police Department Chief Lew Schatz refused to elaborate on "discipline" an UPD officer faces following a complaint from two women who said they were physically harassed in the Spartan Pub in May.

One of the two women arrested in the incident is scheduled to appear in San Jose Municipal Court on Sept. 29 for a pre-trial conference on charges of assault and battery, resisting arrest and disturbing the peace. The incident included pushing

and shoving after the Pub manager was unsuccessful in obtaining proof that they were of legal drinking age.

Schatz said he could not elaborate on the officer's identity nor could he comment on the discipline the officer faces.

But the women identified the officer as John Moffitt during a meeting of the Associated Students board of directors in May.

Schatz said the officer is being disciplined "for an action he took which was legal but inappropriate."

The incident involved a scuffle May 13 in which the women were arrested by Moffitt and other offi-

cers. Daisy Hunter and Vickie Ryan claim they were harassed by the police responding to the incident in "a negative and hostile" manner.

Schatz released a memo that said he "will have to discipline an officer, and several students will have to answer for their actions."

The memo came after the findings of an internal UPD investigation which concluded Wednesday.

Moffitt, Hunter and Ryan could not be reached for comment.

The incident started because the

See *INCIDENT*, back page

Moment of silence

Campus ceremony remembers servicemen lost in Vietnam

By Edward Bellerive
Daily staff writer

A memorial flag raising Friday morning — the campus military's first — served as a solemn reminder of the 2,600 American servicemen unaccounted for in Vietnam.

Passers-by paused to watch an SJSU honor guard hoist several flags high in the early-morning air.

Members of the Army ROTC and the university's Arnold Air Society stood at attention near the Fourth Street garage as Old Glory, the California Bear and a special banner honoring missing servicemen, hung overhead.

The platoon of uniformed students saluted the flags and then honored the servicemen with a moment of silence — a sharp contrast to the bustling rush-hour traffic.

The commemorative flag was lowered at the end of the day, to be replaced eventually with a university flag.

Friday's ceremonies coincided with a proclamation signed by President Reagan, which designated Sept. 19 as a day to commemorate the missing in action and prisoners of war.

Thirty students participated in the ceremony, 16 men and women wearing the blue of the air society and 14 more in Army green.

Three air society and two Army representatives comprised the color guard which hoisted the flags.

Color-guard members from the air society were AAS Major Sam Sato, AAS Major Cristina Soares and 1st Lt. Thomas J. McNeill.

Cadet Majors Victor Ramirez and Mitchell Poove represented the Army ROTC.

McNeill described the ceremony. "It's a sign of mourning, in this case for those missing, unaccounted for (in battle)."

There are no known servicemen from SJSU designated as MIA or POW, Sato said.

Lt. Col. Jon Hillhouse, Air Force ROTC director agreed, and noted that an SJSU alumnus, Dennis Chambers, was held for five years and then released by the Vietnamese.

Chambers, the university's only known POW, graduated through the ROTC program in 1963, Hillhouse said.

Chambers returned to the United States in the early '70s and now lives in Los Altos Hills, Hillhouse added.

The Arnold Air Society, which sponsored the flag-rais-

Ken P. Ruinard — Special to the Daily

Cadet David Kind leads a group of ROTC cadets in a prayer for missing soldiers of the Vietnam War.

ing ceremony, is an honorary service group with 154 squadrons nationwide.

Past projects to raise public awareness of MIAs and POWs included a candle-light vigil on Veterans Day 1985.

The campus squadron is the sponsor for San Jose native Samuel Arthur Sharp Jr., a Pioneer High School graduate listed as an MIA after a May 1967 battle in Vietnam.

Validation stamps out free parking

By Dave Rickard
Daily staff writer

The free ride is over for SJSU students parking in the downtown city lots.

Starting today, they have to obtain a validation stamp from local merchants or pay their way.

The stamp plan, adopted Tuesday by the San Jose City Council, answered complaints by downtown merchants that students were monopolizing parking places intended for customers of local businesses.

The city began two hours of free parking in the lots in April. The strategy was designed to attract customers to businesses hurt by the downtown parking, said Joe Perez, San Jose renovation coordinator.

When fall classes began, how-

ever, merchants complained that most of the spots were being taken by students, he said.

An ad hoc committee of the parking advisory commission investigated their claims, and recommended approval of the validation plan earlier this month.

The action didn't sit well with Henry Orbach, SJSU traffic and parking operations manager.

"That's a low blow," Orbach said. He added that he wasn't sure how many students have been using the city lots.

Perez said the merchants' complaints centered on four of the six lots offering free parking: Second Street, across from the Jose Theater; San Fernando between First and Second streets; San Fernando between Second

and Third streets, and the state office building parking garage at Second and San Carlos streets.

The council's action came on the same day that SJSU and California State University officials and contractors decided that ground breaking for the Student Union Recreation and Events Center would begin Sept. 29.

Closure of the university lot on East San Carlos and Seventh streets and the renovation of the engineering building, tentatively scheduled to begin Oct. 1, will claim another 550 spaces.

Perez said the council approved reduced-rate parking in late November 1985 when downtown merchants appealed to the council that the torn-up

See *PARKING*, back page

SPARTAN DAILY

Published for the University and the University Community by the Department of Journalism and Mass Communications

Since 1934

Maria J. Gunter, Editor
Suzanne Espinosa, City Editor
Carl Scarbrough, News Editor
Andrew F. Hamm, Forum Editor
Thomas Gary Morlan, Sports Editor

Tony Pribyl, Advertising Director
Brian Katz, Retail Sales Manager
Cyndi Meiter, National Advertising Director
Shawn Carroll, Special Sections Manager
Katherine Briganti, Art Director
Michael P. Fox, Production Manager
Richard Hart, Marketing Manager
Jeff Ogden, Co-op Advertising Manager

Doublespeak is political art form

"If thought corrupts language, then language corrupts thought."

— George Orwell, appendix to "1984."

With elections, campaign speeches and fund-raisers coming up, it is time to prepare for the forthcoming barrage of political rhetoric that voters have to wade through to make an intelligent decision. For the most part, elected officials will not break any promises this year but it will seem like they have to some people.

Political language is a mastered art form and is a very powerful tool for public persuasion. Political veterans answer controversial questions so easily but avoid committing themselves by using non-committal, obscure language. Many of us have heard campaign speeches in which a politician uses phrases such as "broad political reforms" or "increased police protection."

What does "increased police protection" mean? It could mean an increase in the number of patrolmen by 15 or more squad cars. On the other hand, it could mean hiring one more officer. How are we, the voters, suppose to know what the politician means by this? A politician who responds to a question of crime in the city with an answer like "I will look into increased police protection without substantially increasing the tax base," is avoiding the question and avoiding commitment.

When voters go to the polls in November, votes will be cast for candidates and their platforms. Inevitably there will be candidates who are not totally informed on all issues confronting them. In some cases a politician will respond to unexpected questions by using non-committal, bureaucratic language that the voting public does not understand.

Some voters will be duped because, to them it will appear their candidate has made a commitment to reforms, when actually they have avoided the issue using what George Orwell, in "1984," calls doublespeak. In Orwell's political nightmare, politicians controlled people's thoughts and avoided any kind of social responsibility for their actions by using doublespeak.

Doublespeak is a kind of "word pollution" that is being used by politicians today, according to Alfred R. Ferguson's article "Newspeak, the first edition."

Present-day political language tends to be in non-con-

Dan Kier

crete, symbolic, broad language that enables the user to avoid real commitments. A prime example of present-day doublespeak is President Reagan's Star Wars speech. Reagan told us of an "intensive research and development project" that will be the ultimate defense weapon.

The president never told us that when the Strategic Defense Initiative is in operation, it will enable the United States to launch the first nuclear strike without a chance of retaliation from the Soviet Union. Why call it a defense initiative when it can be used as an ultimate offense threat. What is "intensive research and development?" Does it mean millions, billion, or trillions of tax dollars poured into the system? Reagan never told us what he thinks Star Wars is but he gave us a very broad, patriotic, vision of a far-off technological miracle.

Political language is crafted by campaign managers who are trying to gain as much public support as they can within a very short period of time. The language is crafted to offend as few people as possible, while addressing issues of public concern.

As voters, we must know where our candidates stand on controversial issues and, if this means repeatedly asking a candidate where he or she stands on an issue, then that is what we must do. Campaigns are supposed to be an opportunity for voters to learn about social issues and an opportunity for voters to voice their opinions in the form of the vote. Politicians who consciously avoid issues by using doublespeak are making a mockery of our political system and their constituents.

A BIRD IN THE HAND

Letter Policy

The Spartan Daily encourages readers to write letters to the editor for publication on this page. This is a page that gives you an opportunity to air your views on important issues.

Deliver the letters to the Spartan Daily office, Dwight Bentel Hall, Room 208, or to the Student Union Information Desk.

All letters must bear the writer's name, major, telephone number and class standing.

Telephone numbers and anonymous letters will not be printed.

The Daily reserves the right to edit letters for libel and length.

The opinions appearing on the forum page are the opinions of the individual writer.

The editorials appearing on this page are the opinions of the editorial board of the Daily.

In Quintessence

Craig Quintana

Trickle Down revisited

I've never been overly concerned with economic issues and didn't take part in the great debate raging over Reaganomics or the economic recovery. But a week ago, with the aid of the president's announcement, it all came clear.

Urine: That's the ticket.

The Trickle-Down Theory took on a whole new connotation with Reagan's call for mandatory drug testing of federal employees in "sensitive positions."

Government estimates vary greatly, but some say millions of federal employees could soon be told to assume the position — giving their all and dropping their pants for God, country and the drug lab. Not to mention the American way, whatever that was.

Urine: The heart of supply side theory.

The president said people in government should set an example for the rest of the nation to follow. Everybody watches the feds, the logic goes, so America's civil servants should serve as role models for the drug-crazed masses.

In keeping with the previously announced crusade against drugs, the president boldly declared: "This is the federal government's way of just saying 'no' to drugs."

"NO" is exactly the answer most federal employee unions are expected to give. A day after the yellow order was announced, the National Treasury Employee Union filed a lawsuit against it. The union — which represents some 120,000 workers including, ironically enough, the Internal Revenue Service — claims the order violates Fourth Amendment guarantees against "unreasonable search and seizure."

Attorney General Ed Meese, the guy who turned out the most authoritative index to American porn, said the order constituted "a generous program to help the worker who has a drug problem."

The chief of the Meese police demonstrated his humanitarian concern, saying workers would "in all likelihood remain on the job during drug treatment."

He qualified that, adding the follow-up to a positive test would be at the whim of the employee's department head. They could be fired.

That's not going to pacify the worker's groups, the American Civil Liberties Union or any of the others lining up against the order. Obviously, the wisdom just hasn't trickled down to them yet.

"Government employees do not check their rights at the office door," said Rep. Don Edwards, D-San Jose.

Edwards is chairman of the House Judiciary subcommittee on civil and constitutional rights and gets worked up about orders threatening personal freedoms.

Don is a nice guy, but a little too concerned with civil liberties for effective model setting. After all, aren't federal workers ours to fold, spindle and mutilate as we see fit?

Besides, there are many in and outside government who think the president didn't go far enough. The lab tests have proven to be inaccurate in many instances. If innocents are being tagged as users, then just think how many junkies are getting away.

That's why testing needs to be supplemented with strip searches, random shakedowns, wire taps and close surveillance off the job. Only then can we fulfill the president's dream of a drug-free America.

And then there's the problem of this "sensitive position" stuff with regard to which employees are tested. It's ambiguous.

If it applies to who goes (so to speak), then that weakens the footing of the crusade. Test 'em all, anytime and anywhere.

As for a second reading: The posture an employee takes while urinating into a cup is of no concern to the crusade. No specific style should be dictated to preserve the individual freedom of this most sensitive of personal acts.

Just as long as they render a sample without making too much of a mess, things will be just fine. Posture, in this instance, makes no difference.

Craig Quintana is an assistant city editor and an avowed yellow journalist. In Quintessence appears every Monday independent of whether he has something to say.

Television Reagan's drug of choice for U.S. public

First lady Nancy Reagan has repeatedly told children of all ages to "just say no" when offered drugs. Drugs often mentioned are heroin, cocaine, marijuana, alcohol and other mind-altering chemicals.

But there is a 75-year-old who needs to take his wife's advice when it comes to his "drug of choice," the electronic variety called television.

Like a drug pusher selling the quick-fix, Ronald Reagan has perpetuated the "all style with little substance" image of television — concentrating on the momentary feeling at the expense of actual reality.

Reaganvision may be the correct term for the commodity sold to the electorate which operates on the mental wavelength of quick sell, easy plot, good times and happiness forever after. A large portion of the audience is buying it.

Television has been welcomed into 97 percent of homes across the nation. Today, more than 100 million television sets exist in the United States. Americans spend more than seven hours a day — nearly a third of their time — viewing the electronic device.

Like any drug swallowed on an empty stomach, television, absorbed with a passive mind, dominates the senses and dulls the intellect. Thus, audiences who are not tuned into the system are susceptible to a mood-altered state.

"Being There," first as a book and second as a film, illustrates a human existence of television addiction. Peter Sellers portrays Chauncey Gardener, a character who knows the world vicariously through the tube. He wakes to television, eats to television, works while watching television and sleeps to television. After 40 years of operating

Edward Bellerive

by television, Gardener is forced into reality. Gardener's image based on television exposure masks his actual innocence. He succeeds because of others' ignorance.

Similar to Hans Christian Anderson's fable, "The Emperor's New Clothes," no adult acknowledges the real nakedness of the person.

"Being There" is fictional but the current administration is a prime-time example. The president's connection with television is as legendary as some would say of his current political policies.

Reagan once hosted the weekly dramatic series named General Electric Theater on Columbia Broadcasting System. Now, the actor directs a weekly pathetic serial called General Dynamics Tallow produced with Credit By Senate funding.

"Death Valley Days" aired during the '60s, is now broadcast as "Dutch Voids Deficits" in the '80s.

Other programming highlights during the past six ses-

sons have included:

- "Superman," parts I and II, with the president playing the leading man who recovers from an assassin's bullet in the first show and survives cancer in the sequel.

- "Invasion Grenada," which was rereleased with a new title "Grenada: Rescue Operation."

- "National Lampon's European Vacation," touring in Germany at conflicting tourist attractions in Bitburg and Bergen-Belser.

- The mini-series, "Watts Wrong in the Interior" and the situation comedy "Leave it to Deaver," both favorites of the director, were eventually cancelled despite several attempts to salvage them.

Reagan's acting background has set a precedent for presidential power — power multiplied by the nature of television.

The idea that the camera never lies is true in the same vein that the gun never kills. The lie or misconception is perpetuated by the human factor: the photographer, editor, printer or viewer.

Pearl G. Aldrich's book, "The Impact of Mass Media," gives advice to be a responsible viewer:

"You on your part can learn to detect manipulative devices, misleading, and unfair emotional appeals, then give such techniques the weight they deserve in forming opinions, making decisions, casting votes and spending money."

The individual will need to "say no" to this electronic drug by pulling the plug. Reagan has reached his goals and survived through television and as a beneficiary, is not likely to include this medium on his drug hit list.

Early Christians ...

Today

Angelo Lopez
© 1986 SPARTAN DAILY.

Physics prof says hole in ozone presents no immediate danger

By David Rickard
Daily staff writer

A mysterious depletion in the ozone layer over Antarctica presents no immediate danger, according to an SJSU physics professor.

In a lecture last week in Duncan Hall, physics Prof. Pat Hamill talked about the possible causes of the "ozone hole," which occurs every October.

His presentation was the latest in a series of lectures sponsored by the Meteorology Department.

Speaking to an audience of 30 teachers and students, Hamill related the latest information about the annual drop in the ozone cover above Antarctica. Ozone protects the earth from most of the harmful ultraviolet rays.

Although scientists disagree about the cause of the sudden decrease, Hamill said it does not yet represent a threat to the rest of the planet.

"The decrease presents no current danger to people, because Antarctica is a very small place," he said. "But when you start measuring changes this dramatic in the atmosphere it is notable."

Using overhead projections and a computer-

enhanced videotape, Hamill showed how the ozone layer that encircles the earth has steadily decreased above Antarctica in the last 20 years.

Ozone is a toxic gas believed to be formed by the collision of an atom of oxygen, a molecule of oxygen and another catalytic particle, such as nitrogen. The gas is found in the stratosphere, which ranges from eight to 33 miles above the earth's surface.

Because ozone absorbs ultraviolet light from the sun, very little of the harmful radiation passes through.

Too much exposure to ultraviolet light has been linked to skin cancer, but scientists are uncertain about the possible effects on the climate, Hamill said.

Some researchers claim the ozone depletion will raise global temperatures and melt the polar ice, leading to widespread flooding of coastal areas.

After researchers suggested in the mid-1970s that fluorocarbons destroyed the ozone layer, the government banned the use of aerosol cans containing the gases. However, their escape into the

atmosphere continued, he said.

"Unfortunately, industry was not as socially conscious as the people, and usage went up and up," he said.

Freon, still widely used for refrigeration, is the most plentiful of the harmful chemicals. "It's amazing the ridiculous usages to which it's put," he said.

Hamill advanced the theory that polar stratospheric clouds, which are found as high as 20 miles above the surface, absorb the chemicals and release them during evaporation, damaging the ozone.

"Let's call them 'chemical factories,'" he said. "The chemicals are released in the spring during evaporation, which leads to the ozone depletion."

The seasons are reversed in the southern hemisphere, with October coming in the springtime, he said.

The phenomenon occurs in October because of stagnant air that allows the chemicals to linger, he said. Starting in late November, winds blow through and push the chemicals away.

Happy babies now, happy people later

CHICAGO (AP) — Society can develop happy, well-adjusted citizens at a relatively low cost by concentrating resources on fostering happy, well-adjusted babies, experts in infant mental health say.

"We've shown we can help kids at any stage of development," said Deborah Holmes, a Loyola University psychologist. "What we're proposing to show is how much easier, saner and safer it can be at the earliest stages — before you have to undo all the bad."

She is co-chairwoman of a four-day conference of members of the International Association for Infant Mental Health, meeting in Chicago.

Established in 1979, the organization of doctors, psychologists, nurses, therapists, social workers and academicians from seven nations attempts to bring the latest advances in medicine and psychiatry to bear on task of raising children.

Conference seminars ranged from how to identify abuse and better protect victims to making predictions before birth of an infant's likelihood for success in school by evaluating its parents and the environment it is born into.

"We've made great strides forward and taken a great interest in the maintenance of life, but not the quality of that life," said Dr. Richard Barthel, association president.

"We can't say what the exact costs are, but we can get some idea because we have a number of small pieces of the puzzle — the child abuse numbers, juvenile delinquency, crime, special education, welfare, and so

"We've shown we can help kids at any stage of development."

— Deborah Holmes,
Loyola University psychologist

on," he said.

"We can look at other things and see the savings — a program in Colorado where monitoring family problems cut into child abuse, a study in Michigan where kids with solid preschool experience thrive in the classroom, how support groups for handicapped parents cut . . . the number (of children) surrendered to adoption or foster care."

The organizations leaders believe that raising children is becoming more difficult for many people.

"Even taking out better reporting of such incidents, we know from the higher number of child abuse cases and related problems, there is more stress on families," said Barthel.

"We have more and younger mothers whose children are born not only with a higher biological risk (because of poor prenatal care), but also with higher environmental risks like malnutrition."

The organization focuses its efforts on tracking development of normal and handicapped infants, and providing programs and resources to infants and their families to facilitate proper development.

Cardinal supports parents who protest sex education

NEW YORK (AP) — A Vatican official recently wrote private letters to several American mothers agreeing with their strong objections to texts on human sexuality used in Catholic schools.

"The best placed people to put pressures on the authorities are the parents," Cardinal Edouard Gagnon of Rome's Pontifical Council on the Family said later, calling it a healthy sign that lay people are sounding off.

They obviously are doing just that in a growing outpouring of complaints to the Vatican about various situations in U.S. Roman Catholicism, apparently influencing several recent Vatican moves to impose stricter discipline.

"If it hadn't been for the voice and clamor of faithful Catholic lay people, nothing would have happened," said Al J. Matt Jr., editor of a

conservative national Catholic weekly, The Wanderer, based in St. Paul, Minn.

"Orthodox Catholics get a more sympathetic hearing from Rome than they do from American pastors and bishops."

He was referring to recent Vatican curtailment of the role of Archbishop Raymond Hunthausen of Seattle, Wash., and the stripping of the Rev. Charles Curran of the right to teach theology at the Catholic University of America.

Both had been targets of heavy criticism by conservative groups, including letters to Rome.

Donald McClane, president of Catholics United for the Faith, a doctrinally conservative organization based in New Rochelle, N.Y., said there appears to be a "greater response" from the Vatican to those writing "letters of concern."

Smokers are more prone to strokes, experts say

BOSTON (AP) — Cigarette smokers are far more likely than non-smokers to suffer strokes, one of the nation's leading causes of death, but they can reduce their risk significantly by giving up the habit, a new study concludes.

Cigarettes have already been linked with heart attacks, emphysema and cancers of the lungs, mouth, throat, bladder and pancreas. The latest research demonstrates one more way that smoking can kill.

Strokes are the nation's third leading cause of death after heart attacks and cancer. An estimated 500,000 people have strokes each year, and 156,000 die. Because of damage to the brain, however, about 40 percent of survivors require special services, such as physical therapy or speech therapy.

Earlier studies also found that smokers have an increased risk of

strokes, but the new research goes a step farther to see what happens when they quit cigarettes.

"We have evidence that people who stop smoking can reduce their incidence of stroke," said Dr. Robert D. Abbott, a biostatistician at the National Heart, Lung and Blood Institute in Bethesda, Md.

His research, based on figures gathered by the Honolulu Heart Program, was published in Thursday's issue of the New England Journal of Medicine.

Over the past two decades, the death rate from strokes has fallen by about 30 percent. Experts have attributed this to better control of high blood pressure, which can trigger strokes. But Abbott says Americans' success in giving up cigarettes has also probably played a part in this reduction.

The study enrolled 3,435 cigarette smokers and 4,437 non-smokers,

all men of Japanese ancestry who lived on the island of Oahu. During 12 years of follow-up, 171 smokers and 117 non-smokers had strokes.

When the researchers took into account differences in the men's age, blood pressure and other characteristics, they calculated that smokers had two to three times higher risk of stroke than did non-smokers.

A stroke is an interruption in the flow of blood to the brain. There are two basic kinds. A hemorrhagic stroke occurs when a blood vessel bursts. A thromboembolic stroke results from a blood clot that shuts off the blood flow.

The researchers found that both types were more frequent among smokers. However, hemorrhagic strokes, the more lethal of the two, increased more.

During the 12 years of follow-up, there were 11 strokes for every 1,000 people among the non-smokers. For

those who continued to smoke throughout the period, there three times that many, or 33 strokes for every 1,000 people. However, for people who quit smoking by the sixth year of follow-up, there were 23 strokes.

Abbott said he believes the stroke risk among the reformed smokers will continue to drop, and it eventually will approach that of people who never smoked.

The researchers said it's unclear just how smoking could cause strokes. They speculate that it could increase the risk of thromboembolic strokes by prompting the blood to clot, and it might raise the risk of hemorrhagic strokes by temporarily raising blood pressure.

"Smokers should be strongly encouraged to stop," the study concludes, "since by so doing they can reduce their risk of stroke."

Princess Diana shames smoker into kicking habit

LONDON (AP) — A woman who has been smoking for 35 years vowed to stop after getting a scolding from Princess Diana.

"I shall never smoke again," said Shirley Murray, 51, a mother of three who had a 40 cigarette-a-day habit.

The princess and the smoker came face-to-face last week at Brompton Hospital, which specializes in chest and lung problems.

Diana visited the hospital the day after actress Pat Phoenix of the television soap opera "Coronation Street," died from lung cancer and was nationally mourned.

Murray was at the hospital to visit her 12-year-old son, who has a toy building brick lodged in a lung. When she encountered the princess in a hall-

way, Murray was holding a half-smoked cigarette.

Reporters who saw the encounter said the princess exclaimed: "What have you got there?"

"Nothing," Murray said.

"You're lying," retorted the princess. "Where are you going with it?"

When Murray replied, "Nowhere," the princess said: "Don't tell lies."

Murray, who admits to suffering from hoarseness and bronchitis because of smoking, said later: "I felt so ashamed that I threw the cigarette down a drain and swore I would never smoke again."

Princess Diana has never smoked and is patron of the British Lung Foundation charity.

"I felt so ashamed that I threw the cigarette down a drain and swore I would never smoke again."

— Shirley Murray,
smoker for 35 years

Spartan Daily
Serving the San Jose State
University Community
Since 1934
(UCPS 509-480)

Second class postage paid at San Jose, California. Member of California Newspaper Publishers Association and the Associated Press. Published daily by San Jose State University, during the college year. The opinions expressed in the paper are not necessarily those of the Department of Journalism and Mass Communications, the University Administration or any student or faculty organization. Mail subscriptions accepted on a remainder of semester basis. Full academic year, \$15. Each semester, \$7.50. Off-campus price per copy, 15 cents. On-campus delivery paid for through Associated Students at \$.50 per participating enrolled student. Phone: Editorial 277-3181. Advertising 277-3171. Printed by Fricke-Parks Press.

Postmaster: Please send all address corrections to Spartan Daily, San Jose State University, One Washington Square, San Jose, CA 95192.

STAFF

Editor: Maria J. Gunter
Advertising Director: Tony Prybil
City Editor: Suzanne Espinosa
Assistant City Editors: Veda Anderson, Craig Quintana
News Editor: Carl Scarborough
Assistant News Editor: Stew Hintz
Forum Editor: Andrew F. Hamm
Assistant Forum Editor: Lynn Louie
Feature Editor: Sally Finegan
Sports Editor: Thomas Gary Morlan
Assistant Sports Editor: Dale Moul
Entertainer Editor: Shelly O'Day
Special Assignment Editor: Cindi Hansen
Assistant Special Assignment Editor: Jeni Uyeda, Iris Fong
Photo Editor: Erol Gunan
Chief Photographer: Ken Lam
Retail Advertising Manager: Brian Katz
National Advertising Director: Cyndi Meier
Special Sections Manager: Shawn Carroll
Assistant Special Sections Manager: Lynn Hunter
Production Manager: Michael P. Fox
Marketing Manager: Richard Hart
Co-Op Advertising Manager: Jeff Ogden
Assistant Co-Op Managers: Alon Hochdorf, Steve Weekly
Art Director: Katherine Briganti

Reporters
Edward Bellerive, Andy Bird, Paula Ray Christensen, Lisa Elmore, Brian Fedrow, Oscar Guerra, Len Gutman, Janell Hall, Scott G. Hamilton, Gene Johnson Jr., Dan Kier, Sue Kiyabu, Marj Martin, Amy L. Pabalan, David Rickard, Frank Michael Russell, Karin L. Smail, Greg Stryker, E.C. Walters

Photographers
Julie A. Bennett, Alan Dep, John Dues, Abraham Halle, April Swift, Denise Wendler

Artists
Elizabeth Barton, Leslie Crow, Colleen Gong, Cindy Ono, David Tsutsumi, Jude Wescott, Michael Yokoyama

National Account Executives
Nancy Foldvary, Colleen Haack, Scott Jaskower, Barbara Zels

Marketing Consultants
Donna Beck, Ken Enomoto, Pamela Parsons, Kelvin Sims, Sue Szentimay, George Yokaris

Retail Account Executives
Christine Bovo, Amy Chan, Duane Dirstine, Jackie Ermi, Suzanne Estrada, Lisa Garcia, Richard Haskitt, Debrah Hill, Peter Lindberg, Christine Marquez, Eric Matsuoka, Louie Mesina, Ellen Mogensen, Lisa Novak, Jana Olson, Karen Wagner

SAN JOSE STATE UNIVERSITY **Spartans** V.S. FRESNO STATE SAT. OCT. 4, 1:30 P.M. UTAH STATE SAT. OCT. 11, 1:30 P.M.

TAILGATE PARTY TIME AT SPARTAN STADIUM

Fresno St. game: win Air Cal KICU 36 TV trips to Vancouver, Canada • Homecoming • KEEN Bud painter caps to 1st 10,000 • See Kevin Sweeney — Heismann candidate. Utah St. game: win American Airlines KICU 36 TV trips to Europe.

TICKET INFO (408) 277-FANS

Special Student & Staff Rates Available
Reserved Seats \$5.00
Unreserved Seats \$3.00
Season Tickets \$15.00
Unreserved Season Tickets \$10.00
Faculty Staff & Alumni Per Game Reserved \$7.00
Season Tickets \$24.00

MULTIPLY YOUR EMPLOYMENT OPPORTUNITIES

Copy your resume at Kinko's. A lot of companies would like to know about you, and our low prices on quality copies will help you reach them.

kinko's
Open early. Open late. Open weekends.

295-4336 OPEN 6 DAYS 310 Third St. (across from McDonald's)

295-5511 OPEN 24 HOURS 481 E. San Carlos St. (between 10th & 11th)

ASSIGNMENT HONDURAS:
TEACH TEENAGERS HOW TO RESTORE FURNITURE FOR A LIVELIHOOD.

Teaching Industrial Arts as a Peace Corps Volunteer will develop your professional skills in the classroom and beyond. You might be asked to teach wood-working to Honduran youth . . . or welding in Morocco . . . or automotive repair in Western Samoa. In addition, develop on-the-job training programs—or set up a school store where students can sell what they make . . . help local school administrators design a curriculum. You will handle responsibilities far greater than you might be offered in a starting position in the United States. When you return, you will find that educational institutions, international firms and government agencies value someone with your Peace Corps experience.

25 years of PEACE CORPS
The toughest job you'll ever love.

If you have a major in:
— MATH/SCIENCE
— HEALTH/NUTRITION OR
— INDUSTRIAL ARTS

Sign up for an interview with the Peace Corps!
Interview dates are October 6 & 7 at the Career Planning & Placement Center
For information call (415) 974-8754

SJSU gives away game to Stanford

Offense sputters in 28-10 loss

TURNOVERS, from page 1

For the game, Muster was all over the field for the Cardinal, rushing for 62 yards on 16 carries and catching six passes for 84 yards, with two touchdowns.

At this point in the game, there were visions of last season's thrashing of SJSU by the Cardinal. In that game, Muster ran for four touchdowns and Paye threw for one, as the Cardinal beat SJSU 41-7.

However, there would be no blowout today.

The Spartan defense played well throughout the game, holding Paye to just 271 yards in the air and the Stanford offense to a mere 31 yards net on the ground.

"We played a real good game. We were hustlin'," SJSU linebacker Barry Kidney said.

Stanford head coach Jack Elway said he felt the Spartan defense played well also.

"Their defense can make an offense look bad, and they did it to us at times today," Elway said.

The Spartan offensive line was brilliant once again, giving Perez just four to throw and not allowing him to be sacked for the third consecutive game.

It was the turnovers that made the difference, though.

"You just look at all the turnovers we had and that was the total effect on the game," Perez said.

Gilbert said he thought the pressure of such a big game affected Perez's performance.

"Mike played two great games against Oregon and Washington State," Gilbert said. "Then he gets quite a media barrage this week, and playing here before the big crowd is quite a difficult assignment for a young guy that hasn't played at this level (of football) before."

As the first quarter came to a close, the Spartans knew they had to do something to turn the momentum of the game around.

That's when Spartan linebacker Yepi Pauu established his presence on the field.

On the third play of the second quarter, Pauu sacked Paye for a loss of

nine yards, and one play later Stanford had to punt.

Perez then went to work on the Cardinal defense, and on the strength of running back Kenny Jackson's 12-yard run up the middle and a crucial third-down pass to wide receiver Guy Liggins for 11 yards, Perez got the Spartans down to the Cardinal 33-yard line.

Things were looking up until Perez went back to pass on the first-down play and fumbled the ball. Cardinal tackle Tony Leiker fell on it, and the Spartans' best drive of the day so far was halted.

But on the very next play it was Pauu again, this time sacking Paye on a blitz through the middle that ended with Spartan linebacker Sam Kennedy falling on Paye's fumble.

Two plays later, Jackson galloped in from the 16-yard line, and the Spartans were on the board. Jackson carried the ball 15 times for 53 yards on the day and had an additional 50 yards receiving.

With 9:32 left in the half, it was Stanford 14, SJSU 7.

Stanford had another chance to score before the half ended, but Cardinal place-kicker David Sweeney was just short on a 40-yard field goal attempt, and the score remained 14-7 after two quarters of play.

At the start of the second half, Stanford went three plays and had to punt and the Spartans took over on their own 38-yard line.

Perez then hit Liggins for 10 yards, wide receiver Lafu Malauulu for completions of 20 and 22 yards, and Jackson for nine, putting the Spartans on the Stanford 3-yard line.

Then, in what might have been the pivotal play of the game, Jackson tried to score through the left side of the Cardinal defense and fumbled the ball at the goal line. The Cardinal recovered in the end zone and took over at the 20.

"I thought I was in the end zone before I fumbled," Jackson said.

The referee disagreed, and Stanford dodged a bullet that would have tied the game at 14 apiece.

Late in the third quarter, the Spartans recovered another Paye fumble in Cardinal territory, this time by tackle

Julie A. Bennett — Daily staff photographer

SJSU tight end Cortez Thomas is upended by Stanford's Darron Bennett, 51, as Kevin Richardson, 46, rushes in during the Spartans' defeat

Wayne Woodard after a hit by linebacker Lloyd Forrest, and marched the ball down to the Cardinal 1-yard line.

Jackson failed to get in, and then on the ensuing play Perez rolled right looking for wide receiver James Saxon but overthrew him in the back of the end zone.

It looked as if Perez had enough room to take the ball in himself, but he elected to try and hit Saxon instead.

"They just had a good goal-line stand," Perez said.

The Spartans settled for a 25-yard field goal by Sergio Olivarez on the first play of the fourth quarter, and the score was 14-10.

The rest of the fourth quarter was all Stanford, starting on a drive following the Spartan field goal.

Paye and company drove the ball 75 yards on 10 plays, and after an interference call put the ball at the Spar-

tan one, Muster rumbled in again to make the score 21-10.

There was still some hope left when the Spartans got the ball back with 9:58 remaining in the game, but on the third play of the drive Perez threw his fourth interception of the day. This one was by Stanford safety Brad Humphreys, who ran it back untouched. 36 yards for a Cardinal touchdown to put the game away, 28-10.

The Spartans got the ball back one more time but fumbled it away, and Stanford just ran out the clock to notch its third straight victory over the Spartans, bringing the series record to 35-7-1, in favor of the Cardinal.

"Our football team put forth a great effort and we're proud of that," Gilbert said. "Stanford's team is very powerful, we have to be perfect to beat them."

BE YOUR OWN BOSS
EARN 8,000 **\$\$**

Over the Summer of 1987

*"If you want the independence of running your own business and financial independence while you are in college, then **Lo-Cost Student Painting is for you!**"*

- earn as much as \$8,000 or more over the summer operating your own house painting business in your neighborhood for Summer of 1987.
- no painting experience necessary—training provided.

If you are interested in this opportunity, then Lo-Cost Student Painting has a house painting business available for you in your area. Apply now for the opportunity!

CONTACT: Business Bldg., Rm 13
Applications accepted NOW — Dec.
All positions will be filled by January 1987

Tyson to fight Berbick for heavyweight title

NEW YORK (AP) — Mike Tyson was asking for questions when he got one he didn't want to hear.

"What if you lose?"

"Who said that?" the unbeaten 20-year-old heavyweight replied at a news conference recently. "I want to see the person who said that."

No one stood.

"Anyway, that is a negative question, and I'm not a negative person," Tyson said. "I don't see me losing."

Tyson was in New York last week to formally announce his challenge to Trevor Berbick for the World Boxing Council title Nov. 22 at the Las Vegas Hilton.

Tyson, a native of Catskill, N.Y., has won all 27 of his fights — including 25 by knockout — in a brief professional career spanning just 18 months.

LSAT
KAPLAN

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.
The world's leading test prep organization.

ENROLLING NOW! Visit us at our center, 300 Hamilton Ave., Palo Alto, CA 94301. Or call us days, evenings or even weekends. Our phone number: **(415) 327-0841**

GET FISHY WITH US . . .
For Monday Night Football

- Big Screen T.V.
- 2 for 1 Draft Beer
- \$1.00 Shots of Schnapps
- \$1.50 Chili Dogs and a Draft Beer
- Free Appetizers (hor'd)
- Every Monday Night
- Including Thursday Night Telecasts

The Famous
PACIFIC
Seafood & Fish Co.
177 W. Santa Clara St., San Jose, CA
(408) 298-7222

BOX OFFICE OPENS TODAY

NOW IN THE UNIVERSITY THEATRE

THE EFFECT OF GAMMA RAYS ON
MAN-IN-THE-MOON MARIGOLDS

Sept. 26, 27

Oct. 1, 2, 3, 4

UNIVERSITY THEATRE

8:00 p.m.

Tickets available at University Theatre Box Office
5th & San Fernando
Mon.-Fri. 1-5 p.m. and 6:30-8:15 Shownights

CAN YOU TOP THESE SUMMER ADVENTURES?

These SJSU students flew to three exciting locations . . . and the Army ROTC paid for the experience!

JOSEPH MARTINI
Senior
Aeronautical
Operations

"I flew from Seattle to Alaska to attend the Army's Northern Warfare School. For 3-1/2 weeks, I trained in military mountaineering and glacier/cold weather operations. It was a rigorous program, but I enjoyed the experience and the beautiful Alaskan scenery."

NANCY BALMEDIANO
Senior
Nursing

"I spent part of my summer in Arizona gaining hands on experience in Army nursing. I was a team leader for 25 patients on a medical/surgical pediatric ward. I'm certain that this training has enhanced my medical skills and is a step forward to my future as a nurse."

TOM LEE
Senior
Mechanical
Engineering

"In July I graduated from ROTC basic camp at Fort Knox, Kentucky. I developed many valuable skills including rifle marksmanship, rappelling, and land navigation. Basic helped me gain responsibility and self-confidence, as well as a group of good, close friends."

For more information see Captain George Jicha
Room 308, MacQuarrie Hall or Call 277-2985

Spartaguide

The A.S. Personnel Selection Committee will be accepting applications and interviewing for immediate vacancies on several A.S. committees from 2:00 to 6:00 p.m. today and tomorrow in the Associated Students Office. For more information, call Victoria Johnson at 277-3201.

The Women's Intercollegiate Basketball team will hold a team tryout meeting at 3 p.m. today in the Student Union Pacheco Room. For more information, call Tina Krahl at 277-3141.

The Community Committee for International Students will sponsor "Conversation-In-English-Groups" from 10 a.m. to noon today and tomorrow and from 1:30 to 3:30 today. For more information, call the International Center at 277-3690.

David Fankushen will discuss "Jewish Bio-Medical Ethics from Birth to Death" at a meeting of the Hillel Jewish Student Association at noon tomorrow in the Campus Christian Center. For more information, call Sandra Silver at 294-8311.

Circle K Service and Leadership Club will hold their weekly meeting at 3:30 p.m. tomorrow in the Student Union Pacheco Room. For more information, call Kelly at 268-4705.

Campus Crusade for Christ will present "Tuesday Night Live" from 7:15 to 8:30 p.m. tomorrow in the Student Union Council Chambers. For more information, call Dan Ryder at 294-4249.

Dry Toast Peter Stein

Hitting all the bars, Lyle stays on the wagon

Jacqueline Cantice, modern artist, will present "Memories, Totems and Legends" from 5 to 6 p.m. tomorrow in the SJSU Art Building as part of the A.S. Program Board's "Humble Artist" lecture series. For more information, call Andy Sleat at 277-2708.

Bloom County

Berke Breathed

The Real World

Manuel Ruiz

School Daze

Wanda Folk

Isaac Newton

Sheila Neal

Thick Crust

Eric Kieninger

Classified

ANNOUNCEMENTS
ADULT (XX) CLASSIFIED MAGAZINE FREE! Call 255-0724 (recording) to get your copy, 24 hrs. FREE.
RESEARCH PAPERS. 15,278 AVAILABLE! Catalog \$2.00. Research, 11322 Idaho, #206X7, Los Angeles 90025. Toll-free hot line: 800-351-0222, ext. 33. VISA MC or COD.
 \$10-\$360 WEEKLY Up, mailing circulars! No quotas/bosses. Sincerely interested rush self-addressed envelope. Network-CDW, P.O. Box 11072, Crystal Lake, IL 60014.
AUTOMOTIVE
BUGS FOR SALE!!! San Jose's best BUGS. All guaranteed!!! 100% financing. OAC. Call VW Restoration at 297-8200. \$200 discount on vehicle purchase w/univ. I.D.
 IS IT TRUE you can buy jeeps for \$44 through the U.S. Government? Get the facts today! Call 1-312-742-1142, ext. 8115.
 '83 BUICK SKYHAWK 4dr. ac. cruise, at. pb, ps, am/fm, etc. \$4950.00, call 279-0572.
 '80 TOYOTA TERCEL, 74k miles, 5 speed, beige, 2 dr., runs well, am/fm stereo w/auto reverse tape player. Good gas mileage, a/c. \$1200. Call Melanie John at 226-6364.
 '77 VW RABBIT! Automatic trans, new brakes, new tires. Runs good. \$1250.00. 277-8063.
 '70 OPEL GT LEMON, \$1000.00. Call Robert at 280-0189. drive away.
 '75 FIAT WAGON, runs well. \$600. Call 356-7500.
 '71 VW 411 SEDAN. Runs good, interior & exterior o.k. condition. \$650.00. Call 268-0922.
COMPUTERS
COMPUTER EASE: Computer time or private instruction on the IBM PC, in Wordstar, wordperfect, writing assistant or professional editor. South San Jose home. Afternoon classes only. 227-1990.
DISK TO DISK CONVERSIONS. IBM MS-DOS CP/M ALTOS..... Portable-OSBORN-TRS-80. Over 500 disk formats..... \$14.00 a disk..... Word Processors-Mag Tapes..... Prompt Service PU & Delivery. Creative Data Services..... (408)866-6080.
 IBM XT COMPATIBLE; 256k, 2 drives, monitor, keyboard, M.G.P. \$695. 640k, 20MB hard disk, drive, monitor, keyboard, \$1095. Dot matrix printer, \$240. Letter quality. \$295. One block from campus. 404 S. 3rd St., #2, corner of San Salvador. PC-COM, 295-1606.
FOR SALE
 BEER DISPENSER-2 taps, stores 2 full-sized kegs. Includes all accessories. Call BJB eve. 258-3166.
FUTONS!!! Quality cotton products. Create your own living & sleeping space with our futons, pillows and frames. Custom Futons & Pillows Plus, 302 El Paseo Shopping Center (at Saratoga & Campbell Aves.), San Jose, 378-5646. 10% discount on Futons with this ad.
 I SELL ONLY ONE model and size (23") of bike, but you can own a new 12-speed for less than \$85. MHC Bicycle Sales offers low-cost transportation needs for the student. 30 day guarantee. All sales final. Call Days: 942-7736, Eves: 293-4780. Ask for Joe.
 THREE JAMES TAYLOR tickets at Shoreline, Oct. 14th, \$16.50 each. Call Denise at 297-7393.
WHY BUY SEMINAR COURSES? Borrow them from us! Real Estate, Motivational, Sales & Business home-study courses. Hundreds to choose from! We'll also accept any used courses for credit toward the annual fee. UNLIMITED borrowing. The Seminar Library (800)824-2222 x 132.
HELP WANTED
 CASHIER COMPUTERIZED GAS STATION. 3-11pm, M-F. Close to campus. \$5/hr., Monarch Rentals, 1717 N. 1st St.
 GREAT STUDENT JOBS, P.T. eves. \$6-\$10/hr., 3 nts/wk. Sun-Thur. Call 277-9206 M-F, 3-5pm. S.J.S.U. annual fund telemarketing.
 JOBS! JOBS! JOBS! Ideal for students. Join our marketing staff. Take new and renewal magazine orders by phone. Mon thru Weds & Sat & Sun. Outstanding earning potential. Call 370-9090.
 KITCHEN HELPER & WAITRESS needed evenings. Japanese town restaurant. Call 287-5944.

Classified

LIFEGUARD NEEDED, SJSU Swim Club. Must have current cert. Hrs. M-F, 4-5pm. Call Mary at 779-4335.
LOOKING FOR PART TIME work? Togo's at 900 N. First St. is hiring for day time positions. Please call 287-4570 or inquire within.
LUNCH SHIFT WAITRESS needed. MINATO Japanese cuisine. Call Mac at 998-9711.
McDONALD'S NOW HIRING! Premium pay, hours flexible around school schedule. Two-five days, 10-35 hrs/wk. Interviews M-F 3-4pm. Contact Mike or Lucy at 365-3095, 15475 Los Gatos Blvd.
OFFICE ASSIST! Flex. hrs., evenings & weekends. Varied duties in retail credit office. Call Debby at 296-7393, Russell's Furniture.
PART & FULL TIME RETAIL HELP! National firm preparing for Christmas work and semester break work. If accepted you will earn \$9.25 starting! Part time (20) earnings per week equal \$185. Full time (40) earnings per week equal \$370. No experience is needed because of our intensive on the job training program. Good math and reading skills are a plus. Some evening and weekend positions are available and some flexibility is allowed during final exams. In addition, if you qualify, corporate scholarships are awarded, internships are possible, and you may earn 2.34 credits per quarter or semester. During your winter, spring, and especially summer breaks, full time work is available. Call today for information and an interview, or call Monday through Friday between 10 AM-2 PM. (408) 275-9885. If the line is busy, please be patient and try again. 'An equal opportunity company'.
PART-TIME FLEXIBLE hours. Pay is \$5.50 per hr. Light maintenance & clean up jobs. Must have own transportation, preferably a pick-up, with a good driving record. Call Jill at 379-2716.
READ GOOD BOOKS!! Text friends & make money. No invest, no risk. Great fundraiser! Call Lance: 253-8282, 5-7pm, best or leave message.
ROCK STARS: Legacy is a good original rock'n'roll band looking for a singer. Creative and talented is a must. No previous exp. or equip. needed. Call Steve at 225-5745 Rick-265-6743, lv. message.
SUBSTITUTE TEACHERS AIDE caring for children 2-5 yrs. ABA camp. No experience necessary. Call 293-2288.
TAP TEACHER needed to teach children's classes at Blossom Valley studio. Adv. level only. 281-7172.
TEACHERS & AIDES for preschool. L.G.S.U. area 6 ECE units preferred. (408) 723-1131.
TELEMARKETING ROOKIE TIME PART TIME. We are looking for a few outspoken people to sell air time. This position requires a good voice and a strong desire to make money. Call Mrs. Green at 377-3800.
TELEPHONE SALES-part time. Sell subscriptions to the Mercury-News. Guaranteed \$4.50/hr. plus commission. Shifts: 9AM-1PM or 4:30PM-8:30PM, Mon.-Fri. plus Sat. Call today (408) 983-1800.
UTILITY PERSON clean & maintain rental vehicle fleet. P.T., 25-40 hrs/wk. Close to campus \$5/hr. Monarch Rentals, 1717 N. 1st St.
WORK FRIDAY MORNINGS making calls from your home to local banks to get interest rates. (Five) \$5 per hr. Call (800) 521-7825.
HOUSING
 AFFORDABLE HOUSING!! STUDENT DISCOUNT. Fully furnished, secure and safe rooms, FREE utilities and housekeeping service. Reasonable rates-shared or single available. Walking distance to San Jose State. Office: 72 N. 5th St., 998-0234.
 COZY COTTAGE for 2, walk to SJSU. 2-car carport, 4485 sq. ft., incl. utility, 300 sec. dep. 745-7488, 279-8112.
 FOR RENT: Walk to SJSU. 2 bdrm apt., off-atreat pkg. \$450/mo. - \$200 security deposit. 279-8075.
 ROOMMATE WANTED: FEMALE to share quiet 4 bdrm. house in Campbell near Pruneyard with 2 females and teacher. \$275 + share util. Call 377-1654.
 ROOMMATE WNTD: 1 student to share large duplex nr. Blossom Hill. 5225 - 1 1/2 utls. Call Tom at 972-8744 after 9pm.
 SERIOUS FEMALE GRAD student! Quiet room + bth, nice hme, likes quiet kids. 5325, 629-8041.
 SJSU, 2 bdrm, 2 ba. carport, security.

Classified

tuition, sentence structure, and formatting (Turabian, APA, etc). Former English major; highly dependable Willow Glen Area; easy to locate. Call Mrs. Morton (Marsha) from 8AM-6PM at 268-9448.
ENTERPRISE WORD PROCESSING. Term papers, research papers, theses & dissertations (Campbell, Turabian, APA 3rd ed.), screenplays, resumes, cover & follow-up letters, manuscripts (books, articles, short stories), transcription. Free SPEL-CHEK, minor edit (if requested), proof, disc storage. Student/faculty discounts. Quick turnaround. 246-5825.
EXCELLENT TYPING SERVICE. Term papers, theses, resumes, dissertations, etc. for students and faculty. We also do tape transcription and bookkeeping. Free data storage. Call 245-1769.
EXPERIENCED SECRETARY for your personal legal business, word processing needs. Term papers, theses, dissertations, manuals. All academic formats + APA. Spelling, grammar, punctuation assistance. All work guaranteed.
 Professional, confidential and dependable service at AFFORDABLE RATES!!! Free disk storage. Pam, 247-2681 (Santa Clara). See SJSU Fall '86 Directory of Classes for additional coupon savings.
FREE 4-PAGER weaver 4 papers, grammar & spelling included. \$2/pg. Margaret, 492-7008.
NEED THAT FORGOTTEN PAPER typed fast? Let me help! Term papers, letters, reports, theses, research papers... fast and professionally! FREE grammar & spelling assistance. Reasonable rates. Call Marjie at 294-6347 (work/leave message) or 926-1274 before 10 pm.
PROCESS IT WRITE!! Faculty and students can rely on accurate & timely production of newsletters, reports, resumes, publications, etc. Will aid in grammar/spelling/punctuation. For prompt, 7 day response, leave message for Pamela at (408) 275-6253.
PROFESSIONAL TYPIST term papers, theses, etc. Accurate, prompt, \$2.25/dbl space per page. Saratoga area, call Joan at 741-5880.
 processing w/extra attention to detail. \$2/pg for students. \$3/pg for professionals. Resumes \$10. Save your work on the IBM PC for later use. Grammar, punctuation, & spelling checked printed - in publications quality. Erickson Word Processing 377-5293.
TYPING DONE REASONABLE rates. Call Pam! at 246-5633.
TYPING SERVICE for students and instructors. Dependable, reliable, accurate work. Reasonable rates. \$1.50/pg. Assignments 10 pgs and over will be accepted only. Call (408) 738-1675. Sunnyvale area. Long range assignments can be submitted by mail w/your remittance.
RESUMES, COVERLETTERS, and business correspondence. Assistance with vocabulary, sentence structure, and form if requested. Call 266-9448.
RESUME & TYPING: We use IBM XT COMPUTER, Word Star and letter quality printer. Resume: \$5 up. Typing: \$1.50/pg, double space. One block from campus. PC-COM, 404 S. 3rd St., #2, corner of San Salvador. PC-COM, 295-1606.
SUCCESS ENTERPRISE, PROFESSIONAL typing & business services. Fast, reasonable, & near university. Call (408) 292-4047.
THESES - REPORT PAPERS, WORD PROCESSING-RESUMES, theses and term papers. Reasonable rates. Quality service, able to do bold face and right margin justification. Call 259-9448. Not far from SJSU.
ZEE'S TYPING and Secretarial Services: Fast, accurate work available seven days a week. Located in the Blossom Hill Santa Teresa area. Limited pick-up and delivery. Call 365-1012.

Print Your Ad Here

(Count approximately 30 letters and spaces for each line)

Ad Rates					
Minimum terms on one day					
	One Day	Two Days	Three Days	Five Days	Extra Day
3 Lines	\$3.55	\$4.35	\$4.75	\$5.00	\$5.20
4 Lines	\$4.55	\$5.15	\$5.55	\$5.80	\$6.00
5 Lines	\$5.15	\$6.00	\$6.35	\$6.60	\$6.80
6 Lines	\$5.95	\$6.80	\$7.15	\$7.40	\$7.60
Each Additional Line Add \$.80					

Semester Rates (All Issues)
 5-9 Lines \$46.00 • 10-14 Lines \$63.00
 15 Plus Lines \$80.00
 Phone 277-3175

Circle a Classification:
 Announcements Help Wanted Personals
 Automotive Housing Services
 Travel For Sale Lost & Found
 Stereo Typing Computers

Print Name _____
 Address _____ Phone _____
 City & State _____ Zip _____
 Enclosed is \$ _____ For _____ Lines _____ Days

SEND CHECK, MONEY ORDER OR CASH TO:
SPARTAN DAILY CLASSIFIEDS
 San Jose State University
 San Jose, California 95192

Classified Desk Located Outside DHB208
 Hours: 9:00 A.M. to 3:30 P.M.
 • Deadline: Two days prior to publication
 • Consecutive publication cancelled only
 • No refunds on cancelled ads

Spartan faithful see red over stumbles, fumbles

FAITHFUL, from page 1

employee club that has more than 60 season ticket holders.

Coming into the game, Elway had won five straight games in the Stanford-SJSU series, three while coaching for the Spartans.

"Of course if we win, Stanford is just going to hire Claude Gilbert anyway," Millett said.

Most "State" fans, as they were called Saturday, sat in the far right-hand corner of the north end zone.

Each sack of Stanford quarterback John Payne—and there were three—brought wild "high fives" and dancing, while each turnover brought even wilder moans of frustration.

Afterward, second-guessers were everywhere.

"The fumbles and interceptions just killed (SJSU)," Spartan fan Tim Alvarez said. "They should have thrown down field more, they had nothing to lose."

SJSU junior Lavinski Jones said Gilbert is too conservative to coach for SJSU.

"When (Gilbert) coached at San Diego State University, he had a lot of talent that covered for the team's mistakes—he can't do that here."

Although knowing it would be a struggle, the way SJSU lost Saturday only made being a Spartan fan that much more frustrating.

"The way they were playing, I thought we'd get them this year," said SJSU alumna Babes LaLiberte. "I came all the way from San Diego to see this game."

Students to lose free city parking

PARKING, from page 1

streets discouraged customers from shopping downtown.

Merchants returned in April to ask for more assistance, he said, at which time the council voted to allow two free hours of parking.

Councilwoman Susan Hammer, who represents the downtown area, said the students took undue advantage of the free parking.

"The plan was intended primarily to benefit the merchants," she said.

Perez said revenues from parking fees went down when the city offered the free time, but that it had been anticipated.

Councilwoman Susan Hammer said students took undue advantage of the free parking.

He denied that reduced revenues were a factor in the withdrawal of the free parking.

Perez said there was "nothing illegal" in the students' use of the lots, adding that complaints by the merchants also cited abuse of the free lots by office employees and construction workers.

Orbach recommended that students take steps to alleviate the on-

campus parking crunch. He suggested students use mass transit, car pools and park-and-ride lots.

The school currently operates a park-and-ride lot at the corner of 12th and Keyes streets, which holds 250 cars. The opening of a new lot at the corner of Seventh and Humboldt streets will probably be delayed until Oct. 6 because of mechanical problems on the shuttle bus, he said.

Studies primary goal for new fraternity

By Janell Hall

Daily staff writer

There's a new fraternity on campus that says it doesn't want to get stuck with a "party" image.

Phi Gamma Delta, the campus's newest fraternity, wants to promote an "academic and community service oriented group," said Jeff Downey, a graduate adviser for the fraternity.

"We want to stress that this is not another social club," Downey said. "Our first objective is to get the guys through school, as well as involved in community service and public relations. We can have fun without drinking and partying."

Tom Jackson, another graduate adviser, said they would like to get Intrafraternity Council approval for higher academic requirements.

"We want all the members to have at least a 2.5 grade point average," Jackson said. "Fraternity members already must have a 2.0 average, but we'd like to get it higher."

Phi Gamma Delta was selected

from three fraternities that wanted to be established at SJSU. The two not chosen were Kappa Alpha and Beta Theta Chi.

"Last spring, the Interfraternity Council made a decision to expand," said Jan Muzos, IFC adviser. "We felt we had the room and opportunity for this move."

She said that the IFC followed its formal expansion process in which national fraternal organizations that do not already exist on campus were contacted and asked to send literature on their groups.

An expansion committee reviewed the material and then selected the three best groups. These groups sent representatives to make presentations to the IFC. Then the expansion committee chose the group that they felt best met the needs of SJSU.

Greg Trench, a Phi Gamma Delta pledge, said he decided to join the fraternity because it presented a good image to him.

"A lot of other fraternities like to

party a lot," he said. "But this one seemed to offer me more. And it's exciting to be one of the founding fathers of this chapter because we'll get to set it up the way we want it."

The fraternity will be classified as a colony for up to two years, and will not reach chapter status until it fulfills requirements set by the group's national organization.

The requirements are based on scholastic standards, community activities, intramural and intrafraternal sports, financial stability and organizational administration, such as complete records and files.

"The fraternity is enthusiastic about being at San Jose State," Downey said. "We are very impressed with our first pledge class."

The group held an organizational meeting for the pledge class Thursday night to elect officers and plan events for this school year.

The group presently has 11 pledges and one active member.

Police chief disciplines officer in aftermath of Pub incident

INCIDENT, from page 1

manager of the Pub thought that a woman was underage, and she refused to produce an identification card, the May report stated.

When Moffitt arrived, the manager again asked Ryan, one of a group of women in the Pub, for her identification. She produced one, but according to the officer, the picture was not of her.

The officer then told Ryan she could not remain in the Pub and "gently" grabbed her elbow to show her out," the officer said in the report.

It was not clear in the report what happened next, but pushing and shoving did occur between Moffitt, and one or both of the women, according to both the police report and an eyewitness.

According to the report, another friend in the group, Hunter, reacted by swinging at the officer.

The scuffle broke out before another officer arrived at the Pub.

Ryan was arrested for disturbing the peace and resisting arrest. Hunter was arrested on the same charges and also for assault and battery on a peace officer.

Schatz said there were two women who were underage, but they were not arrested.

He said the investigation revealed that the underage women in the group were not arrested because the officers wanted to "cool the situation down."

A witness in the Pub during the incident, former employee Frank

Chief Schatz said Officer Moffitt's conduct was legal but inappropriate.

Wells, said he was just a "few inches" from the pair when Hunter was restrained. While Hunter's hands were clasped behind her back, the officer "brought her already handcuffed hands up to her neck."

Wells, a friend of Hunter, said Hunter went to a doctor as a result of the arrest.

Schatz said the officer's actions, which included holding Hunter by her hair, were needed because she was spitting at him during the altercation.

Schatz's memo also stated two procedures intended to prevent a similar incident are planned by the department: a 40-hour instructional block on de-escalation techniques for officers, and a training session in cultural awareness covering the Afro-American, Hispanic, and Asian cultures under the direction of Steven Millner, chairman of the Afro-American Studies Program.

Wells, an SJSU student and former employee of the Pub, said he had checked the identification cards of the women when they entered the Pub.

Hunter told the A.S. board in May that she and her friends in the Pub

did not know what they had done that was against the rules, but that they had been approached in a "negative and hostile" manner.

The women also said they had been subjected to physical abuse by the officers.

Maria N. Smallwood, an Afro-American Studies professor had become involved with the girls because the officer has been named in other incidents, and she cited an event which involved a residence hall director, who is black.

During the meeting, Smallwood described the officer as "an accident waiting to happen."

Free checking has never been so much fun.

- Save On Airlines.
- Save On Travel.
- Save On Entertainment.
- Save When You Dine.
- But Hurry, Offer Is Limited.

Now you can get a checking account free of monthly service charges, plus great discounts with Security Pacific's DiscountBanking™-Discount Fun program. But don't delay. This exciting offer ends November 7th, 1986.

DiscountBanking Lets You Save On Your Checking Account.

DiscountBanking saves you money, saves you time. It saves you money because it is free of monthly service charges if you write 10 or fewer checks per month, and keep a \$100 minimum balance. Your DiscountBanking Account is subject, of course, to the same charges as any other Security Pacific checking account for over-

drafts, check printing, stop payment orders, return deposits and so forth. But if you use your DiscountBanking account the way it is designed, you'll enjoy checking free of monthly fees. See our New Accounts representative for details. DiscountBanking saves you time because you can make an unlimited number of 24 hour ReadyTeller® transactions. And you can obtain a ReadyTeller card for use the same day you open your account.

DiscountBanking Lets You Save Big On All Kinds Of Fun.

Open a DiscountBanking account now and we'll give you a coupon book packed with value. You'll get great discounts on airline travel—up to \$100 off a ticket. You'll save up to 50% at fine hotels. You'll enjoy meals from the fast to the fabulous at up to 50% off. You'll get great discounts at Universal Studios, the Queen Mary & Spruce Goose, Sea World, on wine country tours, whale watching and more. Save on UCLA football, Giants and A's baseball, Aztec soccer and other sporting events. Save on movies, concerts, shows and the theater. And coupons are good until November 1, 1987. Certain restrictions apply.

DiscountBanking, Discount Fun. It's all from Security Pacific Bank, only from Security Pacific Bank. But you have to act now.

DiscountBanking™

ONLY FROM

SECURITY PACIFIC BANK

®Service mark owned by Security Pacific Corporation *Looking Forward With You is a trademark of Security Pacific Corporation ®Security Pacific ©1986 SPNB Security Pacific National Bank Member FDIC

the OUT LOOK
 & Terrace Twin Nite Club
Presents
BACK TO SCHOOL PARTY
 Wed., Sept. 24th
WIN \$300 CASH
 All House Shots
 Tap Beer & Wine
75¢
 750 Pruneyard
 Campbell
 371-3801

Then get in on the ground floor in our undergraduate officer commissioning program. You could start planning on a career like the men in this ad here. And also have some great advantages like:

- Earning \$100 a month during the school year
- As a freshman or sophomore, you could complete your basic training during two six-week summer sessions and earn more than \$1100 during each session
- Juniors earn more than \$1900 during one ten-week summer session
- You can take free civilian flying lessons
- You're commissioned upon graduation

If you're looking to move up quickly, look into the Marine Corps undergraduate officer commissioning program. You could start off making more than \$7,000 a year. We're looking for a few good men.

Want to move up quickly?

Marines

For more information, contact
 Captain Sullivan or First Lieutenant Bowlds at
 (415) 273-6126