

THE OBSERVER

Tuesday, October 4, 1994 • Vol. XXVI No.27

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

New dorms named after O'Neill and Keough

By SARAH DORAN
News Editor

The University's first new men's residence halls in a quarter century will be underwritten with gifts from Donald Keough, chairman Emeritus of Notre Dame's Board of Trustees, and the family of the late Joseph O'Neill, Jr., an emeritus trustee and 1937 Notre Dame alumnus, it was announced last week.

The Keough and O'Neill gifts are "generous and wholehearted commitments to the traditions of community and family that underpin student life at the University," said University President Father Edward Malloy.

"When Notre Dame alumni meet," he said, "their first question typically is, 'When did you graduate?' Their second is, 'Where did you live?' The Keough and O'Neill families can take pride in the fact that their names will answer that question for thousands of future Notre Dame students."

Construction will begin in the early spring of next year, and the halls are scheduled to house their first residents in the fall semester of 1996. Costs are expected to run approximately \$7 million, said Dennis Moore, director of Notre Dame Public Relations and Information.

The residence halls, to be built on land currently occupied by the University's Burke Memorial golf course, will each house approximately 275 men. The first residents of the new halls will be drawn from Grace Hall, a high-rise residence

The new dorms which are to be constructed on the Burke Memorial golf course beginning spring of 1995.

scheduled for conversion to offices. Both opening in 1969, Grace and its companion high-rise, Flanner Hall, were the last men's residences built at Notre Dame.

On behalf of his family, Keough will underwrite construction of Marilyn M. Keough Hall, named in honor of his wife, the mother of five Notre Dame graduates.

While several buildings on campus commemorate married couples, Mrs. Keough will be-

come just the second woman with a student residence named for her - the other is Marion Burke Knott, for whom a women's residence hall is named. Mrs. Keough and her husband have also given their names to the center and chair in Irish studies, which they established.

Donald Keough, who in 1993 retired as president and chief operating officer of The Coca-Cola Company, now is chairman of the board of Allen & Company Incorporated.

He was chairman of Notre Dame's trustees from 1986-1992, during which time he also served as national chairman of the University's Strategic Moment capital campaign, the most successful fund-raising effort in the history of American Catholic higher education.

He was the 1993 recipient of the University's Laetare Medal, the most prestigious award given to American Catholics, and was awarded an honorary

doctorate by the University in 1985. Elected a trustee in 1978, he also served as chairman of the Sorin Society, which encourages unrestricted gifts to the University.

O'Neill Family Hall will be underwritten by gifts from the estate of Joseph O'Neill, Jr.; from his daughter and son-in-law, Helen and Charles Schwab; and from his son, Joseph O'Neill III.

Joseph O'Neill, Jr., who would have been 80 years old on October 31, earned a bachelor's degree in commerce from the University and was a two-time football monogram winner. He was a member of the FBI following service in World War II, then founded O'Neill Properties, Ltd., an oil and investments firm, in Midland, Texas, in 1948. He was active in the firm until his death in 1991.

President of the Notre Dame Alumni Association in 1956, he was elected the following year to the University's advisory board of lay trustees. When governance of Notre Dame passed to a newly-constituted board in 1967, he became one of its charter members and served in that role until his election as an emeritus trustee in 1985.

O'Neill, Jr., also played a lead role in one of the pivotal events in the University's academic advancement in the 1960s. When the Ford Foundation selected Notre Dame as one of the five recipients of its challenge grants to promising universities, he served as general chair-

see DORMS/ page 4

Assaults continue in Eck vicinity

By SARAH DORAN
News Editor

For the third time in four weeks, two students were robbed and assaulted on Courtney Lane near the Eck Tennis Pavillion, said Charles Hurley, assistant director of Notre Dame Security Police.

The crimes took place last Thursday, September 29, at about 11:20 p.m. Suspects in the case fit the same description as those reported in the earlier robberies.

The area is frequently used as a short cut by the many off-campus students living in the Campus View and Turtle Creek Apartment complexes as they travel back and forth to campus.

The two male graduate students were walking separately towards their off-campus homes when they were attacked. The first victim was attacked from behind, and the second was assaulted when he came to the aid of the first victim. No weapon was displayed.

One victim was robbed of his wallet in the attack, said Hurley.

One suspect was described as male, white, about 15 to 20 years old, slim build, and wearing a blue and white striped hooded sweatshirt, said Hurley.

The other was described as a

Two Students Assaulted

Notre Dame Security is investigating the assault and robbery of two students that occurred on Courtney Lane near the Eck Tennis Pavillion at 11:20 p.m. on Thursday, September 29, 1994. This is the third case of robbery on Courtney Lane since September 6.

male, black, about 15 to 20 years old, approximately 5'11", medium build, with some facial hair and wearing a gray sweatshirt. Both suspects may have

fled in a full size, burgundy automobile.

Hurley urged students to use caution when walking in the perimeter areas of campus.

Minority scholarship fund receives grant

By MARCY DINIUS
News Writer

The Minority Engineering Program has received a grant of \$150,000 from the Merck corporation that will be used for scholarships to fund 22 minority students in their pursuit of an engineering degree over the next three years.

Nine students who qualify as Merck scholars will be awarded from \$2000 to \$8000 for three years. Merck awards ranging from \$1000 to \$2500 will also be awarded to other students involved in collaborative engineering programs and the Friends of the MEP mentor program.

MEP director Joy Vann-Hamilton is working with financial aid director Joe Russo and the Office of Financial Aid in the allocation of the scholarship money.

Merck Senior Vice President and 1961 Notre Dame graduate Joseph Keating said, "The Notre Dame MEP has earned the support of Merck through performance over the past four years. The recruitment and retention rates of minority engineering students have more than doubled over that period of time."

"This generous grant will al-

low us to help the most deserving of our minority engineering students," said University President Father Edward Malloy. "Scholarship aid is our foremost fundraising policy, and we are pleased that Merck has recognized and generously responded to the urgency of drawing qualified minority students to the MEP, the College of Engineering and the University itself."

Students that receive the Merck scholarships are expected to later be recruited by the corporation as possible employees. One student is currently being followed by Merck for hire after she completes graduate school.

A previous grant of \$50,000 from the Merck corporation allowed the MEP to hire Vann-Hamilton as its first full-time director. Responsible for developing programs to help students in "getting what they came for," Vann-Hamilton said that she and the program assist students with finding internships, receiving financial aid, and speaking with a general advisor in the program.

The MEP currently serves 200 students and was established in 1987 to serve the needs of minority students in the engineering department.

■ INSIDE COLUMN

Where arrogance and egos flourish

Stanford University is a despicable place. So when the sun set on Saturday, my satisfaction could not be held down, as my tab at the Linebacker proved.

EDWARD IMBUS
News Copy Editor

My extreme distaste for that disreputable institution did not begin when Stanford surprised the Irish two years ago with an upset, but the year prior, when I witnessed an event I doubt I will ever forget, much less forgive.

It was my freshman year in college. My parents had won tickets to the Stanford-Notre Dame game, and so the three of us drove north to Palo Alto for the game.

I wasn't a student at Notre Dame then; it would be another year before I was allowed to transfer from UC Santa Cruz, to transform into a Fighting Irishman from a Fighting Banana Slug. But being raised on Notre Dame games made me a die-hard Irish fan.

The game was fine; the Irish beat the Cardinals 42-26. What led me to hold this near-sinful hatred of Stanford was their half-time performance. In it, the Stanford drum major dressed up like a nun and twirled a large gold cross while prancing around our cheerleaders. It degraded the Sisters of the Holy Cross and Catholicism in a way that made an immediate knot in my stomach.

The ND crowd was angry. My dad said that if such a scene had been done against Islam, the little cretin would still be playing checkers with Salmon Rushdie. He was right. As a result, Father Beauchamp ordered that the Stanford band be banned from campus for an indefinite period of time.

When Bill Walsh was hired, I thought that perhaps things would change. After all, he had coached the "good guys" of the 49ers for as long as I could remember. This past week, my hopes were dashed when he called Lou, a man who also praises his opponents without exception, a "spoiled little brat." To hell with Walsh. Well known universities are supposed to be represented by professionals acting with honor, not by little men who forget that negative things are better left unsaid.

I blame Stanford for Walsh's error in judgement. It is a university with great minds harnessed by materialism and snobbery, where respect for anyone other than themselves is as scarce as their water. I couldn't be paid to go there, much less be willing to pay their outrageous tuition.

And two years ago it was reported why 85 percent of their students had GPA's of 3.5 or more. Not by the blessing of intellect, but by grade inflation. Students are allowed to withdraw from a class without any record or penalty, and then taken the class again the next semester, or the semester after that if needed.

My animosity comes not from jealousy or a resentment of their academic arrogance in California alone, but from their irreverence and disregard for the values which others hold dear to their hearts and deem intrinsic to their minds. After all, tolerance is a virtue of the intellect.

The continued existence of Stanford University is an offense to simple decency and civilization as a whole. They may have a nuclear reactor and other pretty toys of a graduate utopia, but they have forgotten what it means to uphold the very humanity which college life professes to extol and embody.

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

■ TODAY'S STAFF

News
Dave Ring
Gwendolyn Norgle
Sports
Tim Sherma
Dave Treacy
Viewpoint
Rae Sikula
Mike O'Hara

Production
Tom Roland
Belle Bautista
Accent
Mary B. Good
Graphics
Jill Harris

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

■ WORLD AT A GLANCE

Locks failed, storm tore off door in ferry sinking

TURKU, Finland
Banging thunderously in a violent storm, the huge front cargo door of the ferry Estonia was ripped off after its locks failed, letting in tons of water that sank the vessel, investigators said Monday.

The crew probably was helpless to save the ship and the more than 900 people who died in the tragedy last Wednesday, according to a preliminary conclusion based on video images sent up from the wreck by robots.

Eerie images of twisted metal, broken windows, unused lifeboats and even wafting newspapers flickered on a screen as investigators described their findings from the wreck lying 230 feet below the Baltic Sea's surface.

"There's really nothing the crew could've done," said Tuomo Karpinen, a member of the investigatory commission. "It would've been too late."

The nine-member commission still must determine why the locking devices on the 60-ton front cargo door failed. Karpinen speculated there likely was a problem before the ferry sailed out of harbor in Tallinn, Estonia, into the storm, headed for Stockholm, Sweden.

Swedish police launched a criminal investigation Monday looking for possible negligence in the disaster, the Swedish news agency TT reported.

Within minutes of the announcement of Monday's

Video shows locks failed on ferry doors

Videotapes sent up by robots from the wreck of the ferry Estonia showed a two-fold failure: The front cargo door was ripped off and the bow's inner door was partly dislodged.

Source: International Maritime Organization, Sea Link

the storm, "the bow door opened, swung up and then banged down hard. This may have happened several times."

The videotape, recorded from images sent up by the two Sea Owl robots, also showed a problem with the bow's inner door, which doubles as a ramp that is lowered to let in vehicles.

The watertight ramp is still in place, but there was a 3-foot gap along its top edge, which allowed water to flow onto the car deck, the statement said.

"The water inflow through the partly dislodged forward ramp had been of sufficient magnitude to result in a lack of stability and the capsizing of the ferry," it said.

findings, five major Scandinavian shipping companies, including the Estonia's owner Estline, said they would weld shut the bow doors of other ferries. The boats could still load vehicles through the stern.

The conclusions Monday confirmed reports by survivors and speculation by experts that the bow door — a visor that swings up to let vehicles disembark — had leaked or broken off from the ship.

"The bow visor has become detached from the vessel as a result of the failure of the bow visor locking devices," the commission said in a statement.

Speaking at a news conference, Karpinen speculated that during

Sick Pope still has control of Church

VATICAN CITY

Despite doubts about his health and his future as a global traveler, Pope John Paul II still has full control over the major decision that will shape the church of the future. It is the naming of two dozen new Roman Catholic cardinals who will be among the men who will elect his successor. The issue has come into the forefront as the 74-year-old pontiff appears increasingly frail.

During his 16-year papacy, John Paul has named 79 of the 98 cardinals eligible to vote in a conclave to elect a pope. The pontiff has chosen many of those men in his image as a conservative interested in social justice. It is impossible to predict how the cardinals might vote once locked in to the Sistine Chapel. But Vatican insiders are certain that the pope will name yet another group of cardinals by the end of the year, a move that will heavily increase the odds that one of "his men" will be the next leader of the Church.

Clinton asked about inmate's claim

WASHINGTON

The Supreme Court asked the Clinton administration today for its views in the case of a former prison inmate who says he was disciplined to stifle his allegation that he sold marijuana to Dan Quayle.

The court asked Justice Department lawyers to comment on Brett Kimberlin's bid to revive his claim that federal officials violated his rights. The government's response could take months. A lower court dismissed Kimberlin's lawsuit after ruling that he had no direct evidence that his discipline resulted from an improper motive. Kimberlin was released from prison last February after serving 14 years for drug conspiracy and eight Indiana bombings. In 1988, he held in the federal prison.

Daughters of smokers predisposed

WASHINGTON

The daughters of women who smoke during pregnancy — but not the sons — may be biologically predisposed to smoke, a new study contends. It suggests prenatal nicotine "primes" a fetus' brain. Animal studies have shown prenatal nicotine does affect certain brain activity once the animal is grown. But scientists never pursued that link in humans because no one had ever found a relationship between children's tendency to smoke and prenatal exposure — until now. "What this really shows is there may be subtle effects on brain function that won't become apparent until 13, 14, 15 years later," said Dr. Denise Kandel of Columbia University. "It's another reason women shouldn't smoke." Teen-age girls were four times more likely to smoke if their mothers smoked while pregnant, a risk that remained even when researchers controlled for social influences, Kandel reported in Tuesday's American Journal of Public Health.

Kandel theorized that nicotine, which can cross the placenta barrier, stimulates a fetus' receptors for dopamine, the brain chemical involved with drug addiction.

Gerber recalls 10 million pacifiers

FREMONT, Mich.

Gerber Products Co. is recalling 10 million pacifiers that pose a choking danger because the nipple could break off in a child's mouth. The clip that holds the nipple to the mouth shield handle is defective, spokeswoman Nancy Lindner said Monday. The company said it had received about two-dozen reports of the pacifier separating. No injuries were reported, the company said. The recall affects NUK Orthodontic Pacifiers manufactured between July 1, 1993 and June 30, when the company changed the design and began writing "new" on the package. The pacifiers were sold in single and multiple packages at a cost of \$1.29 to \$4.99. NUK Orthodontic Pacifiers distributed by hospitals are not involved in the recall.

■ INDIANA WEATHER

Tuesday, Oct. 4
Accu-Weather® forecast for daytime conditions and high temperatures

Via Associated Press GraphicsNet ©1994 Accu-Weather, Inc.

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Tuesday, Oct. 4.

Atlanta	72	64	Dallas	91	68	New Orleans	86	71
Baltimore	70	48	Denver	73	48	New York	67	43
Boston	63	42	Los Angeles	74	65	Philadelphia	67	47
Chicago	63	53	Miami	89	78	Phoenix	93	72
Columbus	69	48	Minneapolis	53	48	St. Louis	64	41

Multicultural Fall Festival begins activities

McNeill leads fireside chat as students share service project stories

By GWENDOLYN NORGLÉ
News Writer

Cross cultural service projects are more of a multicultural experience than just an opportunity to serve, according to Fr. Don McNeill.

As part of the Multicultural Fall Festival, Fr. Don McNeill, of the Center for Social Concerns, led a fireside chat yesterday afternoon. During the talk several Notre Dame students shared their experiences of participating in service projects in other countries.

According to McNeill, students who serve in multicultural communities gain "an appreciation of people's gifts and culture."

"They return with a sense of unity and community because of multicultural service," he

Fr. Don McNeill
C.S.C.

said.

Senior Katie Glynn, who traveled to Latin America in the first semester of her sophomore year, talked about her experiences in Mexico and Chile. According to Glynn, in Mexico, she felt for the first time what it was like to be a minority.

"It was a humbling experience," she said, "not knowing the history, language, not knowing how to communicate" with the people of the community in which she was working. Glynn's participated in an internship and service project. Her work included "going out with government workers to see what people needed."

According to Glynn, in writing up reports, she realized she "needed a basic level of understanding" about these communities.

In Chile, Glynn worked with adolescent mothers and fathers. She said that, although she was living and working with people who were very dif-

ferent from herself, the "coming together" of "the language of all of our history, culture, and understanding of the world...was a beautiful, but challenging struggle."

Junior Isaac Duncan III, also a service project returnee, spoke about his own experience during a service project he participated in located in Immokalee, Florida.

Duncan, who lived and worked with migrant workers for a week, described the conditions under which he worked. He said he and the migrant workers awoke before dawn and waited for a bus which drove Duncan and the migrant workers over an hour and a half away to fields in which they worked all day.

They rarely received a lunch break, according to Duncan, and they were paid according to the number of crates of tomatoes they filled, which was not an hourly wage.

"It was no more than a dollar a crate," according to Duncan.

He said that his experience "gave me inspiration, something to go out and seek more of." According to Duncan, "college is not only book-learning. It's going out and informing yourself through the community."

After the students shared their experiences, McNeill spoke of the "joy" he has seeing students "go out to settings like this and watch it transform their lives."

A video was, also, shown at yesterday's fireside chat. The video featured "L'Arche," a non-denominational community that provides homes for people with developmental handicaps.

The discussion, entitled, "Unity through Community: Cross Cultural Experience through Service," was held in the Notre Dame Room of the LaFortune Student Center.

Artist displays photography

By KAREY GILMORE
News Writer

Last night Saint Mary's began its Multicultural week with a presentation by photographer Kay Westhues.

The exhibit shows Cuban people on the Malecon walk, a popular social gathering place on the sea wall in Havana. According to Westhues, she wanted to use the portraits to show the similarities between the Cuban and American cultures on the everyday level.

The pictures are of couples sharing intimate moments, groups of young people smiling, people with their arms around each other. Westhues hopes to relate the message that our two cultures are, in fact, not so different, she said.

Westhues let the people she photographed decide for themselves "how they wanted to be presented to the camera," she said, allowing for an accurate representation of the Cuban people.

Westhues also said that Cuban artists have had an effect on her personally. During the presentation she showed slides of several of her favorite artists, commenting on how she admired their use of the "conceptual to describe their society."

According to Westhues, she is an avid proponent of the artistic culture of Cuba, and she is also deeply involved with the people of this third world country. She is active in trying to lift the trade embargo against it, she said.

Westhues showed slides of her photographs taken while she followed the March 1994 US-CUBA Friendship Caravan. The caravan consisted of seven school buses full of people, school supplies, and over \$150,000 in medical supplies illegally smuggled into Cuba.

"We did it without license to do the greatest good. We felt the law was not applicable morally," she said.

Westhues said that she encompassed this attitude into art. According to Westhues, art should be socially aware. Many of her favorite artists, she said, are those that have the ability to combine social awareness and beauty. She showed slides of another collection that she said showed this awareness in respect to racial prejudice, her lawn jockey exhibit.

This work is a collection of photographs of lawn jockeys found within a 50 mile radius of her home, which evolved from the stereotype of the Cuban black. Included are quotes from the owners and pieces of information on the history and development of the statues. Westhues said that she wanted to use these images to let people decide for themselves if there was anything wrong with the stereotype they often subsequently create.

She said that she hoped the exhibit "made people think about the work without telling them how to think about the work." She said this was hard to do in trying to make a political statement.

According to Westhues, as an artist, saying something is important.

"Every artist has something to say whether they say they do or not," she said.

CAMPUS VIEW APARTMENTS

9 month—12 month Leases

Furnished Apartments,

All Utilities Covered, Central Air

Leasing Now for August 1995

Make your apartment selection early!

These apartments will feature the high-efficiency, energy-saving heat pump.

272-1441

US raids Haitian headquarters Cardoso leading in Brazilian elections

By JEFFREY ULBRICH
Associated Press

PORT-AU-PRINCE, Haiti
In the most dramatic strike yet at Haiti's ruling military, U.S. soldiers raided the headquarters of a hated paramilitary militia Monday, seizing weapons and arresting more than three dozen people.

A joyous crowd of Haitians gathered to cheer the Americans. As the soldiers pulled away from the paramilitary headquarters, the Haitians surged forward in a jubilant mass and gleefully trashed the place, smashing everything they could lay hands on.

"We love you! We love you!" Haitians shouted at the soldiers who had raided the headquarters of the Front for the Advancement and Progress of Haiti, known as FRAPH.

The club-wielding demonstrators smashed furniture and beat on mattresses, water bottles, refrigerators, telephones — anything associated with FRAPH.

One man even turned his anger on a stapler, repeatedly throwing it to the ground.

The raid came hours after Haitians in the southwestern town of Les Cayes shot and wounded a U.S. Special Forces soldier — the second American casualty since U.S. troops ar-

rived two weeks ago.

The wounded soldier was being treated at the 28th Combat Support Hospital in Port-au-Prince and "his prognosis is great," said Lt. Gen. Hugh Shelton, U.S. commander in Haiti.

There was no indication the raid was in response to the shooting.

Rather, it seemed part of a more aggressive effort by the United States to pave the way for the return of exiled President Jean-Bertrand Aristide.

As recently as Friday, the Americans stood back while FRAPH members shot and killed pro-Aristide demonstrators.

If that demonstration of reserve disappointed many Haitians, Monday's muscle-flexing went a long way toward repairing the damage.

Gally Droit, a student watching the joyous smashing of FRAPH headquarters and the adjoining Normandie Bar, a FRAPH hangout, was anxious that the world viewed the scene for what it was.

"To get rid of something evil is good," he said. "But we don't want to loot these things."

We Haitians are not thieves. This is spontaneous. It is not to steal this material, it is to destroy it."

After letting the people smash and break for an hour or so, a small military patrol returned and took up positions

near the FRAPH headquarters.

The raid began in late morning when American troops surrounded the FRAPH headquarters with tanks and humvees.

About 100 Army soldiers were involved in the operation, according to Brig. Gen. George Close. Forty people from the scene remained in military custody later Monday, military spokesmen said.

"Everybody just stuck their hands up and basically just gave up," Close said.

The Americans seized several machine guns and Uzi automatic weapons, as well as machetes, clubs and other weapons.

The detainees were searched outside the FRAPH headquarters. A female soldier searched four Haitian women and, in one case, pulled a loaded pistol magazine from a bra.

The crowd watched and cheered as 10 bound-and-gagged Haitian police officers were driven away in the back of a truck. The Americans later determined that the police "had no hostile intent" and they were taken to their barracks.

The civilian detainees were kept in custody, however. In a briefing earlier in the day, Shelton had said that Haitians who are detained will be held until they can be turned over to the legitimate government when it is restored.

That could be soon. Under a U.S. agreement with the military coup leaders, they have until Oct. 15 to step down.

Shelton defended the earlier, hands-off posture of American soldiers, going so far as to say that the U.S. deployment Friday — when Americans protected the road to the upper-class suburb of Petionville while FRAPH members shot demonstrators a few blocks away — was "a textbook operation."

Asked why the U.S. hadn't responded, he said: "Our focus must remain long-term. ... We must not become the enemy in Haiti."

By PETER MUELLO
Associated Press

RIO DE JANEIRO

The man who tamed Brazil's inflation led a lop-sided presidential race Monday in the country's biggest national election ever.

Final polls released before voting began gave the front-runner, Fernando Henrique Cardoso, 48 percent of the vote.

His closest rival, socialist Luiz Inacio Lula da Silva, had 22 percent. Four other candidates together had 17 percent, and 14 percent of those surveyed were undecided or cast blank votes. The margin of error was 3 percent.

More importantly, the polls showed Cardoso winning 9 percent more votes than the seven other candidates combined, — enough to win on the first ballot. If no candidate gets a majority, the top two vote-getters will face a runoff on Nov. 15. Main issues were the economy, hunger and urban violence in this country of 160 million, Latin America's largest.

From the Amazon to the southern pampas, Brazilians flocked to the polls. The election is the first since Fernando Collor de Mello won the first year later after being impeached for corruption.

A record number of voters, 95 million, were eligible to vote for a record number of political posts. Besides president, voters were choosing 27 state governors, 54 of 81 Senate seats, all

513 lower house deputies and 1,059 state legislators. In all 11,964 candidates were running, only 6 percent of them women.

First exit polls were expected late Monday, and official results were not expected until Tuesday. The surge in Cardoso's popularity comes from the stunning success of the economic stabilization plan he drew up as finance minister before quitting to run for president.

The Real Plan, named after the new currency it created on July 1, cut monthly inflation from 50 percent in June to 1.5 percent in September, restored credit and led to a huge increase in consumer spending.

Cardoso voted Monday at a public school in Sao Paulo, Brazil's biggest city. Supporters waved banners and chanted "He's already won!"

Lula cast his ballot in Sao Bernardo do Campo, a suburb of Sao Paulo. He kissed his ballot five times and said he was confident he could muster enough votes to force a runoff.

"If voters aren't careful, they'll put a fox in charge of the henhouse," he warned, referring to the conservative coalition that backs Cardoso.

But polls show Brazilians put their faith in the scholarly senator and the economic plan he devised as finance minister. The dramatic check on hyperinflation in a country where one-third of the people live in poverty convinced many Brazilians that Cardoso is a "miracle man."

Dorms

continued from page 1

man of the fund-raising campaign that successfully met the foundation's challenge.

Helen O'Neill and Charles Schwab were married in 1972 and have two children. Charles Schwab is chairman of the board and chief executive officer of The Charles Schwab Corporation. The Schwabs are the founders of the Parent's Education Research Center, a nonprofit foundation providing guidance to the parents of children with learning disabilities. Helen Schwab is also a member of the boards of the San Francisco Symphony and the San Francisco Museum of Modern Art.

Joseph O'Neill III graduated from Notre Dame exactly 30 years after his father, in 1967 with a bachelor's degree in finance. He earned an MBA degree from the University of Michigan the following year and in 1972 joined O'Neill Properties, of which he is now managing partner.

O'Neill III served as president of the Notre Dame Alumni Association in 1992-93 and was an ex official member of the University's trustees from 1991-93. He currently is a member of the advisory council for the College of Engineering. O'Neill and his wife, Jan, have two children.

TASTE OF NATIONS
Fri. Oct 7

8pm-12am
Stepan Center

JANUARY BREAK

HOLY CROSS MISSION
IN
MONTEREY, MEXICO

January 5-12

A CROSS-CULTURAL SEMINAR (ONE THEOLOGY CREDIT)

Informational Meeting

October 5

7 P.M.

Center for Social Concerns

For additional information call:
Fr. Pat Neary, c.s.c.
1-7800

The Observer

Published Monday through Friday, *The Observer* is a vital source of information on people and events in the Notre Dame and Saint Mary's Community.

Join the more than 13,000 readers who have found *The Observer* an indispensable link to the two campuses. Please complete the accompanying form and mail it today to receive *The Observer* in your home.

Make checks payable to and mail to:

The Observer
PO Box Q
Notre Dame, IN 46556

- ☐ Enclosed is \$60 for one academic year.
☐ Enclosed is \$35 for one semester.

Name _____
Address _____
City _____ State _____ Zip _____

SAINT MARY'S STUDENT ACTIVITIES BOARD

Greg Brady to visit

By BECKY MAYERNIK
News Writer

The appearance of Barry Williams, better known as Greg from "The Brady Bunch," on Saint Mary's campus was approved by the members of Student Activities Board (SAB) yesterday evening.

The members of SAB were enthusiastic about the event, which is planned for March 30 in Carroll Auditorium. It was Speaker Series Chairperson Laura Boeckman's idea to bring Williams to Saint Mary's. According to Boeckman, Carroll is already booked for that date and Williams will be confirmed this week.

There will be a combined effort between SAB, Board of Governance (BOG), and Residence Hall Association (RHA) of putting out a newsletter of everything that is going on at Saint Mary's. A letter is being sent out to the department heads, BOG, RHA, the different hall organizations, and the sporting teams. This will give them an opportunity to publicize their events in the

newsletter, according to Newsletter Chairperson Roberta Hines.

"Most of the events on campus aren't publicized as well as they should be," said Hines. "This newsletter will be helpful so that students can be aware of things that are of interest to them."

The newsletters will be available starting in November, according to Hines.

"Hopefully students will be more likely to read something that they pick up on their own, and can have more of an opportunity to learn what is going on," said Hines.

According to Hines, the responsibilities of this newsletter are being shared by herself, Emily Miller of BOG, and Amy Kramer of RHA.

In other SAB news:

• SAB will hold the movie marathon this weekend once again. Among the movies playing are "Heaven and Earth," "Like Water For Chocolate," and "The Last Emperor." The cost will be \$1 per movie, and will be playing in Carroll Auditorium.

SAINT MARY'S BOARD OF GOVERNORS

Video camera approved

By EMILY RUFFNER
News Writer

Board of Governance (BOG) approved the Senior Board's proposal to purchase a video camera for the student body's use.

BOG will purchase the camera with the condition that if the camera is widely used over the school year, the Senior Board will purchase an additional camera as their Senior Gift. If the camera does not prove to meet the students' needs, the Senior Class will simply reimburse BOG for the cost of the camera.

Purchase of the camera will leave "every class to have a Senior Video. It will be a gift to each senior to remember their senior year and Saint Mary's," said Hellrung.

BOG members raised concerns about the responsibility for repairs of the camera, regulation of the use of the camera, and whether students would be charged to borrow the camera.

After discussion, it was decided a deposit would be required to sign out the camera. If the camera is not returned on time, the deposit would be kept by Student Activities, who will decide the check-out procedures. Any money kept will go toward repairs and maintenance of the camera.

Clubs signing out the camera will be held responsible for any major damages.

BOG was in favor of this test year of a student body video camera, and they will measure the success rate by the number of students using the video.

Other BOG news:

• A proposal for a \$75 donation toward Founders' Week was asked by Amita Mukerjee, public relations/alumnae commissioner. The proposal was unanimously approved.

• The Haggard Renovation Survey will be circulating the dining hall next week Wednesday and Thursday during lunch and dinner hours. The survey will ask for students' input about making Haggard College Center a more attractive social space.

• Meggan Awe, one of Dalloway's Coffeehouse Managers, spoke of the success of their opening night with True North. Dalloway's will be open Mondays 7p.m.-10p.m. and Wednesdays & Saturdays 8p.m.-12p.m. Awe is looking for bands, poets, and anyone who wants to read at the Coffeehouse. Mondays will be the quietest of the nights, while Wednesdays and Saturdays will be more "band nights," according to Awe.

CAMPUS LIFE COUNCIL

Council meets

By EDWARD IMBUS
News Writer

A proposal to design a program that would allow students to resell their football tickets to friends or relatives was made by William Kirk, assistant vice president for resident life, at last night's Campus Life Council (CLC) meeting.

The outline of the proposal, would allow students to transfer their tickets to friends, other students, or brothers or sisters without fear of the ticket book being confiscated by security personnel or ushers.

The outline as Kirk proposed also aimed to preclude the resale of tickets for significant profit. "I don't want students to sell their half price tickets for a huge amount to scalpers or the like," he said. He suggested that a sub-committee of the council might want to approach campus publications to ask for a halt in student ticket advertising.

Presently, if an usher or security discovers a person with a student ticket under false pretenses, both the ID and ticket book are confiscated and the person is removed from the stadium. The ticket book is then given to the Athletic Department Ticket Office, and can only be recovered by its proper owner by paying a fine of \$84. The issue was sent to a sub committee.

Kirk also raised the issue of defining proper student conduct at away football games, after reportedly receiving a "moving, heart-wrenching letter about two small children who were unable to see the [Notre Dame] Northwestern game because students were standing in front of them."

Rich Palermo, co-president of the Hall President's Council (HPC), suggested that the University open discussions with other schools for creating a visiting student section in a place not blocking others' views. Hillary Bonenberg, the other HPC co-president, urged that the CLC use caution in approaching the student body. "If an open letter is sent, it can't be preachy at all, or students will disregard it."

CLC Chairman and Student Body President Dave Hungeling also raised major concerns about recent assaults on Ivy Road near the Turtle Creek Apartments and the Eck Tennis Pavilion. Kirk declined to comment on what specific measures were being enacted, but said that "actions are being taken."

CAMPUS BRIEFS

Angelou forced to cancel

Special to The Observer

Due to a recurring arthritic back condition, Maya Angelou has canceled her Thursday, October 6 performance at Saint

Maya Angelou

Mary's College. The performance was scheduled for 7:30 p.m. in O'Laughlin Auditorium. Dr. Angelou plans to reschedule her performance for a date as yet to be determined. All tickets for the October 6 date will be honored for the new date.

Further information will be made available as soon as the new date has been scheduled.

Happy 21st
Chris!

May Your 21st
be as Great
as your 1st!

Love,
Mom and Dad.

1994
STUDENTS
WITH
MOTHER
TERESA

SAINT MARY'S SEMESTER AROUND THE WORLD PROGRAM OPEN TO ALL ND/SMC STUDENTS

CHALLENGING ACADEMIC PROGRAM
FOCUSING ON THE ASIAN WORLD
16 SEMESTER CREDITS APPLICABLE TOWARDS
CORE OR MAJOR REQUIREMENTS

OPPORTUNITY TO TRAVEL AND STUDY IN
MANY COUNTRIES OF FAR EAST,
SOUTHEAST ASIA,
SOUTH ASIA, EASTERN AND WESTERN EUROPE.

COST: A SEMESTER'S SMC TUITION, ROOM
& BOARD
PLUS A SURCHARGE.

INFORMATION MEETING
WEDNESDAY, OCTOBER 5, 1994 7 P.M.
HESBURGH LIBRARY AUDITORIUM
FOR FURTHER INFORMATION: DR. C. PULLAPILLY
MADELEVA 336.SMC. 284-4468/4474

Has Chris O'Hara ever made fun of you?

MAKE FUN OF HIM TONIGHT—
IT WON'T BE PRETTY.

Because Chris turns twenty-one!

10:00pm- Bridget's

Northwestern College of Chiropractic

is now accepting applications for its next three entering classes.
(April 1995, September 1995, January 1996)

General requirements at time of entry include:

- At least 2-3 years of undergraduate college in a health science or basic science degree program. (Inquire for a complete list of specific requirements.)
- A minimum G.P.A. of 2.5. (A more competitive G.P.A. is favored.)
- A personal interest in a career as a primary care physician.

Northwestern College of Chiropractic offers a rigorous four year professional education. Our focus on science, diagnosis, chiropractic methods, patient care and research provides our graduates with the tools they need to work as primary care physicians in the health care environment. NWCC is fully accredited by North Central Association of Colleges and Schools and the Council on Chiropractic Education.

Call: 1-800-888-4777 or 888-4777
Write: Director of Admissions
2501 West 84th Street, Minneapolis, MN 55431

We invite you to join us at **CAREER DAY 1994**
Saturday, October 22
"Call to make a reservation"

PREJUDICE REDUCTION WORKSHOP

*If you are interested
in learning how to confront
oppression, then sign up now!*

*The Multicultural Executive Council is
offering students, staff and professors the
opportunity to participate in this diversity
sensitivity workshop:*

Limited Enrollment, Call Immediately

**SUNDAY, OCTOBER 16TH
8:30 AM - 4:30 PM
EARTH SCIENCE
BUILDING
ROOM 101**

• MEALS WILL BE PROVIDED •

THIS WORKSHOP IS BEING PRESENTED BY THE
NOTRE DAME AFFILIATE OF THE NATIONAL
COALITION BUILDING INSTITUTE

CONTACT: MICKEY FRANCO • 631-4355
ADELE LANAN • 631-7308

VIEWPOINT

Tuesday, October 4, 1994

page 7

THE OBSERVER

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471
SAINT MARY'S OFFICE: 309 Haggart, Notre Dame, IN 46556 (219) 284-5365

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News EditorSarah Doran
Viewpoint EditorSuzanne Fry
Sports EditorGeorge Dohrmann
Accent EditorMary Good
Photo EditorScott Mendenhall
Saint Mary's EditorElizabeth Regan
Advertising ManagerEric Lorge
Ad Design ManagerRyan Maylayter
Production ManagerJacqueline Moser
Systems ManagerDon Kingston
Observer Marketing DirectorTom Lillig
ControllerKristen Martina

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside Columns present the views of the authors, and not necessarily those of The Observer. Viewpoint space is available to all members of the Notre Dame/Saint Mary's community and to all readers. The free expression of varying opinions through letters is encouraged.

Observer Phone Lines

Editor-in-Chief	631-4542	Business Office	631-5313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Office Manager	631-7471
Accent/Saint Mary's	631-4540	Fax	631-6927
Day Editor/Production	631-5303	E-Mail	Observer.Viewpoint.1@nd.edu
General Information	631-7471	Unix	observer@boron.helios.nd.edu

DESIDERATA

Demolishing stadium wrecks principles, tradition

In an ever-changing, fast-paced world it is consoling to know that some things can never change. Our memories are a rich source of stability in this sense and can be even more so when connected with some concrete object—a photo, a letter, even a particular location. And although all fond memories are treasures to be cherished, some are especially precious. In my case, many extraordinary memories involve the Chicago Stadium.

Kirsten Dunne

When I was born my father was working at the Stadium, which, at that time, was the site for popular musical groups to play when they visited the Windy City. My mother, consistent with her outstanding individuality, brought me to numerous concerts there, beginning with the group Chicago when I was only one year old. By the time I was ten, I had seen Elvis Presley, the Village People, Elton John, and Rod Stewart, to name just a few.

Obviously, I was rare in this respect — other children would come to school discussing who played with whom last night, while I would come in and report that I was tired after a long night at a concert. But these experiences were also profoundly rewarding. Not only was I exposed to all different sorts of music as a child, but to all different sorts of people. I think that my nonconventional childhood played more than a small role in my development as an accepting, individualistic, free-thinking person, because I learned early on about the

prevalence and importance of diversity.

By the time I hit my teens, I knew my way around the Stadium as well as I knew my home. My father had ceased working there full-time but still spent a considerable amount of time there. And although the concerts had relocated for the most part—to newer, larger arenas—the Chicago Stadium remained the “place to be” for sports fans.

As an avid follower of the NBA, I spent probably more time at the Stadium during my teens than I did during my younger years. I met the legendary Michael Jordan as well as countless other famous personalities (not only basketball stars) at the Stadium. I was able to pursue my passion for the Detroit Pistons—an interest which later brought me into contact with the young woman who is now one of my closest friends. I bonded with other basketball fans and established some meaningful relationships.

In short, I had a lot of good experiences at the Chicago Stadium, some of which were truly pivotal, and that place means a great deal to me. I feel like I can speak for thousands of Chicagoans in attesting to the special aura of the Stadium. It has developed character over the years. It has a history, and could teach future generations things which are worth knowing. It could rightfully be designated a landmark. And it is about to be demolished.

The decision to destroy this esteemed building, in my opinion, disparages the city of Chicago and its people. Perhaps it is not unreasonable for the city to want to provide a larger, more modern arena for Chicago's sports teams. After all, the Stadium is one of the oldest arenas currently used in the NBA. But what is unreasonable, and what I adamantly object to, is the decision to demolish the building. Although I confess ignorance as to what the city plans to do with the space, I doubt that it would make a difference in my opinion, when preserving

this special place as a landmark would be in keeping with the wishes of many Chicagoans and would serve to educate future generations.

In the late 1970s, the United States Supreme Court considered the constitutionality of a landmarks preservation law which placed special restrictions on the properties within its ambit. The Court found the law constitutional because, inter alia, it sought to ensure owners of such properties a reasonable return on their investments and “maximum latitude to use their parcels for purposes not inconsistent with the preservation goals.” *Penn Central Transportation Co. v. City of New York*, 438 U.S. 104, 110 (1978).

The Court decided that, based on the aggregate facts, the law could constitutionally deny the owner of Grand Central Terminal the right to place a 55-story office tower atop the landmark. As stated in a prior hearing by the Landmarks Preservation Commission, “(to) protect a Landmark, one does not tear it down. To perpetuate its architectural features one does not strip them off.”

I feel like I can speak for thousands of Chicagoans in attesting to the special aura of the Stadium... It has a history, and could teach future generations things which are worth knowing.

There are obvious distinctions between the Chicago Stadium's plight and the *Penn Central* scenario—most notably, the Stadium has not even been designated a landmark and thus has no protection under any landmarks law. But some of the underlying concerns in *Penn Central* speak very clearly to the current situation and suggest why the

Chicago Stadium should be protected.

In the words of my idol, Justice Brennan, there are two primary forces behind laws seeking to protect landmarks: “The first is recognition that, in recent years, large numbers of historic structures, landmarks, and areas have been destroyed without adequate consideration of either the values represented therein or the possibility of preserving the destroyed properties for use in economically productive ways.

The second is a widely shared belief that structures with special historic, cultural or architectural significance enhance the quality of life for all. Not only do these buildings and their workmanship represent the lessons of the past and embody precious features of our heritage, they serve as examples of quality for today. ‘Historic conservation is but one aspect of the much larger problem, basically an environmental one, of enhancing—or perhaps developing for the first time—the quality of life for people.’ (Footnotes omitted)” 438 U.S. at 108.

If the city of Chicago proceeds to demolish its Stadium, it will have failed without a doubt, to consider these overarching principles. It will disappoint the many of us with special ties to the Stadium and will set a precedent for other cities all over the nation that it is acceptable to destroy places of cultural and historic significance when they are considered too old or too small for their purposes. It will, indeed, do the exact opposite of “enhancing . . . the quality of life for people.”

And it will do so primarily because, in the future, our fond memories of the Chicago Stadium will be overshadowed by the sadness and emptiness that will overcome us whenever we pass the lot where that majestic building once stood.

Kirsten Dunne, ND '92, is currently a third-year law student.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

“None of us really understands what's going on with all these numbers.”

—David Allen Stockman
On the U.S. budget, 1981

LETTERS TO THE EDITOR

Health column dodges morality

Dear Editor:

Ryan Grabow's article, "Be smart, protect yourself" (The Observer Sept. 20) merits discussion. While I'm sure Grabow means well, his advice falls short of the mark.

Grabow writes, "Birth control, sexually transmitted diseases (STDs), and pregnancy are a reality for us all, whether you're sexually active now or waiting till marriage." Wrong. Birth control, STDs and pregnancy are NOT a reality for those single students who honor family, marriage, themselves and their marriage partner with the trophy of virginity. While Grabow discussed STDs, he appeared oblivious to the disease for which he tests positive, political correctness. Because Grabow makes no bow to sexual morality, he dehumanizes his reader by demoralizing him.

But Grabow's plight is understandable, political correctness is caught by casual contact, even from activities as ostensibly benign as reading a newspaper.

Instead of lowering the standard for his reader, Grabow should have elevated the standard. He could have said, "Just as we root for our football team to achieve athletic excellence, we should root for ourselves and each other to achieve moral excellence." Can you imagine Grabow saying to the football team, "we know you're going to... throw interceptions (take steroids, miss tackles...), so when you do, just make sure..."? Just as their is a better way to approach football, there is a better way than hedonism to approach one's sexual life.

Instead of dodging the higher issues in life, the article should have addressed them. Understanding the big picture, is motivational to be morally excellent in all areas of life.

Namely; meaning, vitality and hope are found by allowing the forgiveness, that only Jesus offers, to immerse one in the unabated torrential downpour of love that is available to us all (John 3: 16).

I like to experience the love of God. I like having a clean conscience. There is nothing deficient in God's love toward me to justify less than 100 percent loving obedience toward Him. Sexual self-control and virtue is an appropriate response to the ocean of grace that God gave in His Son, Jesus Christ. It is easier to do the

right thing when it is done out of a heart of gratitude. Grabow's secular framework not only strips the reader of motivation to be chaste, but also gives a tacit nod to agnosticism and humanism.

Meaning in life can only be found in God. Let us read our campus pabulum with an eye of caution to those articles which advocate anti-God beliefs and behavior.

PIEDER BEELI

Graduate Student in Physics
Off-campus

Student docility leads to weak health coverage

Dear Editor:

I once overheard a professor here remark about how docile ND students are. I did not think much of the comment until I read the recent heart-warming article [The Observer, Thursday, Sept. 22, 1994] about the Chinese graduate student who was struck by a car in 1989 and, with the help of funds raised by students and the ongoing contact with members of the University community, "is now able to pronounce simple words."

This article suggests our docility in a few ways.

First, it represents the tendency of The Observer to report heart-warming stories without asking the difficult questions. Often medical costs are met by payments from insurance companies and not by huge fund-raising drives; why is it that the graduate student in question had such poor, university-mandated health insurance (if there was such a thing then)?

Some graduate students (and perhaps undergrads, I don't know) continue to suffer grave illness or injury and must still rely on the kindness of others or, as is more likely, must go into debt or bankruptcy because the University health insurance plan is so inadequate. Why has the University not learned from past tragedies and provided us with health care options designed for more than the healthy and the pregnant?

Second, it makes me wonder why it is that we graduate students have put up with this state of affairs for so long. Perhaps, it's time for us to address our docility.

On the one hand, we ought to acknowledge the goodness of those who have helped to ease the financial burden of the suffering. But we ought also to demand of the University what top-flight institutions provide their students: an affordable yet comprehensive health care plan.

TOM RYAN

Graduate Student in Theology
Off-campus

I AM NOT A POTTED PLANT

Lifestyle choices dictate the fate of the unborn

Abortion isn't wrong because it takes a human life. I guess that makes it wrong, but I don't think that fact is what makes it wrong. Abortion is only the means (a sad means) to achieve a particular lifestyle. We've got to think about the end before we think about the means. That's why "Life starts at conception" and related arguments are a bit misdirected (and ineffectual).

One need not be a total skeptic about the way we humans reason to note that in practice we often decide what we'll end up thinking before we think it. When President Clinton starts talking, I follow Bush's advice and reach for my wallet (no, not really, but I might as well). That may explain why a whole lot of people distrusted his health care plan before he said one word about it. I'm not holding up my personal biases as a model for humanity, but I would suggest that we humans usually function by thinking through to some general beliefs, and then applying these beliefs to situations as they arise. We don't often think things through from scratch.

I think this is also true of beliefs about disputed factual questions (even scientific facts). In 1983, when Eugene Hasenfus got shot down over Nicaragua, Reagan denied that he was a U.S. agent, and I believed him (fool that I was). In the same way, I think that the ideology of pro-choicers, especially militant feminists (but also those who style themselves anti-Biblethumpers), makes them rather impervious to our biological arguments against abortion. You can't make a fundamentalist believe in evolution by showing them a bunch of fossils, and you can't convince a pro-chooser by showing them photos of unborn children, before or after an abortion. Well, I shouldn't say "can't"; there's always hope while life and breath remain. But we can't really hope too hard.

Pro-choicers would point out, and I think rightly, that even biology needs interpretation, and that this in turn requires philosophy or religion. That's the other main thrust of pro-life argumentation. "God is pro-life." I may agree, but I have to admit that such a proposition is unlikely to convince many people of the rightness of my stance. Furthermore, it is likely to contribute to the theory that the abortion debate can never be resolved: you have your beliefs, I have mine.

Charles Roth

Some would say that this has more to do with the tone of the religion involved than it does with the content. In the Civil Rights movement, not too long ago, religious rhetoric brought people — whites and blacks — together against the evil of racism. Religious arguments against abortion, on the other hand, are said to only separate people. I think that's technically untrue, for it has made unlikely allies of Catholics and Baptists and Protestants like Southern Baptists and Evangelicals, to the point where some Southern Baptists no longer consider the Catholic Church to be the AntiChrist (that's progress!). However, there is a truth to the claim that religion divides; something in pro-life religious arguments is a distinct turn-off for people who don't believe in what's being said.

I suggest to you that what turns people off to the religious content in the pro-life

movement is the message itself, which teaches some hard lessons about certain sexual practices, and about the nature of the family. This makes it inherently threatening. Objectively viewed, sitting next to blacks imposes no great hardship upon a racist. It's a much bigger sacrifice for men and women to give up pleasurable sexual acts, or for women to give up careers. If ever there were people who wouldn't want to believe what they hear, these people would be them, for to admit the rightness of these arguments would require them to change their lives.

The "Seamless Garment" approach tries to avoid this whole mess by stressing the means used to avoid children (that is, violence) instead of the reasons why the violent solution of abortion is used by so many Americans (27 percent of all pregnancies end in abortion). The "Seamless Garment" would group together violent things in America, and especially things that are death related: euthanasia, the death penalty, violence on TV, the gun culture, and who knows, maybe even cigarette smoking. These are part of the "death culture," or so the argument goes, and we need to reject them and live together in peace and harmony.

I am not opposed to peace and harmony, but as the bumper sticker says, if you want peace, work for justice. Abortion is only the easy way out of a dilemma that involves (in the usual case) extra-marital sex, maybe a little contraceptive failure, and an attitude of justified self-centeredness (my "rights" outweigh the needs of others). Justice is not only fairness vis-a-vis other people. A society that encourages wrongs, even personal wrongs, is not experiencing justice. Imagine: we convince people to try to avoid violent solutions to this problem. Now what? Now we have a

bunch of unwanted kids, or badly raised kids, or malnourished kids. This is better than dead kids, but surely not the optimal solution. The sad fact of the matter is that doing something wrong has a way of requiring you to do something wrong later, just as one lie leads one to need a few more to cover up the first.

Abortion is only the manifestation of a lifestyle of death, which is chosen by many in our society (including me sometimes). We cannot "solve" the abortion problem without addressing these underlying societal disorders, and we can't just hope that those disorders will go away if abortion is made illegal. That's why I say that abortion would be wrong even if it didn't involve the taking of a human life (of course, then we would call it contraception, but that's another story). Abortion is the taking of a human life, and pro-lifers are right to point that out, by posters or however. Abortion is violent, and we should work for peace and justice. Ultimately, though, abortion is evil, and that can only be rectified by prayer and all that religious stuff that we as good Americans hate to see in our political discourse.

So I guess we have a dilemma—abortion requires a sort of religious solution, but if anyone talks about religion in public, everyone else (including me) is turned off. I don't have a solution, but I do have a suggestion. Why can't we pray about abortion in our homes and churches, but in public—say, in front of a clinic—let's just be quiet and watch. It would probably feel weird and unnatural, but who knows, maybe it would work. If anyone asked, we could say we were there to remember. That's what people do when they visit Dachau.

Charles Roth is a first year law student.

Sounds of Duchin will be heard at SMC ball

By PATTI CARSON
Saint Mary's Accent Editor

His reputation as a brilliant musician has been spreading since the 1960's. His career has soared with fans including the Duke and Duchess of Windsor, the John F. Kennedy's, numerous Wall Street wizards, and a host of Hollywood and Broadway celebrities. He is Peter Duchin, and his orchestra will be playing at the Saint Mary's College Sesquicentennial Ball.

Saint Mary's students are invited to attend the Saint Mary's College Sesquicentennial Ball on Saturday, October 8. This black tie event will be held at the Century Center in downtown South Bend.

Sponsored by the Alumnae Association, the event will include a cocktail reception, dinner, and dancing to the music of the world-renowned Peter Duchin Orchestra.

Alumnae from throughout the country will join Saint Mary's community members and local Michiana dignitaries for this "social sesquicentennial event of the season." Nearly 300 people are expected to attend.

Tickets for the entire evening, including the 6:00 p.m. reception, the 7:30 p.m. dinner, and dancing from 8:30 p.m. to 12:30 a.m., are \$75 each.

"In an effort to make attendance more affordable for Saint Mary's students, the alumnae office is selling special tickets for the after-dinner portion of the evening. These tickets are \$25 each," said Patti Valentine, Director of Publicity and Community Relations, Public Relations.

World-renowned Peter Duchin will perform at Saint Mary's College Sesquicentennial Ball.

Photo courtesy of the Alumnae Association

Valentine said that the special ticket price allows for Saint Mary's students to enjoy the glitter and glamour of the evening, without paying the entire \$75.

She said that the Alumnae Association understands that college students don't have large amounts of money to spend on entertainment such as the Sesquicentennial Ball.

"That was our rationale in coming up with a special student price for the after-dinner portion of the evening," according to Valentine.

For over twenty-five years, Peter Duchin has performed for presidents, corporate events, society galas, and charity benefits. His name is synonymous with "Big Band" entertainment. According to Valentine, the Alumnae Association has been planning to bring Duchin to campus for this event for nearly two years.

Born in 1939 to Eddy Duchin, the legendary band leader of the 1930's, and Newport socialite Marjorie Oelrichs, Duchin was educated at Hotchkiss in 1954. He went on to pursue a degree in music at Yale in 1958. Duchin also studied in Paris and served in the United States Army for two years on active duty in Panama. Upon returning to civilian life in 1960, he launched his career as a musician.

The sounds of the Peter Duchin Orchestra can be heard here in South Bend this Saturday evening. Reservations must be made by Wednesday, October 5 by calling the Office of Alumnae Relations at 284-4578.

■ MEDICAL MINUTE

When Mom's not there, where to go for help

By Ryan J. Grabow
N.R.E.M.T.

Let's face it! Staying healthy at school is tough. All-night cram sessions, late nights out at the bars, and the constant presence of something going around at school make it difficult for any of us to stay healthy year-round. Sooner or later something catches up to all of us. Here's some information to let you know, where to go when it finally catches up to you. Help at Notre Dame. — Where to Go?

University Health Services located behind the Golden Dome near Keenan Hall, is open 24 hours a day, seven days a week, during the academic year, providing a variety of services to the students, faculty, and staff of the University. Primary care is provided by the registered nurse staff, with physicians available by appointment for follow-up care, allergy injections, pelvic examinations, and physical exams for Notre Dame sponsored events, Monday through Friday 8 a.m. to 5 p.m.

The Health Center's lab is open 8:30 a.m. to 5 p.m. Monday through Friday, providing testing for a variety of medical conditions from strep throat and mono to pregnancy and STDs. The pharma-

cy, which provides prescription medications, over-the-counter medicines, and medical supplies, is open 8 a.m. to 6 p.m. Monday through Friday. In addition, the health center also provides X-ray services as well from 9 a.m. to 5 p.m. Monday through Friday. Allergy injections are given by appointment Tuesday through Friday 8:00 a.m. to 2:15 p.m. Transportation to off-campus physician appointments is also provided, Monday through Friday 12:30-5:30 p.m., with prior scheduling required. In the event a student must be observed over night, the Health center has an 18 bed In-Patient Unit located on the second floor, with visiting hours from 8 a.m.-9 p.m. At night and on weekends, students who need to see a doctor are transported to St. Joseph's Medical Center or the hospital of their choice, by University Security.

What's it all cost? Except for medications, supplies, lab tests, x-rays, treatments, and procedures, there is no cost to see a nurse or doctor at the health center. In addition, there is no cost for room and board to on-campus students staying overnight in the Health Center, and only a small fee charged to off-campus students who do. Most fees are minimal compared to those of an outside

hospital, and can be paid through private insurance or cash (to maintain anonymity).

Help at Saint Mary's? — Where to go? Located in the basement of Holy Cross Hall, Saint Mary's Health Services is open Monday through Friday 9 a.m. to 5 p.m. and Saturday 10 a.m. to 4 p.m. Primary care is provided by registered nurses with physicians available by appointment only Monday through Friday, two hours each day. On Mondays and Tuesdays a gynecologist is also available by appointment during the same hours as the other physicians.

Lab tests for a variety of ailments as well as for STDs and pregnancy are available by appointment or in an emergency when the physicians are present. X-ray services are offered during business hours at an off campus location with transportation provided to the student. Students can receive allergy shots by appointment during the times a physician is present at Health Services. Some prescription drugs and over-the-counter medications are available during business hours. Prescription drugs not available on site are ordered through Osco Pharmacy and are delivered during the week. Transportation to off-campus physicians appointments and to

St. Joseph's Medical Center or Memorial Hospital after business hours is provided by University Security.

What's It All Cost? With the exception of antibiotics, x-rays, and lab work, which must be paid for at the Health Center, the health fee each student pays at the beginning of the year should cover all medical

costs.

Take advantage of the medical services offered on campus. Seeing the doctor is always better when it is a choice not a necessity. Many times it may turn out to be nothing more than a cold or the flu, but then again, it may be mono or strep throat or something even worse. Good luck and stay healthy.

Morrissey stuffs Stanford, Keenan, Flanner victorious

Stanford's star running back Chris Pollina was limited to 14

Stanford took the lead in the second on John Mele's nine yard touchdown run. After the extra point gave them the 7-6 lead that lasted until the fourth

The game was scoreless stalemate until the fourth quarter. Then, on 3rd and 6 at their own 8 yard line. Off Campus fum-

"To that extent, Rolf was right.

Flanner scored first in the second quarter. Perez's pass was intercepted by J.P. Fenningham. Three plays later, Steve Hrovat scored from the one. The second score came on a 38 yard pass to Jim McKale.

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

don't forget. U gotta pull out slow!

Irish

continued from page 16

Wisconsin on Sunday at Alumni Field.

The following weekend, Notre Dame will travel to a tournament in Portland, Oregon, where they will face No. 4 Portland, and Washington, another squad which has been in the ISAA's top-15 this season.

Despite their efforts to look ahead, the North Carolina match will remain a milestone to in the back of the Irish players' minds. For freshmen, it is a game which may predicate a new era of success against the Tar Heels; for seniors, one of the final steps in a long climb.

"It's not like it's a bad thing to tie North Carolina," freshman Holly Manthei said. "This will give us confidence if we play them again. It helped the freshmen that the seniors had played them before and were so confident."

"I think it's starting to sink in," senior co-captain Tiffany Thompson said, after a chance to reflect on the team's accomplishment.

Notre Dame coach Chris Pertucelli watched his Irish overcome the odds to end North Carolina's 92-game winning streak. The Observer/Kyle Kusek

NHL STRIKE

NHL on ice until 15th, maybe even longer

Associated Press

TORONTO

While NHL owners may be moaning about being poor, they sure aren't acting like it. Rather, they are spending money with reckless abandon. In the beginning of August, league commissioner Gary Bettman imposed economic rollbacks that saved owners at least \$20 million. Since then, general managers have voluntarily spent more than 10 times that amount on long-term contracts — which includes \$70 million for the 1994-95 season alone.

Nobody forced them to do it. Edmonton general manager Glen Sather suggests they should be whipped for their spendthrift ways.

It's been almost a week since the two sides have had any formal negotiations, and the lack of talks has frustrated some negotiators.

"Lock the doors, order the Chinese food," suggested Brian Burke, the NHL's vice president and director of hockey operations. "Nobody leaves until a deal's done. I'd love to do that."

Last Friday, the league postponed the Oct. 1 start of the season for two weeks and said play would begin Oct. 15 if there was a new contract or if significant progress toward one had been made. But neither the NHL nor the NHL Players' Association is expected to have a new proposal to offer when they meet Tuesday in New York to resume negotiations.

NHL players have only limited free agency because clubs retain the right to match offers or extract major compensation in most cases. This kept salaries low until a few maverick teams, led by the St. Louis Blues, started spending money on free agents that couldn't — or wouldn't — be matched.

In 1993-94, the average salary rose to \$503,087 from \$412,512. The number of players making \$1 million or more grew from fewer than five just six years ago to 75.

Since Aug. 1, the signings have included:

— Paul Kariya of the Anaheim Mighty Ducks at \$6.5 million over three years.

— Goalie Dominic Hasek of the Buffalo Sabres at \$6.9 million for three years.

— Vince Damphousse of the Montreal Canadiens at \$10 million over four years.

— Brett Lindros at \$7.5 million for three years with the New York Islanders. — Jaromir Jagr at \$19.2 million for five years with the Pittsburgh Penguins.

"I don't mind paying star players," Edmonton owner Peter Pocklington said. "They're entertainers. But that does not mean the journeymen should share in the abundance if it is killing the goose which lays the golden egg."

A cursory look at an NHLPA salary list from Aug. 1 to Oct. 1, however, doesn't show very many journeymen players. It's doubtful players like Teemu Selanne and Keith Tkachuk of the Winnipeg Jets or Bill Ranford of the Oilers fit that bill.

Players acknowledge that their salaries have risen dramatically over the past four or five years, as the owners have been quick to point out.

This is a public service announcement

Having a dance? Need a DJ? Well, chew on this: WVFI has a musical library filled with thousands of records covering a wide range of music dating back to the 20s and 30s. A bit too young to remember the roaring 20s you say? Then perhaps the "Me" decade will conjure up memories of feathered hair, The Muppet Show, and Pac-Man.

We'll take you back with all those Top 40 hits and "one-hit-wonders" that help us look back on the 80s as our age of innocence. We will go where we want to, a place that they will never find, and we can act like we come from out of this world and leave the real one far behind. But don't get stuck in the 80s, experience the full effects of our time warp as we help you freshen up on your be-bopping and your disco-dancing. In no time you'll be doing the twist and thinking you're John Travolta before you realize that everyone has stopped dancing and is pointing at you.

Don't be fooled by imitations, you may wind up spending zillions of dollars on a flux capacitor just to have a good time. Besides, plutonium is so hard to get. So instead, for a mere \$156 you can have the past brought to your Hall, batteries included. But wait, there's more: not only would you experience the past four decades, but we'll even throw in these past four years absolutely free. As a bonus, we will throw in a staff of qualified, trained DJs who will assist you in fulfilling your every musical need. They will help you realize your dance's potential cheesiness. Our DJs are hip, they're young, they need to pay their loans off.

You can also rest in ease knowing that you've done your part in recycling, considering that a portion of the profit that WVFI makes goes right back to our favorite charity: Notre Dame. Hey, think global.

So act now, pick up the phone and dial 232-4959, our friendly operators are standing by to assist you. Just ask for Marv. Se habla espanol. De verdad.

15TH ANNUAL
CHRISTMAS
CVT
COLORADO
WINE
B R E A K S
JANUARY 2 - 16, 1995 • 4, 5, 6 OR 7 NIGHTS
STEAMBOAT
BRECKENRIDGE \$168
VAIL/BEAVER CREEK
SUNSHINE
"YA GOTTA BE THERE!"
TOLL FREE INFORMATION AND RESERVATIONS
1-800-SUNCHASE
NOBODY DOES SKI BREAKS BETTER!

■ NFL

Salary cap is good for something - upsets

By DAVE GOLDBERG
Associated Press

Call this week Salary Cap Sunday, the week that the accordion effect of the new system collapsed the NFL into one good team (Dallas), one bad one (Cincinnati) and 26 others.

So, on this given Sunday, as injuries cut into the lack of depth caused by the salary cap

— Philadelphia beat San Francisco 40-8, unveiling Charlie Garner, who may be the quick running back they haven't had since Wilbert Montgomery. But that also happened because Carmen Policy, the master of the cap, can't replace three injured Pro Bowlers on the offensive line. Deion Sanders doesn't cut it when it comes to blocking defenders.

— New Orleans knocked off the Giants, one of the NFL's last two unbeaten, in part because the Giants weren't good enough to be 4-0. Over the years, only a really good team can get to 4-0 (San Diego, perhaps, an exception), a decent one stops at three.

— Arizona and Buddy Ryan did the reverse, refusing to go 0-4 by beating Minnesota 17-7 a week after the Vikings had looked like Super Bowl contenders. And that was with Jay Schroeder at quarterback, Buddy's third quarterback in four games.

— Tampa Bay beat Detroit 24-14 in a game that featured Vernon Turner's 80-yard punt return, the first punt or kickoff return for a TD in the team's 19-year history (Eric Metcalf can do it twice in one game). The Lions, meanwhile, demonstrated the price you have to pay for beating Dallas: two straight losses despite Barry Sanders' personal heroics.

— Shula beat Shula, Papa Don over Young Dave. On any given Sunday ... Dave's Bengals are just one bad team.

With all that, it's worth a look at the playoff races, even if the season is just 30 percent old.

The assumption that Dallas and San Francisco would dominate the conference has given way to a jumble.

The Cowboys (3-1) are still at the top, but Emmitt Smith pulled a hamstring Sunday. He says he'll be back by Wednesday, but trainer Kevin O'Neill says wait. Hamstrings can be tricky things, and if there is a wait, the accordion effect has left just fumble-prone Lincoln Coleman behind Smith.

Tier II is Minnesota (3-2), San Francisco (3-2) and Philadelphia (3-1).

George Seifert upset Steve Young by lifting Young in the third quarter to protect him from his own cap-depleted offensive line. "We took him out to avoid getting him hurt," Seifert said. "I probably should have taken him out sooner than that. I just said, 'The heck with this.'"

The Vikings ran into the law of averages in the desert.

The Eagles? They look very legitimate, particularly with Garner, who rushed 16 times for 111 yards and two touchdowns and had a 28-yard reception. But, please, Randall Cunningham, stay healthy.

Tier III, playoff contenders all, are an oddball lot that includes the Giants (3-1); Atlanta (3-2) after an 8-5 win over the Los Angeles Rams (Bobby Hebert, winning pitcher in relief); Green Bay and Detroit (each 2-3); and maybe even New Orleans (2-3), Chicago (3-2) — Steve Walsh? at quarterback? and, yes, Buddy's Cards (1-3 and charging).

Tier IV (forget it) is Washington (1-4); the Rams (2-3), good field, no hit and no stadium; and Tampa Bay (2-3), unless Turner turns into a combination of Metcalf and Dave Meggett.

■ INTERHALL

B-P, Walsh waltz to wins

By RYAN LYNCH
Sports Writer

Breen-Phillips 20, Cavanaugh 0

Breen-Phillips chalked up its first victory of the season with a sensational defensive effort in a 20 to 0 rout over a struggling Cavanaugh team.

Katie McNally opened the scoring for B.P. on a well-executed reverse as she danced into the right corner of the end-zone. Katie Mehan continued the B.P. charge as she exploded up the middle for the second touchdown of the game, but it was the B.P. defense that would inflict the most damage.

Outside linebacker Laura Patterson turned in a stellar defensive effort for B.P. as she picked off two Cavanaugh passes, and stopped the run throughout the game. K.C. Breshnahan also fueled the B.P. defense as she intercepted the third of four Cavanaugh passes and returned it for B.P.'s third touchdown of the game.

The score did not reflect the fine play of Cavanaugh defenders Didi Kralick and Maggie Marns, who both helped to slow the powerful B.P. offense.

Although the Cavanaugh offense was scoreless, tailback Kerry Gulic worked extremely well in running the option with quarterback and captain Erlin Williams—a sure-fire combination to look for in the future.

B.P. captain Melissa McPike praised the strong defensive and offensive effort of the team and was pleased that: "After two close games, we were glad that we finally emerged as the team on top."

Walsh 6, Pangborn 0

Living up to their number one ranking in the women's interhall power poll, Walsh narrowly slid by an improving Pangborn team with only 11 seconds to go in the game. Ann Jackobice scored the game winning touchdown on a hook lat-

eral to the left side as Walsh improved its impressive record to 3 and 0.

Walsh captain Kristen Edmundson credited the Walsh defense as playing a vital role in Sunday's last-second victory. Pangborn's offense was held in check by Walsh's menacing defensive line, which allowed only 4 first downs. The Walsh linebackers continually forced the Pangborn offense to run outside by dominating the middle of the field.

Pangborn's defense held the potent Walsh offense at bay until Jackobice broke loose for the game winning touchdown around the left end. The Pangborn secondary effectively defended the Walsh pass attack, and forced Walsh to keep the ball on the ground.

Walsh captain Kristen Edmundson was quite pleased with the team's effort and last minute victory, as "the defense played strong and the offense came through in the clutch."

■ POWER POLL

1. Walsh (1)	3-0
2. Pangborn (5)	2-1
3. Lyons (3)	2-1
4. OC (2)	1-0-1
5. P.E. (6)	1-0-2
6. Badin (8)	1-1
7. P.W. (4)	1-0-2
8. Siegfried (7)	1-0-2
9. B.P. (10)	1-2
10. Farley (9)	0-2-1
11. Lewis (12)	1-1
12. Howard (14)	0-2
13. Knott (11)	0-3
14. Naugh (13)	0-2

(Previous Ranking)

Player of the week:

Ann Jackobice

The Walsh halfback was Mrs. Clutch this week as she scored with thirty seconds left on Wednesday to down B.P. 13-6.

NOTRE DAME
COMMUNICATION & THEATRE PRESENTS
A TRAGICOMEDY ABOUT LIFE

Waiting for Godot

By Samuel Beckett

DIRECTED BY
REV. DAVID GARRICK,
C.S.C.

WEDNESDAY
OCTOBER 12
8 P.M.

THURSDAY
OCTOBER 13
8 P.M.

FRIDAY
OCTOBER 14
8 P.M.

SATURDAY
OCTOBER 15
8 P.M.

SUNDAY
OCTOBER 16
2:30 P.M.

PLAYING AT
WASHINGTON HALL
RESERVED SEATS \$7

STUDENT AND
SENIOR CITIZEN
DISCOUNTS ARE
AVAILABLE
WEDNESDAY,
THURSDAY AND
SUNDAY.

TICKETS ARE
AVAILABLE
AT THE DOOR
OR IN ADVANCE
AT THE
LAFORTUNE
STUDENT CENTER
TICKET OFFICE.

MASTERCARD AND VISA ORDERS CALL 631-8128

STYLE MEANS BUSINESS

You chose a first class college...

Why not choose a first class haircut? Bringing out your best features is a talent. We create haircuts and styles that are expressly unique... always exceptional and totally your own.

The Castle

Men's cut & Style

\$12⁰⁰

with Student ID
reg. \$15⁰⁰

272-0312

Ironwood & Rte. 23 -minutes from campus

GRADUATE STUDENT RETREAT

Friday, October 7 - Saturday, October 8
8:00 p.m. (24 hours) 8:00 p.m.

A time of silence and reflection,
companionship and conversation.
The reflections will be offered principally by
Graduate Students.

Place: Mary's Solitude at the back of the St. Mary's College Campus.

Planning: Graduate students interested in this retreat are invited and urged to attend a one hour meeting Monday, October 3, 7:00 - 8:00 p.m., in the Fischer Graduate Community Center in order to help plan the retreat.

Deadline: Reservations will be accepted until Wednesday, October 5.

Contact Fr. John Gerber, C.S.C., Fischer Residences 631-8606
or Sharon Harwell at Fischer Community Center 631-8607.
Cost: \$15.00 for the cost of meals and snacks.

IH

continued from page 16

He was brought down at the Alumni twenty-five yard line with less than thirty seconds left in the half, and no timeouts left.

On the very next play, Benji hit Rick Rios again for twenty-two yards bringing the ball to the three with very little time left. Zahm ran the option to the right, and when tailback Travis Krahl was stopped short of the goal line by a strong Alumni defense, the half was over.

Zahm would dominate in time of possession in the second half. Alumni was allowed two series of three plays each in the third quarter, and only two plays in the fourth quarter. However, Zahm continually hurt itself with penalties. It had four penalties in a critical drive early in the fourth quarter and six for the game.

After a thirteen play drive to begin the third quarter, Zahm punted. It would get the ball right back as Zahm safety Dave Bozanich would get his second key interception in as many games. In Zahm's third play after getting the ball back,

Hammond spotted Swatland for a big gain. On the very next play Rios got out of bounds after a nine yard pickup.

However, the clock was Zahm's biggest enemy once again, because only twenty seconds were left. After an incomplete pass, Zahm kicker Mike Wigton attempted a thirty-two yard field goal on third and one that went wide right.

Despite not being able to score in the first two games, Zahm quarterback Benji Hammond showed flashes of brilliance. He connected on eleven of twenty-one pass attempts, and didn't have an interception. His favorite target was Rios who had a spectacular day with seven catches. However, the Zahm coach wasn't satisfied with the tie.

"Our offense is not improving, its getting worse," he said. "We have a good offensive line and good backs, but the receivers and the quarterback haven't come together, and their timing is off. He (Benji) is playing well as a freshmen, and needs to step up into a leadership role and gain confidence, and we'll be alright."

Alumni now drops to 1-1. The tie shouldn't hurt it them too much, though, as the playoffs

are determined by the teams with the least losses, rather than most wins.

St. Ed's 14, Sorin 0

St. Ed's proved that they are undoubtedly better this year with a victory over the Sorin Otters.

St. Ed's has three quarterbacks, and has now played all three. Frank Diorio played last week, and Ben Magnano and Jacob Bump split Sunday's game against Sorin. Magnano played in the first half, one in which neither team could find the end zone.

Early in the second quarter, Sorin was aided by a pass interference call, and after two big gains by Sorin bringing them inside the ten, it looked as if they would get a score. However, a swarming St. Ed's defense would stuff a running play, sack the quarterback, and intercept a pass to get out of danger.

Jacob Bump entered the game at quarterback for St. Ed's in the second half. On the second play of the half, tailback Mike Norbut took a hand-off and didn't stop until it was sixty yards and six points later. The

extra point was no good, but a Sorin penalty gave St. Ed's new life. This time, they gave it to Norbut who fought his way into the end zone for two points.

Sorin went three plays and punted. On the first play for St. Ed's, Bump threw a fifty-eight yard touchdown.

"There was a defensive miscue as no one was covering the receiver, so he signaled to me and I threw it to him," said Bump.

Sorin had a chance to score again at the end of the game. After a holding penalty on a punt gave Sorin new life, Sorin completed three passes to get to the St. Ed's nine. Once again, the St. Ed's defense tightened forcing four straight incompletions to seal the 14-0 victory.

Except for the two big plays, Sorin's defense played well. However, once Sorin's offense got close to the goal twice, they were turned back by a combination of great defense and penalties. If execution were better in the red zone, Sorin would have been in the game to the finish.

St. Ed's coach Anton Nowak commented on the quarterback situation.

"I planned on switching quar-

terbacks at halftime," he said. "Ben and Jake weren't able to make it for practice much of the first couple of weeks, but I was happy with both of them (on Sunday)."

When asked who would start the next game at quarterback he said "I am going to have to see how practice goes."

In regard to the team's workhorse running back, he replied, "Norbut had a great run and is a spark for our team."

"Norbut is the best running back I've seen in three years of interhall football," said Bump. "We've got more players than St. Ed's usually has, and a dedicated coach, so it looks good. Our goal is the playoffs."

Power Poll

1. Keenan (5)	2-0
2. Carroll (9)	1-0-1
3. Off-Campus (3)	1-1
4. Morrissey (7)	1-1
5. Stanford (1)	1-1
6. Alumni (4)	1-0-1
7. St. Ed's (8)	1-1
8. Fisher (2)	1-1
9. Zahm (6)	0-0-2
10. Flanner (12)	1-1
11. Dillon (10)	0-1
12. Sorin (11)	0-2
13. Grace (13)	0-1
(Previous Ranking)	

Player of the week:

Rick Rios

Despite Zahm's scoring drought, the senior wide receiver shined as he caught seven passes including a 22-yard grab that helped the Rabid Bats almost score their first TD of the year.

Mental illness has warning signs, too.

Withdrawal from social activities. Excessive anger. These could be the first warning signs of a mental illness. Unfortunately, most of us don't recognize the signs. Which is tragic. Because mental illness can be treated. In fact, 2 out of 3 people who get help, get better.

For a free booklet about mental illness and its warning signs, write to or call:

National Mental Health Association
P.O. Box 17389,
Washington, D.C. 20041
1-800-969-NMHA.

Learn to see the warning signs.

Multicultural Fall Festival: October 2-7, 1994

sponsored by

Multicultural Executive Council

Come and see the

BHARATA NATYAM (INDIAN) DANCE TROUPE

perform on Tues., Oct. 4 at 7:00 P.M. in the
LaFortune Ballroom

The dance troupe is directed by Krithika Rajagopalan. Krithika has been an ardent student of Natyakalalayam, a classical dance style of India, since the age of six. She performed by special invitation in Expo'93 in Canada. She also performed in the Southeast Asian Arts Festival in Kuala Lumpur. She has been a member of cultural delegations to the old U.S.S.R. She has performed all over the world and everywhere she goes she has been a hit.

Press Comments:

Her performance was sheer magic, bristling with complicated foot work and a superb mime ... **Morning Star, London**

She took the audience by storm ... her lively recital was marked by a sense of rhythm, fluidity and expressiveness at its perfected best ... **Chicago Tribune**

Krithika danced her way into the hearts of art lovers ... the sculptureque poses bore evidence of her depth of understanding of Bharata Natyam ... **Indian Express, New Delhi**

Rhythm is her forte and she revelled in it. Each dance was fascinating and brought alive the ancient temple sculptures of India ... **La Swiss, Geneva, Switzerland**

■ SMC VOLLEYBALL

Belles to bounce back against Hope

By CHRISTINA TECSON
Sports Writer

Saint Mary's volleyball team faces Hope College tonight at 7:30 in the Angela Athletic Facility. The Belles are coming off a loss on Saturday to Carroll College, ending their three game winning streak. The team heads into this game in good shape. Aimmee King twisted her ankle Saturday but

should be able to play. In other injury news, Captain Kelly Prosser played her first game Saturday after coming off an ankle injury. "I feel pretty good, said Prosser. "It's amazing how out of shape you can get in two weeks. But my ankle feels alright. Hopefully I'll be alright." The team should be alright as well. Although several players weren't present, they had a

strong practice and are ready to play. "We had a good practice, but we were missing a lot of people," said Sara Stronczek. "But we're well prepared for Hope." "They're supposed to be a very strong passing team," said Meg Winkler. "Last year we beat them in three games. But they were tough games. So it should be very good competition tomorrow."

■ SMC TENNIS

Saint Mary's tennis faces DePauw in fall finale

By TARA KRULL
Sports Writer

The Saint Mary's tennis team will face the DePauw University Tigers today at 4:00 p.m. on their home courts. This will be the Belles' third and final game of their fall season.

Though Saint Mary's has not played DePauw in several years, the Tigers are anticipated to be a challenge for the 1-1 Belles.

"We know that DePauw was defeated last year by Saint Joseph's (5-4)," Waibel said. "Since we were beaten by Saint Joseph's (7-2), we know that our work is cut out for us."

Sophomore Jennifer Kelley, the Belles' number three singles player, noted that a strategy the Belles will be using against the Tigers is trying to remain focused on their individual matches.

"We need to concentrate on

keeping the ball in play during our sets," she said. "We don't want to beat ourselves on the courts."

It will be favorable for the Belles to walk away from the courts today with a win over DePauw. A victory will give them a winning record for their fall season and it will allow them to close this series of matches on a good note. They will then take a break and resume practices in January after semester break in preparation for their spring season.

Sophomore Kate Kozacik, the number one singles player for Saint Mary's added that the team sees the match against DePauw today as a crucial component to their short fall season. Like Saint Mary's, DePauw is categorized as a Division III school as well, and they have the reputation of being a dominating team within their division.

Steelers Monday magic continues

By ALAN ROBINSON
Associated press

PITTSBURGH The Pittsburgh Steelers wish every day were Monday.

The Steelers reversed a season-long succession of bad starts, turning Barry Foster's 115 yards and the helpless Houston Oilers' numerous mistakes into points on their first four possessions for a 30-14 victory Monday night.

Foster had 100 yards by the first minute of the second half and Neil O'Donnell shrugged off his worst NFL start with a pair of big-play first-down passes as the Steelers (3-2) improved to 5-0 on Monday night under coach Bill Cowher.

Deion Sanders has the nickname, but the Steelers are the NFL's best prime time performers since Cowher took over in 1992. They're 4-0 on Mondays over the last two seasons and have allowed only 14 points in their last three Monday night home games.

The Steelers had been outscored 24-3 in the first quarter this season and trailed every game by at least 10 points, but this night Houston (1-4) never had a chance — especially quarterbacks Cody

Carlson and Bucky Richardson.

The Steelers' defense, which seems to play off the emotional Cowher's rah-rah intensity on Monday nights, forced four quarterbacks, with the two quarterbacks, with Kevin Greene recovering two of them. Carlson left with an injured left shoulder after completing only 3-of-7 passes for 18 yards.

A rattled Richardson wasn't much better, fumbling two of his first three snaps, but it was already 20-0 by then and it hardly mattered. The Oilers didn't score until Richardson threw two touchdown passes in the final 9:11, a 76-yarder to Ernest Givins and a 2-yarder to Haywood Jeffries with five seconds left.

But the Oilers already trailed 30-0 after rookie Bam Morris' 1-yard TD run with 9:47 remaining.

The Oilers are 1-4 under coach Jack Pardee for the second straight year, but off Monday's effort it's not likely they'll duplicate 1993 by winning their next 11.

What saved the Steelers was that O'Donnell didn't replay his dreadful four-interception day in a 30-13 loss in Seattle last week.

■ SPORTS BRIEFS

Domer Run- Saurday, October 8, 10:00 am at Stepan Center. Three and six mile runs followed by a pancake breakfast. T-shirts to all finishers plus awards to the champions of each division. There will be student and staff divisions. Register in advance at RecSports. \$5 fee in advance, \$6 day of event. More info, call RecSports at 631-6100.

**RECYCLE
THE OBSERVER**

CATCH THE SPIRIT!

"The true spirit of Notre Dame is captured in the commitment to faith and humanity..."

Rev. Edward A. Malloy, C.S.C.
President, University of Notre Dame

Catch the spirit of the 1995 Datebook, "The Spirit of Notre Dame." This high quality 7-1/4 x 9-1/2 inch weekly planner captures the physical beauty of Notre Dame's campus through 52 black and white photographs. Each week, the Datebook's scenic pictures will bring Notre Dame, its memories, and unique spirit home to you!

The Datebook also conveys the growth of another spirit: the spirit of serving others. The Datebook is sponsored by the Notre Dame Alumni Association to benefit La Casa de Amistad, Inc., a Hispanic non-profit community center on the City of South Bend's West Side.

By purchasing a Datebook, you, too can be a part of the spirit of La Casa de Amistad, Inc. that is working to build youth programming in order to give boys and girls a healthier, brighter future.

Sponsored by the
Notre Dame Alumni Association

Available now Campus wide for \$10.
Pick it up in the bookstore and various campus concession stands.

**Happy 21st
Chris!**

LOVE AND KISSES
FROM EVERYONE
AT HOME.

The Best.

Everyday, SUBWAY proves it's cold and hot subs and salads are quite frankly THE BEST. The Notre Dame women's soccer team proved why it may be THE BEST in the nation when it halted North Carolina's 92-game winning streak Sunday with a 0-0 tie. See the undefeated Irish in action at 5:00 p.m. this Friday when they play host to Loyola.

MEN'S BASKETBALL SEASON STUDENT TICKETS!

11 games for \$44 – JUST \$4 / GAME!

• INDIANA • DUKE • BOSTON COLLEGE • KENTUCKY
• MARQUETTE • DUQUESNE • XAVIER

STUDENT TICKET DISTRIBUTION SCHEDULE

Seniors	Tuesday	Oct. 4	8 a.m.—5 p.m.
Juniors	Wednesday	Oct. 5	8 a.m.—12:30 p.m.
Law/Grad	Wednesday	Oct. 5	12:30 p.m.—5 p.m.
Sophomores	Thursday	Oct. 6	8 a.m.—12:30 p.m.
Freshmen	Thursday	Oct. 6	12:30 p.m.—5 p.m.

STUDENT ISSUE AT GATE 10 – JOYCE ACC

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

CROSSWORD

- ACROSS**
- 1 Bedwear, informally
 - 4 Essen exclamation
 - 7 Move back
 - 13 Sports org.
 - 14 — tai
 - 15 Ethanol and dimethyl ether, e.g.
 - 17 Germinating
 - 19 One of 38-Across
 - 20 Unchanged
 - 21 Sounds of happiness
 - 23 Hose material
 - 24 One of 38-Across
 - 28 Actress Lupino
 - 29 Distinctive quality
 - 30 Drink cat-style
 - 33 River to the Seine
 - 36 Telecommunications giant
 - 37 Uncommon
 - 38 Theme of this puzzle
 - 42 Missing
 - 43 Dam-building org.
 - 44 Gather
 - 45 Gaze at
 - 46 Afrikaner
 - 47 To and —
 - 48 One of 38-Across
 - 53 Lumberjacks' competition
 - 56 Vote for
 - 57 It is in Spain
 - 58 Concern of 38-Across
 - 61 Beg
 - 64 Fame
 - 65 Nipper's co.
 - 65 Black and tan ingredient
 - 66 Texas city
 - 67 Driver's license info
 - 68 Cobb and Hardin
- DOWN**
- 1 Pari — (at an equal rate): Lat.
 - 2 One of 38-Across
 - 3 Finland, to the Finns
 - 4 "What —, chopped liver?"
 - 5 One of 38-Across
 - 6 Weather data
 - 7 Semi
 - 8 Language suffix
 - 9 Pup's protector
 - 10 Oscars' cousins
 - 11 Good buy
 - 12 Cubemaker
 - 16 Antonym's antonym: Abbr.
 - 18 Add color to again
 - 22 Shower's counterpart
 - 25 River in Hesse
 - 26 Saturn or Mercury, e.g.
 - 27 Not kosher
 - 30 Pelée output
 - 31 Lover of Aphrodite
 - 32 Bics, e.g.
 - 33 Homeowner's pymt.
 - 34 Sailor's cry
 - 35 Actress Russo
 - 37 More distant
 - 39 Sioux Indian
 - 40 Iris's place
 - 41 Wraparound dress
 - 46 Litters
 - 47 One of 38-Across
 - 48 Type
 - 49 Rathskeller servings
 - 50 "Have —" (interviewer's request)
 - 51 One of 38-Across
 - 52 N.B.A.'s Thurmond and Archibald
 - 53 Scale notes
 - 54 Eight: Prefix
 - 55 Fill, as bases
 - 59 Yr. parts
 - 60 Singer Sumac
 - 62 Strain

ANSWER TO PREVIOUS PUZZLE

DORIS ASST FADS
EXIST SLUR EDIT
LEFTATHOME ZERO
NEONS POPS EGO
DES ALFRED
DETESTED NIL
AMON STES COBRA
MIDDLEOFTHEROAD
PROSE NERO ARNE
UTE RINGLET
POMPOM PEA
ARE NEMO SLASH
SITS RIGHTOFWAY
HEAP GLEE ORATE
ALLY EDEN TOMES

Puzzle by Peter Gordon

- 30 Pelée output
- 31 Lover of Aphrodite
- 32 Bics, e.g.
- 33 Homeowner's pymt.
- 34 Sailor's cry
- 35 Actress Russo
- 37 More distant
- 39 Sioux Indian
- 40 Iris's place
- 41 Wraparound dress
- 46 Litters
- 47 One of 38-Across
- 48 Type
- 49 Rathskeller servings
- 50 "Have —" (interviewer's request)
- 51 One of 38-Across
- 52 N.B.A.'s Thurmond and Archibald
- 53 Scale notes
- 54 Eight: Prefix
- 55 Fill, as bases
- 59 Yr. parts
- 60 Singer Sumac
- 62 Strain

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

THE FAR SIDE

GARY LARSON

"But before we begin, this announcement: Mr. Johnson! Mr. Frank Johnson! ... If you're out there, the conference organizers would like you to know that you were never actually invited."

Of Interest

International Students Workshop on Employment will be held on Tuesday, October 4th at 5:00pm at the Center for Social Concerns. A Van Driver Training Seminar will be offered for all those who have not previously attended and are planning to request use of the Center's vans. This seminar is mandatory for all CSC van drivers.

Using Career and Placement Resources and understanding visa status regarding employment will be discussed by Paul Reynolds, associate director of Career and Placement Services. A video will be shown in the waiting room at 6:30p.m. The lecture, "The Employment Interview: American Style" will follow at 7:00p.m. to 8:00p.m. on October 4.

The Wednesday Lunch Fast begins tomorrow, October 5th. Thank you to all the fasters.

"Relationships: The Building Blocks towards a Global Family," a Fireside Chat will feature Maura Ryan in the Notre Dame Room of LaFortune from 12:15-1:00p.m. on October 5th. Lunch will be provided.

Menu

- Notre Dame**
 - South Dining Hall
 - Chicken Fajitas
 - Chicken Noodle Soup
 - Mushroom Quiche
 - North Dining Hall
 - Gyros
 - Southern Fried Chicken
 - Tofu Rice
- Lunch & Dinner Food Court

Saint Mary's
Please call 284-4500 for menu

If you see Sports happening, call The Observer at 631-5323

DOMIER RUN '94

SATURDAY, OCTOBER 8
10:00 AM
STEPAN CENTER

3 & 6 MILE RUN

RUN BEFORE THE GAME!!!

CAKE BREAKFAST

T-SHIRTS TO ALL FINISHERS
REGISTER IN ADVANCE AT RECSPORTS
\$5.00 IN ADVANCE & \$6.00 DAY OF RACE
STUDENT & STAFF DIVISIONS

631-6100

INTRAMURAL SPORTS

DEADLINE - THURSDAY, OCTOBER 13

- CAMPUS BADMINTON** Men and Women - No Divisions
Notre Dame Students, Faculty and Staff
- INTERHALL VOLLEYBALL** Men and Women
Notre Dame Undergraduates
Teams organized by Living Units
- CO-REC BASKETBALL** Notre Dame Students
Entry Fee - \$25

BASKETBALL OFFICIALS ARE NEEDED

SIGN UP IN THE RECSPORTS OFFICE

■ WOMEN'S SOCCER

Irish are head over Heels with momentum

By RIAN AKEY
Associate Sports Editor

On the day after snapping North Carolina's 92-game winning streak, the phone in the Notre Dame women's soccer office rang all day long. Former players, opposing coaches, and media from across the country called to congratulate Irish coach Chris Petrucelli and find out how his squad was able to do something no team has done since 1990.

The day after raising their record to 9-0-1, marking the best start in the history of their program, the women's soccer team climbed to No. 2 in the Intercollegiate Soccer Association of America coaches' poll—the highest ranking they have ever received.

And on the day after completing their toughest road trip of the season in a manner which will be difficult to match, the Notre Dame women's soccer team had to start looking ahead.

"Breaking Carolina's winning streak will always be a special footnote in Notre Dame soccer history," coach Chris Petrucelli said, "but we have to move on and channel that excitement and enthusiasm into our remaining matches."

The enthusiasm of Notre Dame's tie with North Carolina and their 5-0 thrashing of Duke will be difficult to match, but the Irish will need to try already this weekend when they host Loyola on Friday night before facing No. 8

see IRISH/ page 11

Co-captain Tiffany Thompson and the Irish, though disappointed with their scoreless tie against North Carolina have to be proud of their play.

The Observer/Michael Hungeling

Zellars hurt, Becton back

Observer Staff Report

Notre Dame's starting fullback Ray Zellars is likely to miss Saturday's game against Boston College due to sprained ankle. He is officially listed as "doubtful".

Zellars, one of the nation's top fullbacks injured the ankle in Notre Dame's 34-15 over Stanford.

Marc Edwards will step into the starting lineup.

The loss of Zellars should be balanced by the likely return of tailback Lee Becton.

This lets the Irish move Robert Farmer to fullback to provide depth.

Irish cornerback Bobby Taylor broke a bone on the top of his hand but is expected to play.

■ INTERHALL FOOTBALL

Carroll quarterback Chad Harrison scrambles out of the pocket during the Vermins' 12-0 upset of the Green Wave of Fisher.

The Observer/Brandon Candura

Carroll cruises past Fisher, Zahm comes up empty, ties Alumni

By B.J. HOOD
Sports Writer

The crooked stick belongs to Carroll after an improved offensive showing and continued suffocating defense.

Carroll used a ball control offense on the first drive of the game with a fourteen play drive ending in fullback Joseph Schenher's two yard touchdown.

Turnovers would then haunt Fisher. After a fumble that Carroll didn't capitalize on, Fisher again fumbled. This time, Carroll captain Scott Ismail recovered the ball in the end zone for his first touchdown. That made the score 12-0 where it would stay, with both defenses playing tough the rest of the way.

The Fisher offense could get little going against a Carroll defense with two shutouts.

Carroll coach Marty Ogren commented on the defense after the game.

"Bert Berry (outside linebacker for the varsity football team) took over our defense and his leadership helped," he said.

Fisher coach T.C. Kazmierczak complemented Carroll after the loss.

"Carroll played a good game, and they are well coached," he said. "We have to forget about this game and come out next Sunday."

Zahm 0, Alumni 0

Zahm and Alumni still haven't been beaten after their 0-0 tie on Sunday afternoon. The final score tells the story of two defenses who thus far have refused to give up points. The score is all too familiar for Zahm, who ended in a tie at

zero last week, too.

The game was dominated by the defenses for the first quarter and most of the second quarter. Zahm got the ball after forcing a punt late in the second quarter, and a very interesting conclusion to the half ensued. Freshmen quarterback Benji Hammond hit senior receiver Rick Rios for eight yards to start the drive. Two plays later he hit tight end Randy Swatland for eight more, setting up the most entertaining play of the day.

Hammond tossed the ball to Swatland, who lined up at tailback. Swatland, a quarterback himself, passed the ball to an open Dave Bozanich twenty-five yards downfield, who then flipped the ball to Hammond who had sprinted down the field after tossing to Swatland.

see IH/ page 13

Walsh slips past Pangborn 8-0- in battle of the unbeatens

By RYAN LYNCH
Sports Writer

Lyons 20, Howard 8

Lyons captain and quarterback Julie Byrd led her team to a 20-8 victory in this weeks thriller against Howard.

Lyons opened the scoring as Jenny Layden broke a sweep up the right side

for a 10-yard touchdown run. Lyons then ran ahead 8 - 0 as Byrd eluded the Howard defense and found the end zone with a quarterback sneak for the two-point conversion.

Christie Broderick, the Howard quarterback rallied her troops as tailback Sarah Norton scored the lone Howard touchdown.

The Howard defense accounted for two points with a safety following a

controversial intentional grounding call by the officials, setting up Lyons deep in their own territory.

The Lyons quarterback and captain continued to give Howard problems as Byrd found the end-zone again on a 15 yard quarterback keeper to the left side. With Lyons leading 14 - 8, Kathy Tschanz broke open the game with a touchdown around the right end.

Howard had problems climbing back

into the game as Angie Fischer of Lyons intercepted a Broderick pass.

Howard captain Lynn Quenan optimistically added: "We (Howard) showed more improvement this week. As a young team, I am pleased as long as we continue to improve." With this loss Howard falls to 0-2-0.

Lyons improves to 2-1-0 with their impressive victory as they prepare for this weeks game against Badin.

STEELERS STOP OILERS

Pittsburgh pounded Houston last night in Monday Night Football,

See page 14

of note. . .

Check Wednesday's Observer to see how Notre Dame basketball is faring in the recruiting wars.