BOBSERVER

Wednesday, October 29, 1997 • Vol. XXXI No. 42

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT Fall break seminars give students a new outlook

By SARAH HANSEN News Writer

While many Notre Dame and Saint Mary's students were lounging about their homes last week catching up on sleep, 36 students traveled to Washington, D.C. and Chicago on collaborative learning trips.

Two of these were the Cultural Diversity Seminar in Chicago and the Washington Seminar in the nation's capital.

The Cultural Diversity Seminar is a week-long program aimed at exploring the rich cultural heritage of Affairs. "The service closely Chicago's ethnic neighborhoods

Assembling a diverse group of student participants, the program works in conjunction with Multicultural Student Affairs in an effort to explore Chicago's immigrant tradition.

The seminar began early Sunday morning with a celebration of Sunday mass at St. Sabina's Catholic Church.

"St. Sabina's liturgy is not the traditional Catholic liturgy,' explained Iris Outlaw, director Multicultural Student of

resembles an African American Baptist liturgy: emotional and high-spirited.

The group then was given a tour by Denise Irwin, a community organizer for uptown Chicago.

Monday morning the group met with Arvis Averette, the CEO of Dearborn Homes Resident Management Corporation, a public housing management company run by its tenants which encourages residents to become more selfsufficient.

Junior Sherrecia Jones believes she took the most from Averette.

"He was very blunt and honest about his feelings, a trait with which many students had problems," she said. "Many students wanted to argue with him about his ideas, but all you had to do was shut up and listen to him.

Outlaw chose Averette for just this reason. "He challenges the students," she explained. Averette led the group on a

tour of public housing on the South Side of Chicago.

"He is doing for the black community what should have been done a long time ago, Jones remarked.

The group was then led on a tour of the Pilsen community, a Latino community around the West 18th Street area by Hosea Guerrero, political muralist.

"A lot of time we take art for granted. It's an art and a science, and Hosea broke that down for us. He also focused on the connection between politics and art. He believes all art

see SERVICE / page 4

Family, career, and community...

The Diversity Program of the College of Business Administration held a panel discussion last night on the balance between family, career, and community.

Career center serves SMC women

By SARAH CORKREAN Saint Mary's News Editor

Around this time every year when the weather changes and the leaves begin to fall, several Saint Mary's students can be found milling in the doorways and corridors of the Counseling and Career Development Center. Some are looking for help in making the transition from high school to college. Most are looking for a job.

This time of year, from now until Thanksgiving break, is the busiest time for the center. Two to three companies arrive on campus each day to conduct interviews through the center.

The Career Services Center is designed to "teach" students career-planning and job-search skills. Their goal is to help students choose their path leading away from Saint Mary's and to fulfill this mission, they strive to educate students about the world of work and to facilitate contact between students and potential employers.

On Thursday, Nov. 6, the center's annual Showcase of Careers will be held in LeMans Hall lobby from 3 to 5 p.m. The center sends invitations to various businesses in the South Bend and Chicago areas. Businesses that will be attending this year include Andersen Consulting, Ernst & Young, Leo

Burnett Starcom Media Services, Merck & Company and 360 Communications. Holy Cross associates will also attend, offering a different kind of vocation.

"We suggest that students come as prepared as possible to the fair," said Christine Richardson, assistant director for Career Development. "You are making your first impression with the company and students need to think about what they want that first impression to be."

To register with Career Services, students must first create a credential file, which includes copies of the student's résumé, a list of references and other biographical information.

Students then become eligible to participate in the on-campus interview program. Throughout the academic year, employers will visit the campus to interview job candidates. Career Services coordinate the scheduling of these visits. Only registered students who have attended an interviewing workshop can schedule interviews

with visiting employers.

Another main function of the center is to help students explore career options and teach students how to conduct a targeted, organized job search. Counselors are available to assist students with self-assessment, decision-making, interviewing, résumés, cover letters, and other effective job search strategies. The professional staff is available to all students by appointment.

"Each member of the staff has been very willing to help and they truly want to see you succeed," said senior Carin Hansen.

The Alumnae Resource Network, also located in the center, provides information about the positions and careers of the Saint Mary's College alumnae. By viewing the computer-based alumna data, a student may generate ideas for her own future. Students can also use the alumnae network to identify contacts for potential interviewing and networking

Many students have already taken advantage of the interviews offered by the center and are well on their way to secur-

ing a starting position. "I felt that my interview went extremely well and the Career

see SMC / page 4

Foul odor returns to ND

■ WALL STREET UPDATE Dow recovers quickly

Observer Staff Report

Yesterday, students playing a joke once again caused a terrible smell to spread throughout North Dining Hall.

The culprit, whose identity is still unknown, accomplished this by cooking a bowl full of Parmesian cheese in one of the dining hall's microwaves.

Several dining hall workers (including those pictured) were deeply disturbed by the situation, especially as this was the third time this same joke has been played this semester.

Photo by Kevin Dalum

after 550-point plunge

Associated Press

Capping two of the most tumultuous days in Wall Street history, the stock market bounced back Tuesday from its worst disaster since the '87 crash with a record-setting buying frenzy.

With IBM as inspirational leader, bargain hunters treated

the stock market sell-off of the past three sessions as a oncein-a-lifetime buying opportunity that produced the busiest day in U.S. stock market history

The Dow Jones industrial average wiped out more than half of Monday's 554-point plunge, soaring an unprece-

see STOCKS/ page 4

■ INSIDE COLUMN

page 2

Irish pride

At my very first Notre Dame home game, a member of the Irish

Mary Beth Ellis Accent Copy Editor

Guard knocked me from God Quad to Loftus because I was inadvertently standing in the path of the marching band; a member of my brand new brother school introduced himself by vomiting on my left Nike; and the Irish — in a mighty display of the fiery spirit that is the hallmark of Notre Dame football - lost.

It was GREAT.

Utilizing the vast mathematical skills I have acquired as an English major, I calculated that I had but 23 home games remaining. There was no way — NO way - was missing a single one of them. – that I

And I didn't.

Not even when an infected tonsil swelled to the size of a small recreational vehicle.

Not even when the majority of the student section left their wing man for the '96 Air Force game, leaving only me and the NBC Timeout Orange Glove Guy.

Not even when I was in the midst of a severe depression precipitated by the campus appearance of "The Jenny McCarthy Show

And then my oldest cousin, Mike, had to go commit the socially irresponsible act of proposing to a darling accountant from Louisville named Tracy. I smiled and congratulated them and measured the odds: Of the 365 days on which they could marry, only six of them coincided with Notre Dame home games. My own flesh and blood would never dream of forcing me to choose between watching him pledge his life to the woman he loved and standing in the rain with 16,000 drunks to inform each individual member of the opposing team that they in fact suck.

The wedding was, of course, scheduled for the afternoon of the USC game.

"It was the only day they could get a church in Tracy's hometown," my mother said.

"I'll BUILD ANOTHER ONE," I said. "I'll fly in the POPE to marry them."

My boyfriend was scrounging for tickets in a valiant attempt to shoehorn his entire family into the stadium for USC, so I assumed that I would find transportation to Louisville and stood in a three-hour GA exchange line for the privilege of donating \$10 to the University's Large Ugly Metal Campus "Art" Fund. My heart ripped along with the ticket that was ceremoniously torn from my student booklet.

And so I sat 10 days later in a Kentucky church with the acute awareness that, at that very moment, the student body was, in a gesture of warm Christian welcome, flipping off the USC Trojan. But when I saw the rest of my beautiful blonde cousins, light years away from pigtails and the Big Wheels in Grandma's garage... the flickering warmth of the unity candle ... and the way the groom tenderly brushed away the joyful tears of the bride ... I thought about devotion, and loyalty ... the ancient battle in South Bend I had left

behind, and the fledgling partnership in Louisville that had formed before my very eyes. And it seemed to me that sometimes sometimes — gentle love is preferable to the clashing of golden helmets.

I glanced over at my sister, her hand rest-

Lackluster World Series ratings still boost NBC's standing

NEW YORK World Series ratings may have been ackluster compared with past years out were strong enough to propel NBC to its most decisive weekly win of the elevision season — even without lackluster compared with past years but were strong enough to propel NBC to its most decisive weekly win of the television season — even without 'Seinfeld" and "ER."

■ World at a Glance

The Cleveland-Florida World Series had a 16.8 average rating, Nielsen Media Research said Tuesday. That's the second lowest of any World Series measured, behind the 16.4 rating for the Oakland-San Francisco "earthquake" series of 1989.

Sunday's seventh game had a 24.5 rating and 39 share, by far the best performance of the World Series.

The five games broadcast last week were the top five shows in the weekly ratings. NBC is used to occupying those 8

Hillary appears on Oprah for 50th

Hillary Rodham Clinton made a public confession Tuesday: Sure, she misses Chelsea now that her daughter's off at college, but empty-nest syndrom hasn't been all bad. "I actually miss her desperately, but it is a different experience that makes it kind of fun to have a little time to yourself." Mrs. Clinton told TV talk-show host Oprah Winfrey. The ^t

first lady said she used to hang around the White House hoping for a "sighting" of her daughter: "You know, with teen-agers, you say, 'Oh, my gosh, I think that's my daughter.' They come in, they change clothes, they leave and if you're not there, you miss a sighting." Mrs. Clinton said she would arrange her schedule to be home in the late afternoon and early evening "with the hope that she'd come in and she'd say hi, and we'd talk a little bit." "Now," she said, "we actually have all this time ... We just really like to get out, and we didn't do much of that because we wanted to stay home." The first lady's appearance on "Oprah" was part of a 50th birthday blitz that began with the first of several White House parties last Friday. While Mrs. Clinton's actual birthday was Sunday, there was more cake and candles during Tuesday's TV appearance.

Laboratories find edible oil spill

SANTA CRUZ

Vegetable oil apparently was the mysterious substance that coated hundreds of birds in the Monterey Bay, the state Department of Fish and Game said Tuesday. Still being investigated was the source of the spilled oil, which dumped as much as 2,300 gallons of the substance into the bay. The spill left a three-milelong slick. Lab results indicated the gooey substance was partially hydrogenated vegetable oil. Samples taken Saturday were still being analyzed by the agency at two state laboratories near Sacramento. Since Friday night, the feathers of more than 400 grebes, loons and surf scooters have been found matted with the vegetable oil. Authorities earlier said that the spill posed no potential harm to humans. Fish and Game officials warned people to stay away from injured or distressed animals, which could strike out in selfdefense. They also asked that dead animals be left alone. Officials have not said how many birds died after washing ashore on several beaches along a 38mile stretch from Ano Nuevo State Park to Pacific Grove.

■ SOUTH BEND WEATHER

positions with its Thursday night entertainment lineup and had initially been worried about the shows being knocked off the air by baseball.

For the week, NBC had a 14.9 rating and 25 share. CBS was a distant second with a 9.6 rating and 16 share, followed by ABC's 8.3 rating and 14 share and Fox's 7.0 rating and 11 share.

Among the emerging networks, UPN had a 3.0 rating and 5 share and the WB had a 2.7 rating and 4 share.

A rating point represents 980,000 households, or 1 percent of the nation's estimated 98 million TV homes. Share is the percentage of those televisions in use that are tuned to a given show during a specified time period.

"Murphy Brown's" brush with breast cancer doesn't seem to have attracted many sympathetic viewers.

Texas law allows astronaut to vote

HOUSTON

For the first time in history, an American astronaut is about to exercise his right to vote while in orbit. A ballot has been sent to David Wolf aboard the Russian space station Mir, thanks to a new Texas law. It was prompted by John Blaha's inability to vote from Mir last year. Under the old law, an absentee ballot had to be sent by U.S. mail. But in June, Gov. George Bush signed a bill saying astronauts registered to vote in Texas — where most of them live — can cast ballots from space. Using new software developed by NASA, Tony J. Sirvello III, Harris County's elections chief, sent a ballot last week to U.S. flight controllers in Moscow, and they transmitted it to Wolf 240 miles above Earth. The 41-year-old doctor and engineer, who arrived on the station in September for a four-month stay, will open the e-mail on a laptop computer. He has until 7 p.m. CST on Nov. 4, Election Day, to get the ballot back to Sirvello via the flight controllers in Russia. Sirvello will read Wolf's e-mail and punch a ballot by hand with the astronaut's choices. "He's lost that one bit of secrecy, but that's a give-and-take situation to where that's the only way he can vote," Sirvello said. "No one else will know other than myself." NASA plans to use similar software once the international space station is up and running.

Rocky mountain high? Autopsy says no

SALINAS, Calif.

John Denver was not under the influence of drugs or alcohol when his plane crashed into Monterey Bay, authorities said Tuesday. The complete autopsy report wasn't finished but Monterey County Sheriff Norman Hicks said toxicology tests showed no alcohol or controlled substances. The singer was killed instantly Oct. 12 when his experimental plane plunged 500 feet into the bay near Pacific Grove. His body was cremated. National Transportation Safety Board investigators recovered and assembled most of the plane, including the engine, and found "no sign of catastrophic failure," safety board spokesman George Petterson said. Denver had purchased the plane from a dentist for \$56,000 shortly before the crash. The privately built Long EZ aircraft appeared to be sound before the accident. A final NTSB report on the crash is not expected for months. Denver had two drunken driving arrests in 1993 and 1994 in Colorado. He pleaded guilty in the 1993 case and was scheduled to be tried in January for the 1994 accident, in which he wrecked his Porsche.

Baseball finished strong, however.

ing in her fiance's. They're getting married in the fall of '99.

It better not be the day of the BC game.

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

■ TODAY'S STAFF

News Dave Freddoso Anne Marie Mattingly Sports Brian Kessler Viewpoint Kelly Brooks Accent Andrea Jordan

Graphics Pete Cilella Production Dave Freddoso Anne Marie Mattingly Tara Grieshop Lab Tech Shannon Dunne

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

Workshop explores service careers Ouch!

By JAMIE HEISLER Managing Editor

For even the most decided of undergraduates, the prospect of finding the right profession after graduation is rather daunting.

And so to help alleviate this confusion, the government department's office of undergraduate studies at Notre Dame is sponsoring a workshop, "Careers in Public Service," today from 4 to 5:30 p.m. in LaFortune's Montgomery Theater.

The program will focus on opportunities available after graduation in public service as well as ways to prepare for postgraduate careers through coursework and internships.

Public service, according to Professor Leon Roos, director of undergraduate studies, involves "the whole range of activities and occupations that are aimed at the common good and human values rather than the private sector or for-profit sector.

"It includes not only elected officials but also groups in the non-governmental sector aimed at civil rights, the environment and a whole variety of other issues. It's not limited to government service."

The workshop will feature several speakers discussing fields of public service and ways to develop an academic career as well as two students who have participated in internships.

Professor Peri Arnold will discuss the concept of public service; Roos will outline ways to use a government major to get into public service; Judy Goebel, a career counselor at Career and will Placement. explain resources that are available to students, including summer internships and what previous graduates have done; there will be an introduction to opportunities in international public service; and Carolina Arroyo, the government intern coordinator. will discuss the value of internships and how to go about obtaining them.

Along with Arroyo, two senior government majors will explain their experiences in internships obtained with the assistance of the government department. Carrie Upp will discuss her summer internship at the White House in the Women's Initiatives office, and Dan Ventrelle will discuss his current internship at the LaPorte County Prosecutor's Office.

The workshop is open to all

majors and years, but Roos feels sophomores and juniors might benefit most from the discussions.

"It's important to get students to think at an earlier stage about courses, networking and internships," he said. "But everyone's welcome.'

The program is one in a series offered by the office of the director of undergraduate studies in an attempt to get students and faculty more involved outside the classroom. Future events will include a seminar on participating in 1998 electoral campaigns.

The government office also offers a variety of resources which can be accessed by students at any time. These include a file of internship opportunities, a posting of fliers outside the office door, and a listing of fellowship opportunities.

"If we had the resources, I'd love to have recent alumni visit campus. We have alumni currently in public policy school, working in the White House, going to the Harvard JFK school, working in state government. These are the people students need to be talking to," said Roos. "I'm going to try to get more resources because that's the best way to get information."

University of Notre Dame Press

Dirty Book Sale

dusty, and otherwise damaged books.

They're abused but totally readable.

Clean up on scandalously low priced dirty,

Hesburgh Library Concourse

Also, get 20% off on all new & recent titles!

(no, not that kind of dirty book)

October 29-30, 1997

9:00 a.m. - 3:30 p.m.

Clothbound books—\$4.00

Paperbacks-\$3.00

Matthew Storin, editor of The Boston Globe, will deliver a lecture, "Will Journalism Survive

Room in LaFortune.

Special to The Observer

in the 21st Century?" today at Notre Dame.

Storin Notre Dame's first journalist-in-residence, will speak at 4:30 p.m. in 129 DeBartolo. Hall. The lecture is free

and open to the public.

Storin's lecture and period in residence to teach several classes are part of the University's new Program in Journalism, recently created with a grant from the John S. L. and James Knight Foundation. The Knight Foundation grant allows Notre Dame to develop courses in journalism and to bring practicing journalists to campus to

Storin

talk about their work.

A 1964 Notre Dame graduate, Storin is completing his fifth year as editor of The Globe. Previously he served as executive editor of the New York Daily News, editor/senior vice president of the Chicago Sun-Times, and deputy managing editor of U.S. News and World Report.

The Observer/Kevin Dalum

From 1969-1985, he held several reporting and administrative posts at The Globe, including White House correspondent, city editor, national editor, and managing editor.

Storin has visited Notre Dame three times this fall as journalist-in-residence.

Other journalists currently active in the program are John McCormick, Chicago bureau and chief of Newsweek; Michael Schaffer, book editor of The Philadelphia Inquirer; and Scott Simon, anchor and reporter for National Public Radio.

The William and Katherine Devers Program in Dante Studies

in conjunction with the Medieval Institute

presents:

Free flu immunization shots are available today and tomorrow from

9 a.m. to 4 p.m. in the Hesburgh Library concourse and the Dooley

speak on journalism

Globe editor will

"Poetry and Error: Ariosto Reader of Dante" Sergio Zatti University of Pisa Thursday, October 30 < 4:45pm

Department of Special Collections, 102 Hesburgh Library A reception will follow the lecture, all are welcome.

For further information contact the Devers Program in Dante Studies at 631-5610.

Service

page 4

continued from page 1

is political. It is a reflection of the current social times.

The seminar liberated the participants on Tuesday, sending them into the city on a scavenger hunt after a morning orientation on the CTA, Chicago's transportation system.

Upon returning, the group was briefed about being street wise, and conducted a workshop with Chimera, a women's self-defense group.

Wednesday morning found the group volunteering at "The Mantle," a homeless day care center, and then touring downtown Chicago with Scott Cheeseboro, director of the Urban Life Center. The group returned to spend the evening with Notre Dame alumni, discussing community involvement in Chicago.

The group visited Marquette National Bank on Thursday to discuss the role banks play in a community.

"Many banks won't even open branches in the minority areas. Without the banks, the community can't grow," Jones commented.

The group stayed in the Marquette area for a tour of the Lithuanian community. then traveled to the Dusable Museum, an African American historical museum.

'It was wonderful," said Jones. "There was a display of slave memorabilia, and it just shook me. It made me sad, angry and proud all at the same time.

The group continued on to the ETA Creative Arts Foundation to see a play about a preacher's journey of faith called "This Far by Faith."

The Seminar concluded with a wrap-up session on Friday, then the group returned to South Bend.

The seminar requires partici-

pants to attend two follow-up meetings, and all students interested are encouraged to look into the program.

"I would recommend it for everyone, especially people who have issues with prejudice, or those who just want to learn. The seminar forced all of us to deal with each other," Jones reflected. The Washington Seminar, a

one-credit course offered over fall break, examined current environmental issues facing the United States, explored the proposed solutions to these issues, and helped participants develop practices of environmental consciousness in light of Catholic social teachings.

Notre Dame junior Ashley DeBruyne was among those who participated in the program.

"I wanted to gain a better understanding of environmental issues from the points of view of governmental, nonprofit, and theological groups," she said.

The group of 22 Notre Dame and Saint Mary's students departed early Sunday morning for an 11-hour drive to Washington.

After recovering from the drive, the group settled in at the Washington Seminar Center, a youth hostel located in the basement of a church in the D.C. area.

Monday's activities centered around a visit to the Holocaust Museum and a communal dinner prepared by the entire group at the shelter.

On Tuesday, they met with a representative from the **Environmental Justice division** of the United States Catholic Conference. The meeting offered insights into where the Church stands and what the Church is attempting to do to remedy environmental problems. This set the stage for a meeting with Daniel Swartz of National Religious the for Partnership the Environment, an ecumenical

group championing for environmental causes.

They rounded out the day with a meeting with Greenpeace representatives.

The group encountered the very environmental problems they were attempting to learn about in a canoe trip down the Anacostia River on Wednesday. That river, D.C.'s second largest, runs through industrial as well as working-class areas of the city, and any canoer is forced to confront the societal and economic effects of the river's environmental problems

DeBruyne cited this experience as her favorite part of the trip.

The canoe trip allowed us to see first-hand how the minorities are disproportionately affected by environmental hazards," she said.

Thursday — the group's busiest day — included meetings with members of the Clean Air Network of Natural Resource Defense Fund, a meeting with Bread for the World, an advocacy group fighting hunger, a meeting with a representative of World Bank and a meeting with Indiana Congressman Tim Roemer.

The group met for one last time on Friday with the World Watch Institute, an environmental think tank, before returning to South Bend.

Each day the group took time to reflect on the day's wealth of information, and this allowed the members of the group to gain a deeper understanding of each other's feelings about the environment.

"It was an eclectic group. Students from all four classes and virtually every major participated, so the variety of background and discipline forced the reflection sessions to cover all bases," said DeBruyne.

"I was really excited at how good the questions were and how well the group got along. It was a great trip.

Stocks

continued from page 1

dented 337.17 to 7,498.32 on a day that smashed volume records. More than 1 billion shares were traded on the New York Stock Exchange, with nearly 3 billion shares changing hands on all U.S. markets.

While Monday's record point loss ranked as only the 12th worst in percentage terms, Tuesday's 4.71 percent rally by the Dow was only the 70th biggest.

In a move that many investors took as a big vote of confidence in the market's future, IBM stepped forward early in the day to announce that it would buy back up to \$3.5 billion worth of its stock, which had been dragged down nearly 15 'percent since Thursday morning.

"There were a lot of emotions running this market,' said Barry Berman, head trader for Robert W. Baird & Co. in Milwaukee. "IBM stepped in at the right time and managed to trigger a turnaround.'

Sure enough, IBM's shares vaulted higher, and soon investors began salivating at the discounted share prices of General Electric and other multinational companies that had been hammered by worries about how the economic turmoil in Southeast Asia might hurt their profits.

'For the first time in a long time, the market got to a level

SMC

continued from page 1

and Counseling Center was very helpful in setting up the process for me," Hansen said. "I am positive that all of the effort put in by the members of the center pays off for each student who takes advantage of its services."

that made stocks look cheap. That did the trick," said Hugh Johnson, chief investment officer at First Albany Corp., who joined a chorus of analysts who warned that the market's troubles haven't been magically solved and that such a rapid rebound could lead to even more instability.

"I don't like to see 550-point declines, but I don't like to see 350-point gains. That type of volatility hurts confidence in our market," Johnson said.

Economists noted that the market's wild swings, even to the positive side, merely highlight its risks and could make consumers a little less willing to spend and business less likely to expand.

But on a brighter note, the stock market's volatility has helped the bond market, leaving long-term interest rates at 20-month lows. That makes it cheaper to buy a house or borrow money to build a factory.

The small investors who have been building up their retirement funds with stock market money have shown persistence throughout the recent rout and were given some of the credit for Tuesday's rebound. Most seemed to be heeding the buyand-hold advice that has been heaped on them by Wall Street pros for years.

Most small investors on Tuesday revealed no immediate plans to bail out, citing the lessons of the 1987 crash.

T'm not selling anything right now ... in fact, I'm looking to eventually buy," said Peggy Schmeltz, 70.

According to senior Lisa Gutilla, the center has been the best resource she has come across in her job search.

"The counselors I have worked with have helped me organize my thoughts to prepare a solid cover letter. • résumé and interview," said Gutilla. "Their door is always open and the friendly environment makes everyone feel welcome."

'Sports Partners' experience includes the CompUSA Citrus Bowl, NBA All-Star Weekend, FOX Sports Major League Baseball, and the PGA Championship.

Thursday, October 30th 4:00 p.m. 161 COBA All are welcome

to attend!

'Choosing a Major Night'

Session deals with college career options by ARIANN BUTLER

News Writer

The Saint Mary's College Student Academic Council and the Counseling and Career Development Center sponsored "Choosing a Major Night" yesterday evening in Haggar Parlor. The two-part seminar addressed issues regarding what types of majors students should choose and reasons why they should decide on a particular major.

Christine Richardson, assistant director for Career Development, gave an introductory talk on the "step by step process" of choosing a major.

According to Richardson, it is necessary for students to do "self-assessment." This involves asking questions such as "What do I like?" and "What am I good at?"

Richardson recommended that freshmen pay special attention to activities and classes which particularly interest them. She suggested that this would help narrow students' interests and bring them closer to selecting a field of study.

For sophomores who are still undecided, she suggested taking classes which more fully explore their interests. In doing so, she said, they are able to "test the waters" of a potential major.

In addition, Richardson advised students to look at the degree programs described in depth in the Saint Mary's Bulletin. She also advised that they investi-

Dozens of Saint Mary's students attended a workshop last night which focused on choosing a college major.

gate the materials in the bookstore pertinent to the major which a student is interested in pursuing.

Richardson made sure to allay many fears about whether or not a major will restrict a students marketability. She said many students end up in jobs which do not appear to fall under their major. Richardson gave the example of a former Saint Mary's student who majored in philosophy and is currently a sex therapist.

The second part of the evening entailed gathering information on the variety of majors offered by Saint Mary's College.

The event produced mixed reactions from the students.

Freshman Callie Kusto, for example, maintained a feeling of uncertainty about her major. "I feel the same way I did coming in," she said.

Still, many students did find the presentation to be genuinely helpful in making their decision of their course of studies.

Lydia Miramontes, a freshman, felt the evening was very informative about job opportunities in the majors she is considering.

Coppedge discusses comparative politics

By TOM ENRIGHT News Writer_____

Comparative politics is no simple matter, according to Notre Dame associate professor Michael Coppedge, who presented a seminar comparing partisan politics in Latin American countries yesterday in the Hesburgh Center for International Studies.

Coppedge based his lecture, 'Blocs, Laws, Votes, and Seats in Latin American Party Systems," on the two fundamental questions underlying his research. He sought to find out if the effective number of parties declined when legislative elections occurred at the same time as presidential elections. He also wanted to know if majority runoffs in presidential races increased the number of running parties in an election. Presenting his findings through overhead graphs and trends, Coppedge answered yes to the first question and no to the second.

Coppedge explained that his research is pertinent to participants of domestic politics as well.

"Studying Latin America reminds me of how much we take for granted in our country and how many different political perspectives there are on lots of questions," he said.

Drawing from research carried out since 1991, Coppedge described how he used crosssectional analyses used by others to arrive at his comparisons of Latin American party systems. Latin America in particular poses a problem for crosssectional analysis, he stated, because of the great diversity in Latin American politics. However, a pooled analysis based on data points on several countries does help to identify and compensate for this diversity.

ty. "No two countries are alike; everything is uncontrolled in a cross-sectional comparison," Coppedge said, noting that various researchers can obtain different data results depending on how conscientiously they deal with this diversity.

Coppedge focused his research and subsequent seminar on nine Latin American countries. According to his research of the nine countries, Mexico had the fewest parties while Ecuador had the greatest number.

"In the United States we pretty much agree on certain fundamental values," he said. "In Latin America a much wider range of possibilities is still under consideration and the stakes are much higher, sometimes life and death."

After his lecture, Coppedge fielded questions and comments about his research from his audience of almost thirty people.

Coppedge is currently a faculty fellow at the Kellogg Institute and an associate professor in Notre Dame's Department of Government and International Studies. Having earned his Ph.D. from Yale University in 1988, Coppedge has conducted research in Venezuela and has visited seven other Latin American countries. He is the author of the book "Strong Parties and Lame Ducks: Presidential Partyarchy and Factionalism in Venezuela."

Recycle The Observer

Wednesday, October 29, 1997

The Eugene B. Clark Lecture Series Presents

Chairman and CEO Mobil Corporation

"MEETING GLOBAL CHALLENGES"

November 6th

10:45 A.M. in the Jordan Auditorium, **College of Business Administration**

All Notre Dame and Saint Mary's students and faculty are welcome!

Coordinated by the College of Business Speakers Series, Investment Club, MBA Association, Notre Dame Council on International Business Development, and SRB.

Times settles libel lawsuit with maligned prosecutor

Associated Press

PHILADELPHIA

The New York Times on Tuesday settled a multimilliondollar libel lawsuit filed last year by a former Philadelphia prosecutor over a story reporting that she hid evidence and kept blacks off juries.

"There is an agreement in principle. We are still working on the final settlement documents." Times spokeswoman

Heidi Pokorney said.

Terms of the deal were not released. U.S. District Court Judge Eduardo Robreno issued an order Tuesday afternoon dismissing the case.

Barbara Christie, who now works in the legal office of the Pennsylvania State Police in Harrisburg, had sought \$2.1 million, saying the depiction of her in the 1996 New York Times Magazine article was false and damaged her reputation with colleagues, judges, police and the public.

Christie and her attorney, Richard Sprague, did not return several messages left asking for comment.

The story by reporter Tina Rosenberg profiling Christie's boss at the time, District Attorney Lynne Abraham, held Christie up as an example of prosecutors going too far.

'Toughness often crosses the

line into misconduct," the article said. "Barbara Christie, who was chief of homicide before Dave Webb, frequently had her convictions reversed by higher courts for hiding evidence that indicated a defendant's innocence and for knocking blacks off juries. Abraham demoted Christie, who had become a magnet for criticism."

Christie denied in the lawsuit

that she engaged in misconduct, withheld evidence of innocence, had frequent reversals because of withheld evidence or kept blacks members off juries or that she was demoted.

The assertions were "no more than a gratuitous slap at a dedicated career prosecutor who has vigorously sought to carry out her duties," the lawsuit said.

RUSSIA Advertising 101: Subliminal Messages Island dispute may be settled this weekend Associated Press MOSCOW Notice the Double Slice Pizza below? **Russian President Boris** Yeltsin and Japanese Premier If so, you've got an Ryutaro Hashimoto will meet overly active imagination. this weekend to discuss ways to jointly develop the disputed Kuril Islands, Yeltsin's spokesman said Tuesday. Russia wants to keep its delegation small to encourage a In other words, you're destined for relaxed atmosphere as the two leaders discuss the Kuril Islands and other issues a great advertising career. While you're still a student, come try our Saturday and Sunday in the Pizza or Pasta for under \$4. southeastern of city Class dismissed. Sergei Krasnoyarsk, Yastrzhembsky said. The arrangement is "aimed at Real Italian. Real Fast. creating comfortable conditions unencumbered by formalities,' Yastrzhembsky was quoted by the Interfax news agency as saying. 52770 US Route 33N, 277-4008, South Bend The dispute over the Kuril

Islands has soured the relations between the two countries for a half-century.

Russia seized the islands from Japan at the end of World War II, and Japan wants them back.

Japanese fishermen frequently enter the waters near the islands, sometimes coming under fire from Russian border guards. Last year, two Japanese fishermen were shot and wounded.

Moscow had said it is prepared to allow Japanese vessels to use the fishing areas near the islands on condition they pay. But the Japanese reportedly refused the offer, saying it would amount to recognizing that the islands belong to Russia.

Yeltsin is scheduled to visit China to meet with Chinese leaders for talks on expanding political ties.

ARE YOU INTERESTED IN A CAREER ON WALL STREET?

Come find out about "Life on the Street" and how to get there!

Commercial Banking • Investment Banking • Asset Management Executives from

> Chase Manhattan • Credit Suisse/First Boston Goldman Sachs • Lehman Brothers • Merrill Lynch Morgan Stanley, Dean Witter, Discover & Co. Robert Baird • Salomon Smith Barney • T. Rowe Price

All Majors & Classes Welcome

When:

Friday, October 31, 1997 • 10:00 a.m. - 3:30 p.m.

Where:

Jordan Auditorium - College of Business Administration

For further information contact:

Prof. John Affleck-Graves 631-6370 • affleck-graves.1@nd.edu

Students may submit resumes to COBA 102 by October 30 for inclusion in the Wall Street Resume Book

The Observer • NEWS

ZAMBIA Failed coup attempt weakens stability

Associated Press

page 8

LUSAKA, Zambia President Frederick Chiluba thanked loyalist army forces for helping him ward off a coup attempt today by disgruntled military officers

The power grab in this southern African nation ended a few hours after a dawn radio broadcast proclaimed that a

military council had deposed Chiluba. Two military officers reported after the sword.' military the regained conof the trol broadcast center in the capi-

tal Lusaka.

"I want to warn those who rise by the sword they will fall by the sword," Chiluba said in a brief broadcast, assuring the country he was still in power. "I appeal to you fellow Zambians to unite and be resolute. We can't go back to the Dark Ages.'

The coup attempt was a setback to hopes for political stability in southern Africa, bolstered in recent years by the end of apartheid in South Africa and Chiluba's successive election victories after decades of single-party rule in Zambia.

Richard Sakala, Chiluba's special assistant, identified the two men in custody as a Capt. Chiti and Sgt. Solo of the Zambian army. Their first names were not immediately available. The man who made the coup broadcast on Zambian state radio identified himself as Solo. He said a previously unknown group called the National Redemption Council ousted Chiluba in a campaign called Operation Born Again.

"I saw an angel and the message was the government had to be overthrown," Solo said in his broadcast.

Chiluba

defeated long-

time leader

Kenneth

Kaunda in the

nation's first

multiparty

Want to warn those were arrested who rise by the by midday, and no injuries were sword they will fall by

> election in 1991, then Frederick Chiluba won re-elec-President of Zambia tion in 1996

despite complaints of corruption and inefficiency.

Zambia, known as Northern Rhodesia before independence under Kaunda in 1964, enjoyed prosperity ' initial until Kaunda's socialist-style economic policies and a fall in copper prices, one of its major minerals, devastated the economy. Richard Cornwell, a political analyst, said he believed general dissatisfaction with hardships in Zambia led to the announced coup.

"This has to do with the internal dynamic, with the hardship imposed by structural adjustments, a society ravaged by AIDS," said Cornwell, who is with the private Institute for Security Studies in South Africa.

NY drug dealer spreads HIV

Associated Press

NEW YORK He was a cute little boy who grew into a troubled young man, a bully in his neighborhood. Acquitted of murder. Arrested last month on a drug charge.

And now 20-year-old Nushawn Williams is accused of knowingly infecting at least nine women and girls with the AIDS virus in rural upstate New York. Other women are still coming

forward,

"I just want people to know that even though he did know that he had it and he did this to a lot of people, he's not a monster," said an 18-year-old in Jamestown who had just taken an HIV test.

The woman, who identified herself only as Amber, said she wrote Williams, awaiting sentencing on the drug charge, on Monday night to say she would stand by him. "I can't let him die alone. I won't do it.

The number of women exposed to the virus through direct sexual contact with Williams is in dispute.

Williams gave New York City health officials the names of 50 to 75 women he claimed he had sex with, said state Health Commissioner Dr. Barbara DeBuono. She said the number

could include 28 from western New York and she didn't know whether the rest were in the New York City area.

New York City Health Department spokesman Fred Winters, however, said the number of names on the list is 'far smaller," although he wouldn't say how many there were. City health officials interviewed Williams last week in

prison here. Williams' attorney, William Cember of Nyack, did not return telephone calls Tuesday.

Chatauqua County officials said they had documented at least nine HIV cases in which Williams is suspected of infecting sex partners as young as 13. The county's health commissioner, Dr. Robert Berke, said at least half of the women were infected after Williams learned he had HIV about a year ago.

With the release of his name, several aliases and photograph, authorities expected other sex partners to come forward. Winters said a few possible victims already had been identified.

"We are strongly urging anyone in New York who may have had contact with [Williams] to visit our HIV clinics for counseling and testing," he said.

In the Bronx, where Williams most recently lived, District

Attorney Robert Johnson is investigating an allegation that Williams "may have had sexual contact with a 15-year-old girl," spokesman Steven Reed said.

Williams was arrested in the Bronx on Sept. 22 for selling crack to an undercover agent. He faces sentencing Monday, Reed said.

Tom Antenen, a spokesman for the city Correction

Department, said the defendant was moved from Rikers Island to the Brooklyn House of Detention on Monday night because of his newfound notoriety.

He is in custody as Shyteek Johnson — one of many names he used, including Face Johnson and Face Williams - but is the same man who was tried as Nushawn Williams for murder in Brooklyn in 1995, Antenen said.

Williams was arrested in 1994 at age 17 after authorities said he accompanied a friend who used a hunting knife to kill a man over an insult to a woman. The friend was convicted of first-degree manslaughter; Williams was acquitted.

At the apartment building where Williams lived, Sharon Huggins remembered him Tuesday as a neglected youth who was forced to scrounge for meals.

AT&T Summer Internship Program

Why an AT&T Internship?

- Internal exposure to the global leader in the telecommunications industry
- Structured program that includes:

Professional Development Seminars Formal Objectives and Appraisals Social Gatherings

Senior Management Presentations Networking Events **Community Service Projects**

- Challenging assignments
- Experience in a Fortune 500 Corporation
- First consideration for AT&T's Financial Leadership Program (FLP)

	Job Description	Entry-level management positions Project & team oriented assignments Well defined goals and objectives
	Requirements	Junior Accounting & Finance Majors Overall GPA of 3.5+ preferred; 3.0 minimum
·	Location	Majority of positions in New Jersey (Housing Assistance Available)
ATs:	When	On Campus Interviews are Tuesday December 2nd at Career & Placement Resumé drop is Monday & Tuesday, November 3rd & 4th at Career & Placement

Associated Press

WASHINGTON Though concerned about delay, Secretary of State Madeleine Albright still expressed confidence Tuesday that Israeli Prime Minister Benjamin Netanyahu wants to reach an agreement with Yasser Arafat's Palestinian Authority.

Albright told reporters she had talked to Netanyahu on the telephone and was convinced "the prime minister wants results," although the Clinton administration believes "time is kind of petering out here."

"Time is really not on the side of those who want to move, who want there to be results,' Albright said. "And I am particularly concerned about the fact that the time seems to be dragging out a little bit more than I would have liked. Albright had hoped to connegotiations vene in Washington this week between Israel and the Palestinian Authority.

Abbas were to take up a delayed Israeli pullback on the West Bank and a U.S. call for a freeze in Israel's buildup of settlements and possibly deal with the future of Jerusalem and other bedrock issues. However, Levy has insisted on

a clear mandate from his government. The deliberations have moved slowly. The Cabinet is to meet on Wednesday

Albright said she had talked to Netanyahu "about the necessity of moving this process forward and trying to make sure that we're able to proceed on a fairly rapid schedule here.'

Foreign Minister David Levy and Arafat deputy Mahmoud

\mathcal{O} RE YOU READY TO START IN A BUSINESS OF CARING?

CIGNA, one of America's premier companies is currently recruiting graduating seniors and summer interns who are interested in a career in insurance and financial services. Our business of caring includes life, health, and business insurance as well as financial planning. If you'd like to explore employment possibilities with us, talk with our representatives:

Date: November 2, 1997 *Time:* 6:00 – 8:00 PM Place: Morris Inn, Alumni Room

If you can't join us, you can contact us or visit us on the Web.

CIGNA

University Relations, TLP46 1601 Chestnut Street P.O. Box 7716 Philadelphia, PA 19192-2462 Fax: 215.761.5505

A Business of Caring.

Internet Address: http://www.cigna.com

CIGNA University Relations, A122 900 Cottage Grove Road Hartford, CT 06152-1122 Fax: 860.726.1537

We're an equal opportunity employer. M/F/D/V. "CIGNA" refers to CIGNA Corporation and/or one or more of its subsidiaries Most employees are employed by subsidiaries of CIGNA Corporation, which provide insurance and related products.

Calls for death penalty intensify

Another was strangled along

s far as l'm con-

Acerned, animals

like that ... deserve the

deserve to die.'

gallon container.

guage of the bill.

short of passage.

penalty," he said.

ultimate penalty — they

Massachusetts Representative

third was bludgeoned to death

and her body hidden in a 50-

An Associated Press survey

of lawmakers last week found

that they opposed capital pun-

ishment 82-78. But several

lawmakers said privately they

would probably switch their

vote depending on the lan-

Tuesday, Rep. William

Galvin, a Democrat, did just

that, saying he would vote for

the death penalty after voting

against it in 1995. That would

leave supporters two votes

but I have come to the conclu-

sion after many sleepless

nights that there must be a just

animals like that, what they

did to that boy, what they did

to that mother of two in front

of her children, animals like

that deserve the ultimate

penalty - they deserve death,"

"As far as I'm concerned,

"I have struggled with this,

William Galvin

with her two sons, while the

unevenly.

stop

Associated Press

BOSTON

You know Massachusetts: Lots of liberals. Lots of colleges. Lots of taxes. And no death penalty.

Now, shaken by a monthlong spree of crimes that include the rape and slaying of a 10year-old boy, the people who have elected three generations of Kennedys are closer than they've been in decades to joining the 38 states that have capital punishment.

"The people overwhelmingly support this because they want this violence to end, they want justice," said acting Gov. Paul Cellucci, a Republican who has pushed a death penalty bill for the past seven years

While the Senate has passed a death penalty bill three times this decade, the measure has always died by a narrow margin in the House. But some lawmakers said the gruesome slaying of 10-year-old Jeffrey Curley could help change all that.

Two men are accused of luring the boy into their car with promises of a new bike, smothering him with a gasolinesoaked rag and then sexually molesting the corpse. The boy's body, stuffed in a concretefilled tub, was pulled from a river earlier this month.

As the House began debating the bill on Tuesday, the boy's father, Robert Curley, issued a warning to death penalty opponents.

"The people want it. The people are the ones who put you in there," Curley said. "If it doesn't get done today, then enjoy your time here in the statehouse, because you may be gone the next time.

Massachusetts held its last execution in 1947.

The state's high court threw

he said. out the most recent death

penalty law in 1984, ruling The Senate version allows the death penalty for 12 that it could be applied crimes, including killing a The death penalty drive only police officer. The House vergained momentum over the sion expanded it to 15 crimes, past month as three mothers including domestic violence were killed, one gunned down murders. in front of her children at a bus

Will we become the 39th state in the union to say, 'If you steal somebody else's life, stand by, you face the risk of forfeiting your own life?" Rep. Paul Haley, a Democrat who supports the death penalty, said as he kicked off the debate.

Opponents questioned whether capital punishment serves as a deterrent. Some also warned that reinstating it would be wrong in a state that prides itself on what it considers enlightened government.

"A vote to reinstate the death penalty here today would be a step back into the darkness and would be another step in furtherance of isolating our country from the civilized world." said Rep. Gail Canderas, a Democrat.

A Boston Herald poll Tuesday showed that 74 percent of Massachusetts voters back a death penalty for those who kill a child. Fifty-one percent viewed it as a deterrent to crime. Some 40 percent said they would be less likely to reelect their representative if he voted against the bill.

Kevin Harrington, a longtime state political observer and president of the senate from 1971 to 1978, said the death penalty has always been a contentious issue in liberal Massachusetts.

"It's just that this happens to be one of those high tides that may be enough to reinstate it," he said. "The same person who may be in favor of the death penalty most likely remains in favor of abortion rights.

NORWAY **Conference looks for** solution to child labor

Associated Press

OSLO Unless countries enact and enforce compulsory education policies, they have no hope of breaking the cycle that traps tens of millions of children in wretched jobs, delegates at an international congress on child labor said Tuesday.

The four-day conference in Oslo, which began Monday, is seeking alternatives for more than 100 million children under the age of 15 who work full time in jobs that give them no time for school, or even play.

"Free and compulsory education is the first major commitment" countries must make, Alec Fyfe of UNICEF said during a break in the 41nation meeting.

The first two days of the meeting were devoted to experts making recommendations, while on Wednesday and Thursday government ministers will discuss political actions that can speed up the implementation of those recommendations

Unquestionably, the experts say, education is what will allow children to escape their circumstances. By sacrificing schooling in order to take a job, the child laborer ensures that he won't have the skills to move on to better work as an adult.

'If we allow a child to work for five years, we are making them a liability to themselves and to society for the rest of their lives," said Kailish Satyarthi, an Indian campaigner against child labor. And that likely dooms the

worker's own children to thr same fate. When children start working at a young age, at the age of 7 or 8 years, they are burned out by the time they are adults. They are then forced to send their own children to work in order to sup-

port the family," said Neera Burra, a social anthropologist who has studied child labor in India.

with the U.N. Children's Fund and the International Labor Organization. According to an ILO study, at least 250 million children under 15 work to the extent that it hampers their education; about half of them work full time.

The vast majority are in impoverished countries in Asia and Africa, working in dangerous mines, as prostitutes, laborers, or doing lowpaid piecework in clothing and sporting-goods factories.

While compulsory education would give the children an alternative, it would not leave employers with a worker shortage. Neil Kearney of the International Textile Workers Federation said that in India, for example, there are enough unemployed adults to replace 60 millionworking children.

He called for rules saying each child removed from the labor force would be replaced by an adult from the same family.

Employing adults in place of children would also mean paying higher wages, which would further help to breakthe cycle of poverty, he said. For employers, however, those low wages are part of the appeal of child laborers. The dilemma faced by child laborers was captured succinctly by Dibou Faye, a 13year-old Senegalese girl working as a housemaid.

"It is my choice, because of poverty," said Faye in remarks released at the consaid Faye in ference, "If my parents had-been rich, I would have gone to school.

Although it is the poor countries where child labor is most prevalent, those governments could provide free andcompulsory education by reapportioning their spending, said delegate Sheila Hanley of Canada.

"You can see two or three percent of a country's GNP (gross national product) going for education and social programs, while 20-30 percent is being spent on the military,' she said.

The Cushwa Center

Help Literacy Council of St. Joseph County help people

Join the United Way/Notre Dame team and pledge your support today

Literacy Council of St. Joseph County teaching reading and writing skills one-on-one

VIEWPOINT

Wednesday, October 29, 1997

WRONG SIDE UP

page 10

Insanity, Miracle Drugs and the Friendly Skies

The mere mention of the word, "airplane" used to be enough to send me running to the toilet gagging. It wasn't that I was afraid the plane would call it quits in mid-air. After all, statistics show that flying is even safer than walking. Although, to be honest, more than once I did wonder how the female flight attendants planned on saving my life

without puncturing the inflatable escape slide with one of their 12-inch spike heels. But my real fear was that the stuffy cabin air would be too much for me; we would experience one too many spells of "bumpy air," and I wouldn't be able to open my barf bag in time.

Of course, for every minor ailment, it is only a matter of time before a miracle pill is developed that is wonderfully effective up until it kills you. Just ask those who swear by Redux and Phen-Fen. Or those who can't live without that little pill that prevents doggie breath. My miracle pill is 24-hour, "lessdrowsy" Dramamine. Just one dose keeps you vomit-free and awake for a full 24-hours. When I discovered this little miracle of modern science, I was sure that air travel would be much more pleasant. I was only half right.

With 24-hour Dramamine I could, for

Bend to Denver. At the Michiana Regional Transportation Center I confidently climbed the rickety ladder to the plane, found my seat and waited for the plane to take off, secure in the knowledge that my Dramamine would see me through.

A nice looking woman of about 30 had the seat next to me. I smiled at her and she burst into tears. Strange, I hadn't even thrown up yet, and she was already crying. I wasn't really sure what the proper etiquette was for a situation like this. But I've always believed the best course of action is to ignore the problem and hope it goes away.

Unfortunately, it didn't work. The woman began sobbing so hysterically I was afraid she'd choke so I asked, "Are you okay?"

Clenching a decrepit tissue, she dabbed at her running mascara and stuttered, "I-I-I just left my best friend. I lost my job last month and had to sell the house and move. I am moving to Seattle, but I am stopping in Denver to see my husband first. I haven't seen him in five months. I think he wants a divorce, and I-I-I haven't told him that I am pregnant!"

Hmmm — I thought — this doesn't sound good. Fortunately, just then, a baggage car drove straight into our plane, and we were forced to exit immediately while they checked for damage. The next time my Dramamine and I were airborne we were seated next to two drunk women. They were having a

two drunk women. They were having a grand time making crude jokes about men and slurping down martinis, until a young girl seated in front of us mentioned her cat, Skipper. This sent the woman next to me into hysterics. Tears were streaming down her face as her friend exclaimed, "Darling, what's the matter?" As it turned out, this woman's cat had died three weeks ago. Lucky for her, her cat's spirit stops by in the evenings for a late night platter of milk, so all is not lost. If that wasn't nutty enough, I also learned that last

Thanksgiving her dead sister stopped by for a slice of turkey.

On my most recent flight I thought I was safe - no Kleenex or drunks nearby. I sat by the window, another woman sat by the aisle and the middle seat was empty. The woman in the aisle seat looked a bit odd. She wore a flowing green skirt, quilted high heels and so much dead lilac perfume that if it weren't for the 24-hour Dramamine we might have had some problems. But since I had taken my pills, and she was a whole seat away, she really seemed harmless except that my eyes started to itch. I wished that I had taken some Seldane, my other favorite miracle pill which doctors now say may kill you. Anyway, she really was quite harmless until she took off her quilted shoes, stretched her legs across the middle seat and inched her nylon covered feet so close to me that I was about ready to swat her. But, just then, the flight attendant came by with the drink cart, so I couldn't. She ordered a glass of wine, took a sip, reached down the front of

GARRY TRUDEAU

her shirt and put the change in her bra. Just before the plane landed in Denver, she rummaged through her boat-sized purse, pulled out her bottle of dead-lilac perfume and began spritzing herself (and consequently me) with abandon. Springtime in the Rockies it wasn't!

After these recent experiences I am not sure that it is an advantage to stay awake while flying. In fact, I am considering shelving my 24-hour Dramamine and returning to my barf bag methods of fighting off nausea. The realization that I am the sanest traveler at cruising altitude is a bit disconcerting — even for me. And I don't ever want to meet the pilot.

the first time, fly without trying to fend off nausea by sleeping. Staying awake let me experience a whole new side of the friendly skies. What I learned was that emergency landings and turbulence are nothing compared to the nut cases seated next to you.

The first time I took 24-hour Dramamine, I was en route from South Margaret Shaheen is a sophomore Arts and Letters major at Notre Dame. She can be reached by e-mail at Margaret.L.Shaheen.3@nd.edu. Her cloumn runs every otherWednesday.

The views expressed in this column are those of the author and not necessarily those of The Observer.

QUOTE OF THE DAY

DOONESBURY

"Gof a love of beauty and a respect for strength in search of my mother's garden, I found my own."

—Alice Walker

Wednesday, October 29, 1997

Coffee & Other Pleasant Distractions

ACCENT

ACCENT ASKS...

What is your favorite coffee shop?

"Starbucks because it gives you something to do between flights at the airport."

> Henry Cabrera Junior, Morrissey

The following places provide coffee, food, and good atmosphere, on or near campus. They are useful as study areas or distraction zones.

BORDERS

ALLEGRO Address: Basement of Laforturie **Telephone:** 631-6936 Hours: Monday -- Friday 9:30 a.m. - 12 a.m. Menu: deli sandwiches, salads, pastries, coffees, smoothies, soft drinks Specials: board games, music, drink specials 8 p.m. – 12 a.m. After 2 p.m. drinks and pastries only

Address: 9230 Grape Road **Telephone: 271-9930 Hours:** cafe: Monday – Saturday 9 a.m. – 10:30 p.m. and Sunday 9 a.m. - 8:30 p.m. store: Monday -Saturday 9 a.m. -11p.m. Sunday 9 a.m. - 9 p.m. Menu: coffees (25-30 types), pastries, light lunches Specials: local performers, national acts. and visual artists

STUDEBAGELS

page 11

Address: 1801 South **Bend Avenue Telephone: 277-4440** Hours: Monday -Friday 6:30 a.m. - 6:30 p.m. Saturday & Sunday 7:30 a.m. - 4 p.m. Menu: Bagels, cream cheeses, espressos, sandwiches, pastries Specials: none

"RJ's. You can drink mochaccinos and play fun games."

> Monica Ketchum Senior, Pasquerilla East

"Allegro because it's open late."

> Dave Hartung Senior Alumni

Toffee cappuccino there is better than Allegro."

> Maureen Rodgers Freshman, Welsh

"Lula's. Just a good relaxing hangout place."

> Shirish Nagaraj Graduate Student, Fischer Graduate Residences

> > The Observer/Kevin Dalum

LULA'S Address: 1631 Edison Road Telephone: 273-6216 Hours: Monday -Friday 7 a.m. - 12 a.m. Saturday 9 a.m. - 12 a.m. Sunday 10 a.m. - 10 p.m. Menu: Coffee, sandwiches, salads (healthy food), pastries, bagels, tea, soft drinks Specials: Saturday night bands

BARNES & NOBLE Address: 4601 Grape Road **Telephone:** 277-9482 Hours: Sunday -Saturday 9 a.m. - 11 p.m. Menu: Brewed coffee and espressos, pastries, soups, bottled beverages **Specials:** Drink of the day and special events

HIGHER GROUND (formerly RJ's) **Address:** 109 W. Washington Telephone: 282-2522 Hours: Monday -Thursday 7 a.m. - 11 p.m. Friday & Saturday 7 a.m. – 1 a.m. & Sunday – closed Menu: Coffees, espressos, Italian sodas, deli, pastries Specials: Tuesday & Saturday nights: live bands. Thursday nights: poetry readings

Wednesday, October 29, 1997

page 12

Green Bay prevails 28-10 in Super Bowl rematch

By MIKE FREEMAN Associated Press Writer

FOXBORO, Mass.

Trailing by 4 points halfway through the third quarter on Monday night, the New England Patriots had a first-and-goal at the Green Bay 1-yard line. It looked like an easy touchdown, like the emotional lift they needed to recover from what had been a flat performance. Then came disaster.

Four straight plays, and no score. No gain on a first-down run, then three straight incomplete passes. On fourth down, guarterback Drew Bledsoe tried to squeeze a pass to fullback Keith Byars, but it was knocked away by cornerback Tyrone Williams, the same player who had been burned on two deep plays by Terry Glenn. At this point, you could almost see the Patriots deflate, and the rematch from last year's Super Bowl was basically over.

Soon a deep fog settled in high over the stadium, darkening the lights. There was no better symbol for what happened in the Packers' impressive 28-10 victory over the Patriots before 59,972 at Foxboro Stadium. Fog - and the - blanketed New Packers England.

was surprised they threw the ball three times," Packers linebacker Seth Joyner said of the goal-line stand. "I guess they felt like since we had stuffed the run pretty much, they had no choice." Said Eugene Robinson, the

Packers safety: "This is the kind of game that can change a season. Everyone in this locker room is proud of what we've done today.

What happened after Green Bay's defensive stand was that the Packers took over on their 1 and went 99 yards in 17 plays, a drive that took almost 10 minutes. It ended with a 20-vard touchdown pass from quarterback Brett Favre to wide receiver Robert Brooks, giving the Packers a 21-10 lead.

During the massive drive, Green Bay converted four third-down plays, including a third-and-11 and a third-and-12. Favre was magical, and the play-calling by the Packers' offensive coaches was excellent.

Game over. Drive safely. The Packers went to 6-2, while the Patriots, losers of three out of their last four, fell to 5-3.

The Patriots defense looked exhausted after that drive. It held the Packers on their next drive, but by then the Patriots' hopes of winning had thinned. And the Packers put the finishing touches on the victory early in the fourth quarter with a 3-yard touchdown run by Dorsey Levens, who had 100 yards on 26 carries for the night.

This game was important to both teams, but for different reasons. The Packers were coming off a bye week in which Coach Mike Holmgren gave them the entire week off. He told the players to forget about football. Play golf. Go to Florida. Do anything except think of football.

Packer William Henderson (30) is upended by New England's Willie Clay (32) after a long run early in the first quarter. Green Bay proved last year's Super Bowl win was no fluke by defeating the Pats 28-10.

Classifieds

NOTICES

000 THE COPY SHOP 000 LaFortune Student Center Store Hours

Mon.-Thur.: 7:30 a.m.-Midnight Fri.: 7:30 a.m.-7:00 p.m. Sat.: Noon-6:00 p.m. Sun.: Noon-Midnight (closed home football Sat.'s) Phone 631-COPY

GREAT RESUMES! Only 4 mi. from ND campus on U.S. 31/33. Call (616)684-4633.

URBAN PLUNGE INFO MEETING TODAY! Come learn about this rewarding service opportunity! 7-8 PM. CSC

LOST & FOUND

would appreciate anyone who finds keys to room 308 to call x1862 If you find the little arit who stole them, you can also call x1862

FOUND: SWISS ABMY WATCH WI/ BRWN, LEATHER BAND, SIL-VER FACE. CALL TARA 243-8563

BREAK! Outgoing individuals - sell 15 & go FREE. Cancun, South Padre, Mazatlan, Jamaica, South Beach, FL. Guaranteed Best Prices. 1-800-SURFS-UP www.studentexpress.com

FREE TRIPS & CASH! SPRING

MODELS/DANCERS WANTED please call 219-271-0633

Spring Break..."Take 2" Hiring Reps! Sell 15 . . Take 2 Free. Hot destinations! Free Parties, Eats, Drinks. SunSplash 1-800-426-7710/www.sunsplashtours.com

Silver Hawks Baseball Team Office Receptionist needed at Coveleski Stadium Mon-Fri 8:30am-1:00pm Call 235-9988 for more information

FOR RENT

WALK TO CAMPUS 2-5 BEDROOM HOMES \$195/PERSON 232-2595

BULLA RD, MCKINLEY TERRACE, SWANSON PARK 3 BDRM HOMES, 1 & 2 BDRM DUPLEXS ALSO. 2726551 I NEED GA TIXS ALL ND 1-bdrm, furn. apt.. Downtown SB. HOME GAMES.272-6551 \$400/mo. + \$150 dep. Lease. 233-GA's for sale at cost: 4 Navy 2900 or 272-7305. and 4 WV call Jill 3850 ROOMS IN PRIVATE HOME FOR FOOTBALL WEEKENDS AND ND MOM NEEDS 8 NAVY GA's -OTHER ND-SMC EVENTS PLEASE CALL 1-800-235-5568 VERY CLOSE TO CAMPUS - 5 x2242. WILL RESPOND ASAP MIN. DRIVE OR 15-20 MIN. WALK. For Sale: 4 GAs Navy-Joe 1631 243-0658. THAT PRETTY PLACE, Bed and For Sale: 1 Navy GA Breakfast Inn has space available Call 243-1623 with offer. for football/parent wknds. 5 Rooms with private baths, \$70-\$90, 9 NAVY TIXS FOR SALE. BEST OFFFB 243-5354 Middlebury, 30 miles from campus. Toll Road, Exit #107. ND VS. NAVY & W. VA TIX 1-800-418-9487. FOR SALE 273-3911 LEAVE LG. FURN. RM., PRIV. BATH, MESSAGE PRIV. ENT., 10 MIN. TO CAMPUS. MALE GRAD. PREF. 232-8285. Married Stud Tix sale 273-1997 Navy & W Virginia GAs 289-7581 FOR SALE # # # # # # # # # # # # # # # # DAYS INN room-2double beds,free For Sale: breakfast (US 31, 3 min, from cam-4 Navy Student Tickets (cheap) pus)***Fri.&Sat. nights -Oct (not GA's) 31&Nov1-Parents Weekend call Jenny @ 687-8435 Joe 634-1631

NEW STEREO EQUIPMENT many names 25-70% off retail full warranty Nick @ 4-2033

GOV'T FORECLOSED homes from pennies on \$1. Delinquent Tax, Repo's. REO's. Your area. Toll Free (1)800-218-9000 Ext. H-2013 for current listings

SEIZED CARS from \$175. Porsches, Cadillacs, Chevys, BMW's, Corvettes. Also Jeeps, 4WD's. Your area. Toll Free 1-800-218-9000 Ext. 2013 for current listings

Brass bed, queen size with orthopedic mattress set and frame. New, never used, still in plastic. \$250.00 219-862-2082.

MAC- 12MB, CD-ROM, color monitor, printer, fax/modem, \$750, 4-

Two Cars-Honda, 89 Civic 4D, DX, Very Clean, Low Milge, Like new, \$3590 O/B, 86 Prelude, V.G. Cond. Normal Milge. \$16500/B, Call: 2773254 L.M.

TICKETS

call Jenny @ 687-8435 # # # # # # # # # # # # # # # # 4 NAVY GA's

* * * * * * * * * * * * * * * * *

2 student ticket booklets

for sale

\$32each x1998 Hey, you want my 4 NAVY GA's don't you?

good, then call iodie @ x3645 Sale Navy & W.VA

Married Tixs-don't need i.d. b.o. leave mess. 288-8680 NOTRE DAME

FOOTBALL TICKETS BUY - SELL - TRADE

232-0058

CONFIDENTIAL TICKET-MART, INC

VIDUAL GAME TICKETS.

674-7645. ND FOOTBALL TICKETS FOR SALE

PHISH PHANS Going phishing 12/6 in Auburn Hills, MI. Have 2 xtra rods but need boat. Call X4238.

For Sale:Four Navy GAs Call Bill @ 4-4721

For Sale: 2 Navy GAs & 1 Student Call: 634-2997

*** NAVY - WV GA'S *** pair for sale for each 631-7747 leave offer

for sale 2 navy ga's call 3773

NAVY GA FOR SALE

BEST OFFER

CALL BETH: 634 - 0734

Wanted: converted Navy GA's BUY/SELL ND SEASON AND INDI-Call 4-1421

> FOR SALE-2 W.Virginia GA's Call 634-3395. Leave msg. w/ offer.

I have 3 Navy GA's for sale. Call

sifieds is 3p.m. All classifieds must be prepaid. The charge is 3 cents per character per day, including all spaces. The Observer reserves the right to edit all classifieds for content without issuing refunds. BODHI HAS S.F.B. llook out llarry, it's the lland-llord!

evil grader controls my destiny

today is fun with matrices! oh yeah!

000 THE COPY SHOP 000

LaFortune Student Center ✓ High-Speed Copies

 \checkmark Canon Color Laser Copies

√ Digital Color Printing

✓ Binding & Laminating √ Public Fax Service 631-FAX1

Phone 631-COPY

how many appliances does it take to run up a \$130 electric bill??

it obviously wasn't the stove ...

Tim, Zach, Andy, and Mike-You guys just rock. Colleen

We're gonna kill the @#!*

Bart the Bear is my hero.

Donuts make for fabulous decorating.

Eggo waffles are available even meal at South.

KRT Photo/Dan Powers

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 clas-

FOUND FOUND FOUND Did you lose your ND umbrella at the library Sun. nite (10/26)? I have it. Call Mary Beth @x2510. FOUND FOUND FOUND

LOST: Martial arts letter jacket at Senior Bar. Call x4969 or return to Senior Bar. Reward offered for info or the return of the jacket.

WANTED

Gold!! Wanted reps., unlimited earning potential!! 616-461-6772.

Earn MONEY and FREE TRIPS!! Absolute Best SPRING BREAK Packages available!! INDIVIDU-ALS, student ORGANIZATIONS, or small GBOUPS wanted!! Call INTER-CAMPUS PROGRAMS at 1-800-327-6013 or http://www.icpt.com

ND Prof. needs babysitter for infant next semester T/Th: 11:30-3:30: MWF flexible. Call Dr. Braungart-Rieker: 631-6914 (office); 233-1268(home).

υ Е L ٨ T F O Ca 4 хЗ N. F ۱ħ D C W * * * * * * * * * * * * * * * * * *

DAYTIME #: 232-2378 EVENING #: 288-2726	Bre
LOW PRICES	For
	Fac
FOR SALE	Call
N. D. G.A.'S	
271-9412.	
WANTED N D G A'S	ADC A ne
TO ALL HOME GAMES	& M
271 1526	toa
	ful p
FOR SALE:	with
	war
TWO Navy GAs	affe
ONE W. Va GA	eas
	you
Call Colby @ 4-4903	thei
<u> </u>	WW
4 NAVY GA'S FOR SALE	
x3947 Michelle	000
	Brin
NAVY and WV FOOTBALL GA's	and
FOR SALE: 273-0428	COI
I have Navy GAs!	LaF
Do you need them?	
Call me at x1287.	i be
·	ther
We NEED 2 GA's for WV	
lv. msg. (800)321-4110x10986	t mi

ett at x3361

Sale: 4 Navy and 4WV GA's-ce Value Il Nicole X1308

PERSONAL

OPTION - LOOK NO FURTHER ewspaper ad led me to DEBBIE IKE 2 years ago & I chose them adopt my baby. They're wonderparents and I couldn't be happier h mv choice. I'm thrilled that they nt to adopt again! They're fun, ectionate, professional, stable & sy to talk to. I'll gladly talk with too. (888)690-BABY or check ir web site at WW.MEETUS.COM

Looking for a unique gift? ng in your favorite pictures we'll create a personalized LOR COPY CALENDAR!!! THE COPY SHOP Fortune Student Center

et donna's star is more expensive n a teddy bear

t minus 1 day till calc test

I so want Brad Pitt

I so want Brad Prendergast.

Hi Mel! Wafflehead loves you

Andrea Breathe

Hardy,

Don't be embarassed if I beat you next time.

Morgs,

How's the head? Guess the nightstand wasn't being too nice to ya.

Want a drink? Well, we have ...

The Morgners were here

What was that? You want to hang out with me when I'm sober?

Congratulations Bridey!!! -Your sister-in-law-to-be

Blythe and Buck Have you guys been sleeping with one eye, I mean ear, open?

ND's Zorich upset after being released by Chicago

Associated Press

LAKE FOREST, Ill. The Chicago Bears on Tuesday released veteran defensive tackle Chris Zorich, who responded that he has not yet had a chance to show what he can do.

"I really feel like I've been treated unfairly by not having the opportunity to go out to prove myself," said Zorich, who is known for his off-field charity work. "I would not say I'm bitter. But the people I'm most upset with is the coaching staff."

Zorich, 28, missed all of 1996 after tearing a knee ligament. He had back problems in training camp, underwent thumb surgery in August and played in only three games this season, making just two tackles.

"He wasn't in the rotation. He wasn't playing. He wasn't active," Bears coach Dave Wannstedt said of the move.

"It's really tough, he's a special guy. He really is. ...It's really not fair to him. He's frustrated. Everybody knows how badly Chris Zorich wants to play."

A second-round pick in 1991 out of Notre Dame, Zorich was the team's fourth defensive tackle behind Carl Simpson, Jim Flanigan and Paul Grasmanis.

By cutting Zorich after eight weeks, reports say the Bears could save \$400,000.

"He wasn't as good as the other three guys, in my opinion," Bears personnel director Mark Hatley said.

"They were stronger at the point of attack and more physical. Chris was a little quicker, a finesse guy."

Hatley added the Zorich I would probably be given a look

NATIONAL COLLEGIATE ALCOHOL AWARENESS WEEK

by other teams, including New Orleans. Saints coach Mike Ditka, then with the Bears, had pushed for Zorich to be taken in the first round in 1991.

"I think he was a Mike guy when he was here and I'm sure Mike will look at him," Hatley said.

Hatley said the Bears can direct some of the money saved from cutting Zorich toward keeping other players.

"That wasn't the bottom line, but there are also some things you have to look at it trying to get some players signed," he said.

Zorich played at Chicago's Vocational High, the alma mater of Dick Butkus, before attending Notre Dame.

He became a starter in 1993 and for three years led Chicago defensive linemen in tackles. He played in 79 games for the Bears, starting 59, and made

15 1/2 sacks.

Zorich formed his own foundation and founded a scholarship in his mother's name, delivered groceries and Thanksgiving fixings to impoverished families and was also involved in helping women's shelters.

Zorich found his mother dead upon returning from the 1991Orange Bowl, a loss to Colorado. His mother had raised him alone.

"The biggest thing I will missis having the opportunity to play in front of the greatest fans, the fans of Chicago," he said. "I've been blessed to spend 6 1/2 years here."

In other moves Tuesday, the Bears signed fullback Mike Dulaney and veteran offensive guard-center Greg Huntington and also waived defensive back Terry Cousin.

Chris Zorich, a Lombardi Award winner and member of Notre Dame's 1988 national championship team, was released by the Chicago Bears.

Love, April, Joanna, Jenny & the rest of Walsh Hall

82% of college students prefer not to have illicit drugs present at social events. 67% of college students have not driven under the influence of alcohol.

Men's Basketball Blue & Gold Game 7:30 pm at the JACC Free Admission to ALL!

Bears pick up that elusive first win, 36-33 in Miami

Associated Press

LAKE FOREST, Ill. Delete the "winless" tag from the Chicago Bears. No more 0for-1997 jokes. Their first victory, a long time coming, rendered them tired, happy and finally with a sense of accomplishment.

"I think everybody knows how difficult the first couple of months have been and the relief of winning a game," coach Dave Wannstedt said Tuesday, about 15 hours after a 36-33 overtime victory in Miami.

The Bears, whose game had been pushed to Monday night by the World Series, didn't get back to Chicago until 5 a.m. Players got the day off, while coaches sleepily headed back to Halas Hall. No complaints. A 1-7 mark makes it a lot easier to go to work than 0-8. The Indianapolis Colts are now the only NFL team without a victo-

ry. "The toughest thing when the players are playing as hard as they do and practicing as they have been, you have to get some type of return for what you are putting into it," Wannstedt said.

"Nobody turned on anybody, players or coaches. ... We fought to stay together and to see if we could get it turned, get a win and get it going in the right direction, and I think our players feel real positive right now."

Before the victory over the Dolphins, Bears president Michael McCaskey said on a pre-game radio show that he no plans to fire Wannstedt, despite the horrendous start.

"I don't think there'll be a need to make a (coaching) change," McCaskey said, admitting he was severely disappointed" by the team's performance.

"But I'll look for good progress, good teaching on the part of the entire coaching staff. Are players – as they have done in the last games – fighting, scrapping, trying as hard as they possibly can to win a game?"

Wannstedt had very little to say Tuesday about McCaskey's comments concerning his future, adding the topic hasn't arisen. The Bears beat the Dolphins, rallying from a 33-18 deficit in the last seven minutes.

KRT Photo/David Bergman Miami running back Jerris McPhail blows past Chicago defender Anthony Marshall en route to an 80-yard touchdown run and a 7-0 lead.

bc-nd ireland trophy

The trophy will remain with the Notre Dame student body after this past Saturday's victory over Boston College. BC

S Frida

saferide 631-9888

project warmth

SafeRide will return to its normal hours this Friday and Saturday from 10pm to 3am. The SafeRide hotline is 631-9888. SafeRide is always looking for volunteers to drive vans and to

page 14

Student Body President Dean Bell and Student Body Vice President Kristen Pugh joined Matt Griffin, Erek Nass, and Mary Gillard on the field at halftime for the trophy presentation. The trophy is on display on the first floor of LaFortune, near the Information Desk.

designated drivers cards

Designated Drivers Cards will be available to students in the coming weeks. Designated drivers will be able to show the card at area establishments and receive free soda. The card is brought to you by Student Government and the Office of Drug and Alcohol Education. answer phones, call Mary @ 1-9888 for more information.

Student Government is a collection site for P.W.

Makin' Life Happy. Government

RecSports "Champion Student Award" recipients are selected by the Office of Recreational Sports. Honorees are chosen for their involvement in RecSports, including excellence in sportsmanship, leadership and participation.

Seth Goldkamp, a senior English major, hails from St. Louis, Missouri. During his four years at Notre Dame, Seth has been active in RecSports activities such as IH Cross Country, IH Basketball, IH Soccer and Ultimate Frisbee. Most recently Seth won all three of the IH Cross-Country meets along with the Domer Run 5K race. On Sunday, October 19, Seth competed in his second consecutive Chicago Marathon finishing with a time of 2:55. In November, Seth plans to compete in a fifty mile trail run which is known as an Ultra Marathon. Good luck!

Recipients receive **Champion** merchandise from the

"Specializing in Authentic

Notre Dame Sportswear" (Joyce Center)

www.nd.edu/~recsport

VARSITY SHOP

"Specializing in Authentic

Notre Dame Sportswear"

STUDENTS Receive a free Thampion gift with the purchase of any Thampion t-shirt or jacket.

page 16

Davie

continued from page 20

many we get in a row at time." The major question for the Irish will be who will be running the offense — Ron Powlus or Jarious Jackson. The Irish seemed to find a balance with both quarterbacks at the helm, and Davie doesn't expect to change anything.

"I think we go into it with the same plan," Davie commented. "I'd like to see Jarious play in the first half, get a series or two in the first half."

I think it's pretty much the same plan. It obviously worked well, so I think it's the best thing to do. I think that gives us the best chance to win right now, to do it that way."

Doing what is right to win remains the recurrent theme in Davie's scheme. "I just want to win," Davie said. "I mean, I'll do whatever we have to do to win the game. Obviously, that always out-

weighs the long range.

Associated Press

NEW YORK Marijuana smoking and heavy drinking are rampant in the NBA, involving 60 percent to 70 percent of the players, The New York Times reported Sunday.

The estimate is based on statements made to the newspaper by players, former players, agents and basketball executives in more than two dozen interviews. One agent said the figure may be higher.

"No one can really know, but it wouldn't surprise me if it's 70 percent," Dallas guard Robert Pack said.

"You don't follow guys home, but just from what you hear I think it's closer to 70," Orlando guard Derek Harper said.

Marijuana is not covered by

Trade rumors in NY

Richmond or Van Exel could be headed to Knicks Associated Press

NEW YORK

Trade rumors continue to swirl around disgruntled Sacramento Kings five-time All-Star guard Mitch Richmond as the NBA season approaches.

The New York Daily News reported the New York Knicks may be offering shooting guard Allan Houston as part of a package deal for Richmond.

A possible scenario had the Knicks sending Houston, point guard Chris Childs and newly acquired forward Chris Mills to the Kings for Richmond, forthe league's substance abuse policy, which has been in effect without major modifications since 1984.

Commissioner David Stern has said recently he would like to have a drug policy that includes marijuana.

"That substance can impair people and cause them to be guilty of criminal conduct. We don't want that," Stern said in a recent interview. "I think it's incumbent upon us to make a statement about it."

The players' union has resisted a marijuana policy, saying all its members shouldn't come under increased scrutiny because of the transgressions of a few players. Allen Iverson, Isaiah Rider and Marcus Camby were involved in marijuana-related cases over the summer.

wards Billy Owens and Corliss Williamson and point guard Bobby Hurley.

However, Madison Square Garden president David Checketts emphatically denied that the two clubs have recently discussed a trade, and Knicks president Ernie Grunfeld refused to comment on any trade rumors.

It was reported last week that the Los Angeles Lakers offered shooting guard Eddie Jones for Richmond, but Lakers general manager Jerry West said this week that Jones will not be traded. The Miami Heat is also interested in obtaining Richmond.

The Daily News also reported Tuesday that the Lakers have offered point guard Nick Van Exel to the Knicks for Childs.

■ NBA NBA hires two female officials for the season

By MIKE WISE Associated Press Writer

Michael Cage of the Nets disagreed with the non-call of the official last Friday during a preseason game. He wanted a foul. The referee didn't see it that way. The two went back and forth, explaining their points to one another without velling. Cage lost the argument that was settled out of court. Bumored for months t

Ron Powlus will share time with Jarious Jackson again this week. The duo combined for season bests in

total offense and points scored. Bob Davie hopes they will enjoy similar success this week against Navy.

Rumored for months, the N.B.A.'s worst-kept secret was made official yesterday. In the process of filling two vacancies, Rod Thorn, the league's vice president of operations, helped remove yet another barrier for women in American sport.

"It would be impossible to say what the implications are as far as women officiating other pro-

Industrial · Progressive · Retro · Alternative Dance free admission with valid college ID & proper identification

Friday, October 31st, Halloween

All Hell's Breakin' Loose

Costume Contest \$2000 in prizes including \$1000 cash, Tickets to ND Football,

but didn't seem to mind.

The journeyman forward had formed an opinion of Dee Kantner. Like many of the other fair but tough-minded officials that Cage has jawed with during his 13-year career, she seemed more than qualified.

The National Basketball Association felt the same way. Yesterday, it announced the hiring of Kanter and Violet Palmer to work this season. Their assignments this weekend will mark the first time that women have refereed regular-season games in the nation's four major professional sports leagues – the N.B.A., the National Football League, the National Hockey League and Major League Baseball.

Pam Postema umpired in baseball's minor leagues from 1977-88 but never worked a major league game. She filed a sex-discrimination suit against professional baseball in 1991 fessional sports, because there's different things that you have to consider for each sport," Thorn said. "But I can tell you these two women are outstanding, and both are definitely qualified."

Last year, Kantner, 37, and Palmer, 33, became the first women to officiate N.B.A. preseason games. They have extensive experience, including women's college basketball and N.B.A. summer league games. This month they were assigned N.B.A. preseason games again, and both were among the league's top choices to fill five vacancies. They were recommended to Thorn by Darell Garretson, the league's chief of officials.

Palmer, a native of Compton, Calif., was supervisor of officials for the Women's National Basketball Association last season. Kantner, who lives in North Carolina, was also a W.N.B.A. official. Concerts, and many more treats. . .

The Observer • SPORTS

Fisher pummels winless O'Neill in season finale

By KATHLEEN O'BRIEN Sports Writer

Fisher downed O'Neill in a regular-season finale, led by the interceptions of Byron Levkulich and touchdowns of Jamie Ricker and Greg Regan.

The game got off to a slow start, as neither Fisher nor O'Neill was able to gain much momentum on its first possession.

possession, the Green Wave got several big plays on their way to the end zone. After a short run by

Levkulich, Brian Hertz caught a pass from quarterback Mike Schultz for a first down. Ricker then ran the ball 35 yards for the touchdown. Schultz ran in the two-point conversion.

O'Neill was stopped on its next possession. Fisher sacked quarterback Matt White. Then O'Neill had a short run and a reception behind the line of scrimmage. The Angry Mob's punt was blocked, and Fisher took over at O'Neill's 24-yard line. The Wave gained little

ground, and Schultz was sacked on the first down.

O'Neill looked strong as Mike Brown zig-zagged across the field for a 25-yard gain. In addition, a penalty against Fisher was called on the play for a late hit. After a short run by Brown, three consecutive

FISHER

16

O'NEILL

0

incomplete passes left the Mob scoreless. Just before halftime, Fisher had two

first downs on runs by Ricker and Mark Mitchell, and another on a reception by Regan. However, the clock ran down before it could score.

Brown was off and running on the first two plays of the second half for O'Neill. Andy Warzon had a key reception before being brought down by Fisher captain Sean Lynch. Brown and Warzon alternated carrying the ball but were unable to gain a first down. Each team was forced to punt on its next possession, neither being able to get a first down.

Fisher's Ricker ran several yards, but on the next play, Warzon recovered a fumble for O'Neill. The Mob didn't last long on offense, however, as Levkulich intercepted and ran downfield to O'Neill's 22-yard line. A run by Ricker set up Regan's touchdown run. Ricker ran into the end zone for the extra two points.

Brown carried the ball well for O'Neill, but there was no chance for a come-back as Levkulich once again intercepted a pass.

"Our defensive line was really pressuring O'Neill's quarterback, so he didn't have much time to pass," Levkulich said. Fisher's Brian Hertz had a

Fisher's Brian Hertz had a long reception, broke loose of a tackle, and reversed his direction before being tackled by Brown 45 yards down the field. Fisher won 16-0 to finish its regular season 2-1-1.

Ö'Neill ended up 0-4 on the season.

"We couldn't come up with the big plays we needed to on offense, but we're coming back strong for next year," Brown said.

The Mob had 20 freshmen on its team this year, and captain Jim Rosenbach said, "O'Neill isn't going away."

Fisher defeated O'Neill in the regular-season finale, improving to 2-1-1. The Green Wave will miss the playoffs despite their fine showing on the gridiron their last time out.

O'Neill lost its final game against Fisher by a score of 16-0, ending the season with a disappointing 0-4 record. However, the team's youth bodes well for the Angry Mob who hope to improve next season.

Zahm

continued from page 20

scoring.

Zahm linebacker Tom Collins made several key tackles to stop Sorin's runs, and Sorin defensive tackle Jeremy Cazarez also had some exceptional stops, including a hard sack which forced Zahm to punt.

Finally, Zahm wore down Sorin's defense and scored a touchdown on a 10-yard reverse. A successful two-point conversion pass gave Zahm a 16-0 lead that they would not relinguish.

page 17

Zahm complied 178 total yards, including 6 of 13 passing for 86 yards while rushing for 92 yards on 18 carries. Running back Liam Knott and Matt Myer split carries and gained 31 and 38 yards, respectively.

Meanwhile, Sorin was held to 88 yards (26 passing and 62 rushing yards). Sorin's Slatler was the game's leading rushing with 44 yards.

Ifs despite their fine showing on the gridiron their last time out. The showing on the gridiron their last time out. The showing on the gridiron their last time out. touchdown on a 10-ya touchdown on a 10-ya touchdown on a 10-ya touchdown on a 10-ya

The Observer/Joe Stark

The Observer • SPORTS

WOMEN'S SWIMMING Swimmers capture two events

Special to the Observer

The Notre Dame women's swimming team won two events at the National Collegiate Aquatic Sports Championships at the

International Swimming Hall of Fame Aquatic Complex in For t Lauderdale, Fla. Senior captain Linda Gallo

and freshmen Kristen Van Saun led the Irish by swimming on both winning relays.

Gallo, Van Saun, and freshmen Brenda Reilly and Carrie Nixon swam the 4x800 freestyle relay in 7:36.82, almost 10 seconds faster than second place Alabama. Gallo and Van Saun teamed with sophomore all-American Alison Newell to claim the 3x500 freestyle relay, setting a national college swimming record in the process.

Notre Dame finished second in the 400 medley relay and third in the 300 butterfly, backstroke, and breaststroke relays. In the diving competition, the Irish pair of Francie McCoppin and Herb Huesman won the mixed three-meter diving event.

Huesman and Tyler Maertz finished second in the men's one-meter competition.

Freshman Karli Richards and Jessica Johnstone took third in the women's one-meter. Sophomore Gina Ketelhohn and Rhiana Saunders were fourth in the three-meter event.

SPORTS BRIEFS

Notre Dame Martial Arts Institute - Tae kwon do and jujitsu practice for beginners will take place from 4 to 6 p.m. on Thursdays and 6 to 8 p.m. on Sundays in Room 218 Rockne Memorial. All are welcome.

Synchronized Swimming - Practices are held on Mondays and Wednesdays from 8 to 10 p.m. and Sundays from 10 a.m. to 1 p.m.

Field Hockey — Practice will be on Mondays and Wednesdays from 9 to 10 p.m. in Loftus Šports Center. Call Maureen at 634-4281 or Stephanie at 634-2741 with any questions.

Squash Match - Navy and Northwestern will be competing against Notre Dame in a squash match on Friday, Oct.31. Immediately following will be a clinic by the players and coaches.

■ MAJOR LEAGUE BASEBALL Marlins celebrate first World Series victory

Associated Press

MIAMI Thousands of screaming fans, most dressed in the team's teal and black and others waving Cuban flags, cheered their champion Florida Marlins today as the team paraded through a confetti-strewn downtown Miami.

Under cloudy skies with a balmy breeze, fans in team caps and World Series T-shirts waved pennants and crowded close to the parade route to shout their thanks to the Marlins.

'This community has come together in a way I haven't seen for many, many years," said Dade County Mayor Alex Penelas, riding in the back of an open convertible and wearing a Marlins jersey.

Riding in the parade of convertibles was Gov. Lawton Chiles, Marlins owner Wayne Huizenga and his wife Marty and the Marlins mascot Billy the Marlin.

Team president Don Smiley, who is trying to organize a group to buy the team from Huizenga, found the enthusiasm heartening.

"I had no idea there so much interest out here for baseball," Smiley said. "We needed a jump start and winning the World Series is absolutely what you need for a jump start.'

Huizenga said the team lost more than \$30 million this year.

Whether Huizenga keeps the team or finds a buyer, the team wants a baseball-only stadium with a retractable dome -- and it wants the public to help pay for it

Business, however, was not on the minds of fans today. Loud cheers went up for such World Series stars as outfielder Moises Alou and pitcher Livan Hernandez, the series MVP.

As a car passed with Hernandez, he gave high-fives and people pressed forward to touch him and chant "Livan, Livan, Livan.'

Some fans climbed on top of his car.

Fans threw confetti at the cars because many of the buildings near the parade route do not have windows that open to allow a traditional tickertape parade. Hernandez's car was filled with confetti.

The parade down Miami's Flagler Street headed to a bayfront amphitheater for a ceremony with the players.

Announcer Joe Angel, standing next to the World Series trophy, presented the visiting guests as well as each player who helped send the Marlins to the top in the franchise's fifth year. They cheered for Hernandez, who was wearing a tan fedora and sunglasses.

DILBERT SCOTT ADAMS CATBERT: EVIL H.R. DIRECTOR AVOIDING CONTACT HAVE YOU TAKEN THE WITH SUBORDINATES. PREREQUISITE CLASS THERE ARE SEVERAL . MISPLACING IMPORTANT IN TIME MANAGEMENT? MANDATORY CLASSES DOCUMENTS. FOR MANAGERS. . THE JOY OF LISTENING TO YOUR OWN VOICE. TWICE.

ACROSS 28 1940's Big-Band leader 59 Cream of th 1 Grist for 30 Solidarnosc processors leader 5 Quizzes 33 Chattering birds 62 Tigger's 9 Hurt 36 Not stiff c'est 14 "L' moi": Louis XIV 38 Frothy 39 Serpent's 15 Train mark? transportation 40 Popular men's 16 Word in a Yale song 17 Religious monster? 19 Sound louder than kerplop 20 Swimming pool

CROSSWORD

magazine 42 Parisian way 70 Q-Tip 43 "Mefistofele' 71 ln composer 45 Biology subj. 46 Gets choked up problem 47 Charles's 21 Athos, Porthos "Gaslight and Aramis, e.g. co-star, 1944 23 1944 Pulitzer 49 ". - to bed' 51 Solicit cash journalist 24 It's rolled out at from parties 53 Formation of 26 Wooden shoe bone **ANSWER TO PREVIOUS PUZZLE** DGER N A P A O M O O D R O M E D A R Y NOOSE CRAP SOLODOT UGH STATUARY PEEPERS HEEHAW CALAIS SLEPT

57 Spoils	1	2	3	4		5	6	7	18	T.	9	10	111	12	13
59 Cream of the	L_							1	┶				<u> </u>		
crop	14					15		i i			16			1	
61 Junta's act	17	-	-	-	18		+	+	+		19	╉—	╂──		╂
62 Tigger's adopted mom					1										1
64 Macho dance?	20	1		1	1		21	1	1	22		23	1	1	1
66 Signed			<u> </u>				ļ					ļ	1		
67 Sound	24					25			26		27				
68 December air				28	 	+	+	29		30	+	+		31	32
69 Compote fruit							1								1
70 Q-Tip	33	34	35			36	1	Τ	37		38	1	1	1	1
71 ln ——	39	<u> </u>	_		40		+	┫	ـــــ	41			42		L
(existing)	39				10					41			42		
	43		+	44		-	45		+	1	1	46			
DOWN															
	47					48		49			50				
1 Make lean?			51	+		ł—	52		53		 	+	54	55	56
2 "I could							1		35				1.24	33	30
unfold": "Hamlet"	57	58				59		60			61	1			
3 Northern			 	<u> </u>				1				1			
evergreen	62				63		64			65					
forests	66			-	-		67	-		-		68			+
4 Jumps on															
5 S.A. republic	69						70			Γ		71			
6 Patron of bread?			Karar	l 1 Hody			L	1	1	L					
7 Narc's catch,		•		inou	34		<u>.</u>						. .		
maybe	29 Popular appliance maker			 44 Set off 46 "Nice going!" 48 Name 50 Kind of aerobics 52 Pains in the 					55 F.D.R.'s Interior						
8 Putdowns								!"	Secretary 56 Several-days-old 57 Pass over 58 Diminish 60 Pack away						
9 Tummy muscles	31 Overproud 32 Words said in passing?														
10 "Apocalypse															
Now" director															
11 Jerusalem?	•		•				neck 54 Farm towers				63 TV breaks 65 Miss out?				
12 One way to get to Jerusalem				nom											
13 Anniversary, e.g.	34 Shakespeare, the Bard of ——														
Anniversary, e.g.						_									

YOUR HOROSCOPE

Aries: Expect the unexpected today when new variables sneak into your equation. A confrontation ends in an embrace. What begins with discord could end inaccord. Taurus: One quick, strong

push gets you moving today. You wonder why you've held yourself back for so long. Selfimprovement becomes less of a tedious chore if it's done in a partnership or as part of a team.

Gemini: Your actions are enhanced by their context today. A simple explanation becomes a lecture course for college credit as more people stop to listen. The messenger is as fascinating as the message. Cancer: Expect some difficulty with a relationship that is generally stable. Ideas are challenged from an unexpected quarter. Avoid sudden movements when standing on shaky ground.

Leo: All forms of courtship are favored today, from corporate to romantic, from subtle compliment to friendly ambush. You can say what you mean in just a few words, but it could lead to a long discussion. Dating will be a memorable experience.

Virgo: Test the strength of your emotional commitment by making a joint purchase with your partner. A discussion about value carries metaphorical weight. Do something fun to lighten up a serious EUGENIA LAST

moment.

Libra: No matter what your social class, today you feel like royalty. Everyone is reaching out to touch the hem of your robe. Remember that benevolent rulers play much better in history than tyrants.

Scorpio: Establishing your credentials may be a bit of a struggle today. If the playing field isn't level, you may as well concede the game and go home early. Talk with someone who understands your dreams. Sagittarius: Personal power is even more thrilling when you accept the responsibilities that come with it. Honor your own hopes and wishes once you've taken care of everyone else. Friendship is a refuge after a hard day in public.

Capricorn: Summaries are favored over details today if you hope to win someone's favor. Justice will be served if you move quickly. Be wary of delays during a decision process.

Aquarius: Accentuate similarities instead of differences today. You connect the dots in a way that usually seems impossible. Experience is the best teacher, and you are ripe for another lesson.

Pisces: Someone close to you may be putting on an act for your benefit. Ask a thousand questions before agreeing to make major changes. Distrust anyone who asks you to compromise your ideals.

OF INTEREST

An Overview of Natural Family Planning will be conducted on Thursday, Oct. 30, 6:30 to 8 p.m. in the Montgomery Theater, LaFortune Student Center. Sponsors include the Office of Campus Ministry and the Natural Family Planning Program of St. Joseph County. Materials are available for \$10. To register call 237-7405.

Wanted: Reporters, photographers and editors.

C A L A I SS L E P TT E A RM A O R IS P R I GI A G R ES P R I GI A G R EP A Y S U PT O O R D E RH A I L M A R Y I I T ES P A N C A AC I T E DL A R V AT I C I N T O A R N EY E S N O N E A PY E S N O N E A P </th <th>34 Shakespeare, the Bard of — 35 Measure a pop singer? 37 Musical fish? 40 "Go ahead!"</th> <th>phone: inute). vailable for the from the last</th> <th>editors. The Observer staff.</th>	34 Shakespeare, the Bard of — 35 Measure a pop singer? 37 Musical fish? 40 "Go ahead!"	phone: inute). vailable for the from the last	editors. The Observer staff.

YOU CAN BELIEVE ANYTHING YOU WANT. BUT THE TRUTH IS, MORE THAN ONE THIRD OF COLLEGE STUDENTS SELDOM OR NEVER DRINK ALCOHOL.

> SO WHAT DO THEY DO INSTEAD? WHY NOT ASK THEM.

Sponsored By The Office of Alcohol And Drug Education

SPORTS

page 20

FOOTBALL Navy's wishbone concerns the Irish

By BETSY BAKER Associate Sports Editor

In a year in which there are no guaranteed wins in college football, teams like the service academies, No.18 Purdue, and No. 22 Toledo are having the times of their lives.

The Notre Dame football team — which normally has at least two games against the service academies, sometimes three as in 1995 — is no exception to this trend. No one thought that the Irish would have a losing record at this point, but then again, no one thought that top-ranked Florida would lose to LSU, or No. 12 Michigan State would lose to Northwestern.

Combine that with the fact that in the last few years, Notre Dame's performances against the service academies include one loss to Air Force, and three games in which Navy averaged 23 points against the Irish, the celebration for last week's 52-20 win over Boston College will be short-lived.

The Irish have to prepare for this week's game against Navy more so than any team they have played this season.

Head coach Bob Davie knows this and is especially

concerned with the fact that the Midshipmen will come into to South Bend this weekend with two weeks of rest behind them

"When you look at Navy, you know exactly what kind of game it's going to be," Davie said at his weekly press conference yesterday.

"You know what a concern it is, especially when they had an open date last week, and we didn't. That's a frightening thought." What is at the forefront of

concern for the Irish is the wishbone offense, led by senior quarterback Chris McCoy, who is as much of a rushing threat as any running back the Irish have seen this year.

When McCoy's running ability is added to a decent arm, defensive coordinator Greg Mattison and the Irish defense have their hands full. For the Irish, the main con-

cern lies in maintaining the offensive momentum created in last week's game and limiting penalties.

The concern on offense is the penalties," Davie said. "Not so much how many, but when we get them, and how

see DAVIE/ page 16

Jarious Jackson will see significant playing time again this week when Notre Dame battles Navy.

MEN'S INTERHALL FOOTBALL Zahmbies earn top seed with 4-0 record

ZAHM 16

SORIN 0

By MATT YUNG Sports Writer

Undefeated Zahm strolled onto Stepan Field the Thursday before break to face a fired-up group of Sorin Otters.

possession, but a

fumble gave Sorin an early scoring opportunity. However, the turnover amounted to nothing.

Each team had another unsuccessful possession before

exemplified the drive.

Zahm running back Liam Knott then steamrolled a Sorin defender while scoring the twopoint conversion. Sorin trailed 8-0 at halftime.

Like they did in the first half, Zahm had the game's first Sorin kept the ball on the

ground in the second half. Sorin's strong offensive line opened holes, and tailback Tim Slatler methodically pushed the ball down the field. However, Zahm cornerback Bailey pre-

Wednesday, October 29, 1997

Zahm began what would be the game's strongest drive.

Starting on its own 8-yard line, Zahm exploded for 92 yards. Two Dave Martin passes, a 40 yarder and a spectacular diving 25-yard touchdown reception by Mike Bailey, best

U

vented anything from materializing when he intercepted one of Pete Belton's passes.

For most of the second half, both defenses applied smothering pressure and allowed no

see ZAHM/ page 17

Notre Dame Men's Basketball Blue & Gold Scrimage Tonight at 7:30 at the Joyce Center Free admission

vs. Navy, November 1, 1:30 p.m. vs. Michigan, October 31, 7:30 p.m.

Hockey vs. Michigan State, October 31, 7 p.m.

> at Villanova, October 31, 7 p.m.

Cross-country at Big East Tournament, November 1

Volleyball at Calvin College, October 31

> Soccer at Bethel College, October 29

