

THE OBSERVER

Wednesday, October 5, 1994 • Vol. XXVI No. 28

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

'Future Force' wins landslide freshmen election

By ANNE DELANEY
News Writer

Marin Shaugnessy of Holy Cross Hall and Debbie Dzeikan of McCandless Hall, who ran under the title the "Future Force of 1998," gained 55 percent of the vote to win a landslide victory vote in the Saint Mary's freshmen class election yesterday.

The new president and vice president have many goals for the school year, which include class unity, community involvement, more interaction with Notre Dame, and campus improvements, such as refurbishing the recycling program.

Forty-six percent of the freshman class voted and two percent abstained. Of the other

tickets, Shelley Kay Hackett of McCandless Hall and running mate Meghan McNally of McCandless Hall had 20 percent of the votes; Katie Mahon of LeMans Hall and Carrie Kootz of LeMans Hall, 15 percent; and Brenda Barry of McCandless Hall and Kathleen Policy of McCandless Hall, eight percent.

Students also voted for the general board, which has 13 members, but only six ran, and therefore won by acclamation.

The new members are Anna Antes of Holy Cross Hall, Ellen Coleman of McCandless Hall, Jennifer Groszak of McCandless Hall, Claire Konstant of Holy Cross Hall, Lisa Perry of Holy Cross Hall and Rachel

Saint Mary's Freshman Class Elections

zm

■ RESIDENCE HALL ASSOCIATION

Week to focus on 'wellness'

By PEGGY LENCZEWSKI
News Writer

The Residence Hall Association focused on wellness last night at their weekly meeting, and discussed ways to help students achieve wellness, as part of Alcohol Awareness Week activities.

According to Colette Shaw, a Saint Mary's College Resident Hall Director, "wellness is an active process" composed of spiritual, physical, intellectual, career-oriented, environmental, emotional, and social facets.

The goal of being well is to "have a balance between all of those things," according to

Shaw.

RHA hopes that the activities it plans for Alcohol Awareness Week will encourage students to become well; Shaw noted that it is not the intention of RHA to preach the evils of alcohol, or point the guilty finger at weekend party-goers.

Currently, no concrete activities have been planned, but many ideas have been discussed.

RHA will be sponsoring a United Way drive between October 4 and October 21. Committee members are needed to make this event a success.

Representatives will be nominated at the individual Hall Council meetings.

RHA is trying to coordinate a recycling program through the individual halls. Once again, although the activity is coordinated through RHA, it is up to individual halls to decide what they would like to do.

Other RHA news

•Regina will be selling sweat-shirts and hair clips soon. There will also be an aerobics class in the dance studio in the basement Mondays at eight o'clock.

•Le Mans Hall would like to start a tutoring program at St. Stevens. Anyone interested in being involved should talk to their Hall council Representatives.

Tragedy averted in accidental acid spill

By LIZ FORAN
Assistant News Editor

An accident at the Radiation Building Tuesday morning caused a minor injury to a Notre Dame graduate student.

Assistant Director of Notre Dame Security Charles Hurley said that at about 11:36 a.m. a 28-year-old graduate student was carrying a 1 liter bottle of acid when she dropped it. The acid splashed onto her and around the room, causing the entire building to be evacuated due to irritating fumes from the spill.

The student was transported to St. Joseph Medical Center, where she was treated by

flushing her skin with water. She was later released the same day, Hurley said.

Risk Management, a division of the Notre Dame Security Department, took care of the spill, according to Hurley.

Tom Quarandillo, captain of the C-shift of the Notre Dame Fire Department who was at the scene, said that Risk Management appeared to have cleaned up the spill safely and effectively.

"We were out there about half an hour," he said. "It was a very serious incident, but it was taken care of with minimum fanfare and no additional injuries. Everyone involved did a great job."

■ HALL PRESIDENTS COUNCIL

Weekend Wheels safe—for now

By BRAD PRENDERGAST
News Writer

Despite recent concerns and controversies that threatened to shut it down, the Hall Presidents Council (HPC) determined last night that the Weekend Wheels program will continue through this school year.

However, Rich Palermo, co-chairman of the council, said that the HPC will form a committee to investigate alternatives in the event that the program becomes less useful.

"We are continuing it," Palermo said, "but we are exploring other options just in case."

The four-year-old program, which helps students at off-campus bars and parties return home safely, has been plagued by occasional low ridership and abuse of its services.

The HPC voted strongly to maintain Weekend Wheels, a sign of the council's strong endorsement of the program, according to Tara Bonner, coordinator of Weekend Wheels for the HPC.

"We're not concerned about

ridership," Bonner said, "because if we can save one life with this, then it's worth it."

Ridership has been higher on home football weekends, with around 200 people using the service on the weekend of the Michigan game. However, on other weekends, the numbers have been much smaller. Only 30 people used it on the weekend of Sept. 16-17.

As part of its renewed support, the council plans to increase students' awareness of the program.

Advertisements aimed at off-campus students will increase, and schedules of the bus services will be made available to everyone.

"We want people to talk it up in their dorms," Bonner said, "and we will also work with the bars, since the service obviously benefits them as well."

From the increase in advertising, the HPC hopes to establish a wider base of student support.

"We want to get the program up and ready," Bonner said, "and then we'll re-evaluate it at the end of the year."

However, in the event that Weekend Wheels does not become more widely used, the council will be prepared with other options.

"We'll be researching the alternatives by looking at what other schools around the country are doing," Bonner said.

Palermo stressed that no other options have been discussed seriously yet.

"Nothing is concrete," he said.

In other news discussed by the HPC in its meeting last night:

The HPC is sponsoring the painting of two South Bend homes on Saturday as part of the Northeast Neighborhood Rejuvenation Project.

According to Karen DuBay, coordinator of the project, anyone is welcome to volunteer.

"The project gets Notre Dame students involved in the community," DuBay said. "We're trying to give a more positive image of students at Notre Dame."

Anyone interested in volunteering should contact DuBay by Friday evening.

True grace

A member of the Bharata Natyam Dance Troupe performed last night at LaFortune as part of the Multicultural Fall Festival.

■ INSIDE COLUMN

BC's not the only reason to hit the road

Here I go again.

Ah, autumn. The leaves lose their luster. The air packs a bit more bite in the morning. The sounds of the gridiron reverberate through campus. Spirit oozes from every corner of this campus.

And I once again hit the road. This year off to Milwaukee, Wisconsin. I have seen more of this country on weekend trips in early November than I have on any vacation for quite some time.

This year will mark my fifth road trip. A trip not for pleasure, but in pursuit of the brass ring, a goal if you will that has been near, but not here.

The first year I got to see Cleveland, Ohio (of all places). Lucky I am from Ohio or the commute would have been murder. Cleveland doesn't have much to offer, but what city does when you're there for only five hours.

Washington, D.C. was the next stop on my November tours. Monuments, history, culture, and another successful undertaking which turned out for naught.

My next two trips, as this year's, began from a different locale—here at Notre Dame. My first stop took me to Minneapolis, Minnesota. The Mall of America was cool, a shopper's paradise, but the same results were returned as the previous two years.

And then last year. Omaha, Nebraska. What can you say about Omaha? I'll just say I stayed in the hotel all weekend. I think that's enough.

This year I hope will be different. I want to make my goal come to fruition. And Milwaukee may just be the place. Milwaukee's products are well known, particularly to many a student on this campus. I hope Milwaukee will come through for me.

My desire for money and my need for recognition compel me to continue this wild pursuit of a goal very attainable, very profitable.

What is this goal you may ask? How wise of you to phrase it in the form of a question. If you said, "What is audition for Jeopardy!?" you are correct. In all the press surrounding the new movie *Quiz Show* I am making my own effort to be a part of the quiz madness.

This year will be different. This year everything will change. Things will go in my favor, the call will come, the cash will start rolling in. A potential payoff of \$25,000 or more, plus, a beauty of a trophy not to mention a new car. And then the Tournaments to come. Not a bad exchange. I give them the years of useless and trivial knowledge I have stored up and they reward me handsomely.

And if I don't get selected again this year? For the fifth year in a row? I'll have one more year of eligibility. One more chance to show what years of public education (and now private education) have taught me. After that I'll have to make my claims on the regularly televised program. More money, maybe I should just forego my last year of eligibility and head straight into the big leagues. Maybe not.

Think about what those dollars could do. I know my roommates already have, they have been planning for quite some time. Wish me luck, I know my roommates will be wishing for that and more.

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

Michael O'Hara
Assistant Viewpoint
Editor

■ WORLD AT A GLANCE

Appearances aside, suing a company doesn't guarantee success

NEW YORK

Sometimes it seems like suing a company is guaranteed to make a plaintiff a millionaire.

A secretary is awarded \$7.1 million in a sexual harassment lawsuit against the Chicago law firm Baker & McKenzie, although she worked at the firm for just three months.

An 81-year-old woman receives a \$2.9 million jury award against McDonald's after suffering third-degree burns from the fast-food chain's hot coffee.

Big awards like these grab big headlines. But the public often hears little about the aftermath — a judge cut the award against McDonald's to \$480,000, and the Baker & McKenzie decision is likely to be appealed.

The sense from media reports is that the number of individuals suing companies and winning is increasing and that jury awards — especially in the emotionally charged areas of employment law and product liability — are climbing into the stratosphere.

The reality, however, is more complex.

Yes, juries are sending messages to employers that discrimination and harassment at work are not acceptable. The number of awards is growing. But that's because jury trials and punitive damages in such cases weren't allowed before 1991 amendments to the Civil Rights Act.

"It took time for those cases to make their way through the pipeline," said Christine Carty, a litigator with

Schnader, Harrison, Segal & Lewis who works in employment law.

In product liability law, despite some large, well-publicized awards, the number of suits has actually declined since the mid-1980s and consumers are finding juries less sympathetic to their causes, legal experts say.

Furthermore, one in two awards is either reversed or reduced by juries or judges, said Michael Rustad, a professor at Suffolk Law School in Boston.

State courts, which handle about 100 times the case load of federal courts, say that while 18 million new lawsuits are filed each year, less than 2 percent are tort cases — those involving wrongful acts, injury, negligence or damage.

In federal court, of the more than 200,000 civil suits filed, only about 6 percent are product liability cases.

And product liability filings in federal courts, with the exception of asbestos cases, declined by about 36 percent between 1985 and 1991, according to the American Bar Association. All tort filings fell by about 20 percent, also excluding asbestos cases, over the same period.

But in discrimination and harassment cases, the changes in the Civil Rights Act have prompted individuals and lawyers to file more suits, said Ronald Green, a partner at Epstein Becker & Green, a firm that represents many companies.

Princess and the major: a tale of a treason?

LONDON

To the establishment he's a cad. If the story of a love affair with Princess Diana is true he's also a traitor under the law and — technically at least — could face execution. While Maj. James Hewitt ducked the verbal brickbats Tuesday, initial sales of a book alleging he had a five-year affair with the princess were brisk, and high society wondered where traditional codes of honor have gone. "He has gone too far and I think other officers will be disinclined to have anything to do with him," said Bob Higson, a spokesman for the prestigious Life Guards, Hewitt's former regiment. "Princess in Love," a work by freelance journalist Anna Pasternak, shows Hewitt to be "a fully fledged cad," wrote Niall Ferguson, a fellow in modern history at Oxford University's Jesus College, in The Daily Telegraph.

Yeltsin: Russia stronger since 1993 rebellion

MOSCOW

As demonstrators ringed the old parliament building to mark the anniversary of a crushed rebellion, President Boris Yeltsin said Tuesday that Russia is stronger and more confident because that "second October Revolution" failed. And Yeltsin said there is a new respect for Russia abroad. About 1,500 Communist supporters formed a human chain around Russia's White House, the old parliament building, a year after Yeltsin sent in tanks and soldiers to end the rebellion over his disbanding of parliament. The demonstrators observed a minute of silence in memory of the more than 140 people who died in the violence. Yeltsin, too, paid tribute to the dead, "regardless of which side they were on," and asked the new parliament to cast aside "hurt feelings and petty disputes."

Judge disallows justifiable homicide defense

PENSACOLA, Fla.

A federal judge refused today to allow a man accused of fatally shooting an abortion doctor and escort to use a justifiable homicide defense. "There are legal alternatives, certainly legal alternatives far less intrusive and far less evil" than killing someone to stop abortions, U.S. District Judge Roger Vinson said. The defendant, Paul Hill, had contended he chose the lesser of two evils by attacking a doctor and his escort rather than allowing abortions to be performed. Defense attorney Maureen Duignan argued that Hill had tried legal ways of preventing abortions, including picketing clinics, speaking to doctors, and doing media interviews. She added that others had tried methods ranging from opening crisis pregnancy centers to bombing clinics but all had failed to prevent abortions. The prosecution saw it another way. "He laid in wait and shot two elderly men in the head with buckshot and he asks the law to protect him," said Assistant U.S. Attorney David McGee.

Protecting Western forests a costly affair

WASHINGTON

The Forest Service would have to spend \$3.5 billion, roughly its annual budget, to deal with health and wild-fire concerns on just 10 percent of the national forest lands in the West, a congressional report says. Salvage logging, prescribed burning and other operations would probably cost an average of about \$250 per acre over the 14 million acres of national forests in the region, the Congressional Research Service said Tuesday. The service, the research arm of the Library of Congress, also concluded that salvage logging — harvesting dead, dying and burned trees — never produces enough money to offset the costs to the federal treasury. However, top officials for the Agriculture and Interior departments said the benefits of reduced fire threat and improved wildlife habitat often outweigh the costs.

■ INDIANA WEATHER

Wednesday, Oct. 5

Accu-Weather® forecast for daytime conditions and high temperatures

Via Associated Press GraphicsNet

©1994 Accu-Weather, Inc.

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Wednesday, Oct. 5.

Atlanta	73	57	Dallas	91	67	New Orleans	86	70
Baltimore	63	44	Denver	65	50	New York	65	45
Boston	61	45	Los Angeles	70	62	Philadelphia	63	46
Chicago	61	54	Miami	87	77	Phoenix	93	69
Columbus	63	39	Minneapolis	56	48	St. Louis	73	56

■ TODAY'S STAFF

News	Production
Kate Crisham	Kim Massman
Amy Schmidt	Tara Grieshop
Sports	Accent
Rian Akey	Kym Kilbride
Viewpoint	Graphics
Suzy Fry	Zoe Marin
Lab Tech	
Michael Hungeling	

Espy resigns amid controversy

Associated Press

WASHINGTON Agriculture Secretary Mike Espy pledged Tuesday to spend his last three months in office preparing a major farm bill, although a widening probe into his conduct promises to be a distraction.

A day after announcing his resignation, Espy was in Kansas City, Mo., promoting a more ethnically diverse Department of Agriculture and speaking to the Kansas City Board of Trade about government policy.

As Congress was poised to finish work on bills revamping disaster assistance to farmers and reorganizing the Agriculture Department, some farm groups and lawmakers questioned what the loss of Espy will mean for agriculture.

"Mike Espy was a very able secretary," said Don Lipton, director of information for the American Farm Bureau Federation. "He tackled a wide variety of issues. He had credibility in the ag community and had credibility, at least before he got into this mess, with his colleagues on the Hill."

Espy is leaving before meet-

ing the ultimate test: shaping a farm bill that maps out government policy on everything from conservation to price supports for the next five years.

Until he leaves office Dec. 31, Espy must look over his shoulder at the squad of attorneys and six FBI agents assembled by Donald C. Smaltz, the Los Angeles lawyer appointed by a three-judge panel to investigate him.

"We're going through a very critical period," said Sen. Thomas A. Daschle, D-S.D., one of Espy's most loyal backers in the Senate. "Mike has been a very aggressive and successful secretary, and this transition will have some effect on our momentum."

Daschle and Sen. Richard Lugar, R-Ind., the top Republican on the Senate Agriculture Committee, say Espy can use his last few months to start the work of merging departmental agencies and closing field offices.

"A great deal ought to be done swiftly," Lugar said.

Smaltz, the independent counsel, is looking into gifts Espy received from individuals and firms doing business with the department. Since the

investigation originated with the department's Office of Inspector General in March, questions have also been raised about Espy's personal use of official travel and vehicles.

Espy, 40, has denied wrongdoing, but told departmental employees in Kansas City: "In politics, perception is reality. ... I have to leave."

The latest tangle involves a \$1,200 scholarship his companion, Patricia Dempsey, received from a foundation created by Tyson Foods Inc., the Arkansas poultry empire with close ties to President Clinton.

A senior administration official indicated Monday that while no law may have been broken, the incident looked like a breach of ethical standards.

Dempsey's attorney, Jim Cole, refused to comment about the matter except to say Espy had nothing to do with the scholarship and Dempsey appears to face no legal difficulties herself.

"She is her own individual person," he said.

Dempsey has accompanied Espy on several trips, including one in May 1993 when Espy spent the night at a Tyson-owned facility and flew back to Washington on a Tyson jet.

Legal maneuverings may delay Rosty trial

By TOM STRONG

Associated Press

WASHINGTON

Rep. Dan Rostenkowski's fight to dismiss political corruption charges on constitutional grounds could delay his trial for at least a year, one of his lawyers says.

The defense argument that only the House can discipline a member for violating its rules could lead to lengthy federal appeals, perhaps to the Supreme Court.

"It would be a minimum of months and a maximum of several years," Tom Buchanan, one of the Illinois Democrat's lawyers, said Tuesday. "It depends on how fast it moves."

Rostenkowski was indicted on 17 felony counts May 31. He is charged with converting \$636,600 in federal funds and \$56,267 in campaign funds to his personal use.

He has pleaded innocent and denied wrongdoing, but under House rules, he was forced to step aside as chairman of the Powerful Ways and Means Committee until the case is

resolved.

The defense and the government head to court Wednesday for oral arguments before U.S. District Judge Norma Holloway Johnson.

Legal observers did not expect any surprises from arguments already made in court papers.

"The only thing that may come out new would be a new way of packaging an old position, a clever analogy, a nice twist," said E. Lawrence Barcella Jr., a Washington lawyer and former federal prosecutor.

Rostenkowski's arguments rely heavily on the constitutional provision allowing the House and Senate to police violations of their own rules.

Such constitutional arguments have had little recent success in criminal cases against members of Congress. But the defense's chief lawyer, Dan Webb, said in legal motions: "No previous charges ever brought against any member of the United States Congress have ever gone so far in violating the separation of powers doctrine."

Mandela asks for U.S. aid

By RITA BEAMISH

Associated Press

WASHINGTON

Grateful for past help and seeking more, Nelson Mandela asked Americans Tuesday to expand the support they gave South Africa in the victory against apartheid — this time by helping revive his nation's economy.

"Come and invest in our country," he said. "I come here

knowing I will not go back with empty hands."

President Clinton welcomed Mandela to an exuberant White House ceremony underscoring the 76-year-old African leader's rise from imprisonment in the apartheid state to the presidency of South Africa's new democracy.

On his first visit to the United States since his inauguration in May, Mandela was greeted by 4,000 guests at the White House, including diplomats and

politicians, actress Alfre Woodard and Joint Chiefs of Staff Chairman John Shalikashvili.

Mandela, on a week-long visit to New York and Washington in search of business investment, said he had come with a message:

"People of the United States of America: Open your markets to us. People of the United States of America: Come and invest in our country."

Clinton told Mandela the United States is committed to helping him fight apartheid's legacy of joblessness, homelessness and poverty.

"We will walk every mile with you and ... we will not grow weary on the way," Clinton said. Noting Mandela's 27 years in prison and emergence as the elected president, Clinton said, "You are living proof that the forces of justice and reconciliation can bridge any divide."

U.S. assistance to South Africa

President Nelson Mandela's goal this week is to win private investment and business interest in the reborn South Africa. But economic support is coming from the U.S. government as well. A look at the aid Mandela has secured so far:

From the Clinton administration

- A \$600 million, three-year aid package
- \$200 million in loan guarantees to build housing and electricity projects in poor areas

From federal agencies

- Credit incentives to firms who will invest in South Africa
- Equity funds for prospective business executives

From corporate America

- A Pepsi-Cola joint venture, bolstered by prominent black Americans
- A new food franchise to be announced this week

UNIVERSITY OF
NOTRE DAME
INTERNATIONAL
STUDY PROGRAM

SANTIAGO, CHILE INFORMATION MEETING WITH PROFESSOR JAKSIC

THURSDAY, OCTOBER 6, 1994
4:30 P.M.
120 DEBARTOLO

ALL STUDENTS ARE WELCOME!

She's Ellen, she's 20,
beautiful, different
from all the other
girls at the disco,
so call & wish her
a Happy B-day!!

284-5508

Love,
The Dudes

NOTRE DAME
COMMUNICATION & THEATRE PRESENTS
A TRAGICOMEDY ABOUT LIFE

Waiting for Godot

By Samuel Beckett

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

WEDNESDAY
OCTOBER 12
8 P.M.

THURSDAY
OCTOBER 13
8 P.M.

FRIDAY
OCTOBER 14
8 P.M.

SATURDAY
OCTOBER 15
8 P.M.

SUNDAY
OCTOBER 16
2:30 P.M.

PLAYING AT
WASHINGTON HALL
RESERVED SEATS \$7

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

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

MASTERCARD AND VISA ORDERS CALL 631-8128

AP/Carl Fox

**WHERE RE DAM
NOT THE BEND
MEETS
SOUTH BEND
CLUB**

**Live Entertainment
Pool Table
Big Screen T.V.**

OPEN 'TIL THREE IN THE MORNING

256-9993

3703 N. Main - Mishawaka
1/2 Block south of Edison

**Area's only
Microbrewery!**

- Study Booths
- Baby Back Ribs
- Puburrito
- Irish Meat Pie
- Sandwiches
- Appetizers
- Outdoor Beergarden
- 61" Widescreen T.V.

**CARPE
NOCTEM**

*Seize
the
Night!*

**ALUMNI
CLUB
SENIOR**

**Hey Seniors, Why go
to the Alumni Senior
Club?**

*...great location...campus bands...
friendly atmosphere...Friday lunches
...the only club on-campus...
theme nights...lots of dance space
...rockin' Wednesday nights...*

Because senior year only comes once!

PENNY WEDNESDAYS

IN GOOD TIMES WE TRUST

INVEST WISELY IN HEARTLAND!

EVERY WEDNESDAY STARTING SEPT. 14
FOR THE VERY, VERY, VERY POOR!

222 S. Michigan, South Bend • 219-234-5200

CORBY'S

because tradition matters...

Get a RUDY cup on Tuesdays!

Chips, Popcorn, & More

Big Screen T.V. • Darts • 3 Pool Tables

3:00 p.m. — 3:00 a.m.

Come see where Rudy was filmed...

441 E. LaSalle
South Bend, IN
(219)233-5326

ROCK

222

**Darts
Pool Tables
Juke Box
TV Screens**

LIVE MUSIC! Thursdays, Fridays,
& Saturdays!

(219)233-5733 • 111 N. Woodward Court
Across the Street from Teacher's Credit Union on Washington

Cactus Jack's

**Mexican Grill
& CANTINA**

Tacos, Burritos, & Beverages

Daily Specials

Munchies Served 'till:

12:30 weekdays
1:30 weekends

Big Screen T.V.'s
Pool, Darts, & Bands

Monday-Wednesday 11:00 a.m.-1:00 a.m. • Thursday-Saturday 11:00 a.m.-2:00 a.m.
Sunday 12:00 p.m.-9:00 p.m.

Located just a few steps from Turtle Creek and Campus View!
(219)277-JACK 1827 S. Bend Ave. • The Campus Shoppes

Ousted Rwandan Hutus demand power sharing

By ANGUS SHAW
Associated Press

KIGALI

Exiled Rwandan leaders blamed for orchestrating ethnic massacres want to participate in the rebel-installed government that overthrew them before they will allow Hutu refugees to return home.

Hutu leaders in neighboring Zaire told a U.N.-sponsored task force on repatriation there can be no massive return of refugees until a power-sharing deal is cut, the deputy commander of U.N. peacekeepers in Rwanda, Brig. Gen. Henry Anyidoho of Ghana, said Tuesday.

Anyidoho, the top U.N. official in the task force, returned Monday from visiting refugee camps in Zaire where he met with Hutu leaders, including former chief of military staff Augustin Bizimungu.

"They want to have a say in running the country politically," Anyidoho said. "They said very clearly that if they stay outside it cannot be considered a solution to the Rwanda situation."

But the new government that gained power in July is unlikely to offer concessions to Hutus it wants tried for war crimes.

It says Hutu soldiers and civilian militias, spurred on by officials of the ousted Hutu government, massacred more than

500,000 people, mostly Tutsis, after the death of Hutu President Juvenal Habyarimana in a mysterious April 6 plane crash.

The ethnic bloodletting and civil war triggered a flood of about 2 million Rwandan refugees to neighboring countries. In addition, an estimated 20,000 Hutu soldiers loyal to the former government and some 50,000 militiamen are living in the refugee camps.

They have killed and threatened refugees who want to go home and have terrorized relief workers. Aid agencies say the intimidation is the main factor preventing refugees from returning home.

Aid workers agreed Tuesday

to send a small staff back into one refugee camp seized by Hutu militiamen five days ago, said Lyndall Sachs, spokeswoman for the U.N. High Commissioner for Refugees.

Relief agencies withdrew their international staff Friday from the Katala camp, home to an estimated 270,000 Rwandan Hutus, after more than 200 Hutus took control and seven international staff members were threatened.

Two people were murdered at the camp last week and Zairian prosecutors are investigating a report of up to 30 more killings.

Relief agencies decided to return to Katala on Wednesday after refugee leaders agreed to

conditions aimed at ensuring the security of foreign staff. These included a ban on machetes in public and cooperation with the Zairean prosecutors.

"We are basically going in tomorrow to test the goodwill of the refugees and their commitment," Sachs said Tuesday.

For the first time in a week, food will be distributed Wednesday at Katala, Sachs said. Refugees at the camp complained Tuesday that they had nothing to eat, and many said children and weak people have died of hunger. These reports could not be confirmed.

Ms. Sachs said the aid workers who were threatened had decided not to return to Katala.

Undersea earthquake jolts Japan, injures 200

By PETER LANDERS
Associated Press

TOKYO

An undersea earthquake jolted northern Japan today, shaking buildings 650 miles away in Tokyo and injuring nearly 200 people. Tidal wave warnings were issued for the Pacific, including the west coast of the United States.

Hawaii closed its public schools and beaches this morning and ordered people in coastal areas to evacuate their homes.

Japan's Central Meteorological Agency estimated the preliminary magnitude of the quake at 7.9, making it the strongest to hit Japan in 26 years.

Japanese television stations broke off regular programming to broadcast continuous reports on the earthquake, showing maps of Japan with areas threatened by waves flashing in red.

Japan Broadcasting Corp. reported 196 people were injured. Hospital officials said most were cut by broken window glass or bruised by falling objects. Nearly all the injuries occurred in the northernmost main island of Hokkaido.

No deaths were reported.

The quake — which lasted more than a minute — was centered 13 miles beneath the

floor of the Pacific Ocean, near the southern end of the sparsely populated Kuril Island chain and 650 miles from Tokyo.

On Hokkaido, the quake cracked roads, caused gas leaks and flooded streets. One fire was reported in the town of Nemuro. More than 13,460 households in eastern Hokkaido had lost electric power as of midnight, said Kazuhiro Kojima of Hokkaido Electric Co.

People evacuated from low-lying areas in the city of Kushiro on Hokkaido island gathered in schools and public buildings and bedded down for the night. Water from broken mains flooded streets in Nemuro.

Strong earthquake shakes northern Japan

AP

FIRESIDE CHATS OCTOBER 2 - 7, 1994

HEALING OUR WORLD: IT'S A FAMILY AFFAIR

WEDNESDAY, OCTOBER 5

MAURA RYAN

"Relationships: The Building Blocks Toward A Global Family"

THURSDAY, OCTOBER 6

BARBARA MARX-HUBBARD

"How To Create A Global Family"

FRIDAY, OCTOBER 7

JANET KOURANY & JIM STERBA

"The Ideal Of A Feminist Family"

FREE LUNCH WILL BE PROVIDED

SPONSORED BY THE MULTICULTURAL EXECUTIVE COUNCIL

FREE FOOD NIGHT

Wed., Oct. 5 7:00 p.m.

SENIOR BAR

Hats & Raffle tickets are on sale at
Lafortune Info Desk

15TH ANNUAL
CHRISTMAS
CUT
COLORADO
WINE
BREAKS
JANUARY 2 - 15, 1995 • 4, 5, 6 OR 7 NIGHTS
STEAMBOAT
BRECKENRIDGE \$168
VAIL/BEAVER CREEK
SEND IN YOUR CARD TO WIN
YA GOTTA BE THERE!
TOLL FREE INFORMATION AND RESERVATIONS
1-800-SUNCHASE
NOBODY DOES SKI BREAKS BETTER!

North, east Bosnia fall to Serbs

By JASMINA KUZMANOVIC
Associated Press

TUZLA

First came intimidation and terror, then expulsion. Now, after 29 months of war, the job is nearly done. Northern and eastern Bosnia are almost purely Serb.

What the last sorry groups of Muslims straggling into Tuzla from northeastern towns represent is perhaps even more tragic than the combined weight of their suffering.

Their expulsions by Bosnian Serbs mark the end of an era extending back centuries, when Muslims, Serbs and Croats shared land as friends and neighbors. Now only several thousand non-Serbs remain in northern and eastern Bosnia, and probably only a few hundred in the northeast corner.

"My great-grandfather and his father lived in Janja. But I fear that no Muslim will ever be born there again," said Habid

Sabanovic as he surveyed his new "home" — a sea of mattresses and refugees crowded into a Tuzla sports hall.

"They told us this was Serb land, and we have no business there," said his daughter, Senada Hamzic.

Living together was rarely easy. Under 500 years of Ottoman rule, animosities bubbled between Turks and Bosnians who converted to Islam and Serbs and Croats who remained Christian.

Serb-Croat killings in neighboring Croatia during World War II spilled into Bosnia. Serbs razed Croat villages. Croats, sometimes helped by Muslims, leveled Serb towns.

Still, bonds of friendship and family eventually helped heal those wounds. Then came this war, with mass expulsions that have changed the population patterns of Bosnia, perhaps forever.

Serb purges of non-Serbs began shortly after the first

shots were fired in April 1992. Of about 2 million people uprooted by the war, 750,000 are non-Serbs from eastern and northern Bosnia, according to U.N. statistics.

Similar purges by Croats and Muslims pale compared to the magnitude of the Serb-orchestrated expulsions.

A pattern of terror was repeated again and again.

"First the phone lines of non-Serbs are cut off," said Antonella Notari, head of office for the International Committee of the Red Cross, in Tuzla. "Then the home curfew is introduced for them. Then they are forced to work and exposed to beatings and other forms of violence. Finally, they are rounded up and told to go, immediately."

Among the first to suffer were 30,000 Muslims forced from the Kozarac and Bosanski Brod areas of northwestern Bosnia. Many men ended up in detention camps.

Economic outlook optimistic

By JAMES H. RUBIN
Associated Press

WASHINGTON

The government's main economic forecasting gauge had its strongest showing in five months during August, a sign of sustained growth that could mean higher interest rates soon.

The Commerce Department said Tuesday its Index of Leading Economic Indicators surged 0.6 percent in August, the 13th straight month without a decline.

Since July 1993, the barometer has risen 11 times and remained unchanged twice. It held steady this July after two months of small gains. The last time it rose more than August was in March, when it jumped 0.7 percent.

"There is a good momentum in the economy," said economist Roger Brinner of DRI-McGraw Hill, a forecasting service in Lexington, Mass. The index "is consistent with a stream of news."

Analysts are looking to Friday's unemployment report for further signs the economy may be reaching the limit of its ability to expand without inflation. The jobless rate is 6.1 percent, which some analysts consider close to full employment.

The Federal Reserve, which has raised interest rates five times since February, pays particular attention to the job market for indications of worker shortages that could lead to higher wages and inflation.

"The economy is still perking along. There's no question about that," said Charles Renfro of Alphametrics, a forecasting service in Bala Cynwyd, Pa. "The only question is whether there will be a buildup of inflationary pressures."

"The evidence is mounting there will be some basis for the Fed raising interest rates. The economy is performing well, but there may be a logic in saying this is the time to lean against the tide," he said.

Analysts expect the central bank's Federal Open Market Committee to boost rates to 5.25 percent, a half point rise, when the policy-making group next meets Nov. 15.

But some say they believe Fed Chairman Alan Greenspan was handed authority by the committee last month to move sooner if conditions warrant.

Financial markets reacted calmly to the leading indicators report. But stock prices fell sharply later amid worries of rising inflation and interest rates. The Dow Jones industrial average was down nearly 46 points.

The August advance in the index was nearly across the board as nine of the 11 components showed improvement. Factory orders for consumer goods led the way, followed by slower business delivery times that usually are a sign of rising orders and fewer weekly initial claims for unemployment insurance.

Also advancing were stock prices, raw material prices, consumer expectations, the average work week, business orders for plant and equipment and building permits.

The only negatives were a

lower money supply and fewer unfilled orders for durable goods.

The economic expansion is well into its fourth year and apparently has weathered the string of interest-rate increases that pushed the rate banks charge each other for overnight loans from 3 percent to 4.75 percent. The Fed also has raised the discount rate it charges banks to 4 percent.

Banks have responded by raising their prime lending rate for their best customers to 7.75 percent.

"The brakes are being applied. But the brakes haven't caused the vehicle to slow down very much," said Lynn Reaser of First Interstate Bancorp of Los Angeles.

The Index of Leading Economic Indicators is aimed at predicting activity at least six months in advance.

Cardoso elected president of Brazil

By TODD LEWAN
Associated Press

BRASILIA

Fernando Henrique Cardoso, a former finance minister who slashed Brazil's raging inflation, has been elected president of the world's third-largest democracy, today's first official results showed.

The initial tally by the Supreme Electoral Tribunal confirmed exit polls showing Cardoso was the winner. With 0.19 percent of the 95 million votes counted, Cardoso was ahead with nearly 52 percent, the tribunal said.

Socialist Luiz Inacio da Silva of the Worker's Party trailed with 22 percent. In Sao Paulo, Brazil's most populous state, Cardoso led with 64 percent of the vote.

In banner headlines this morning, major newspapers declared Cardoso the winner.

"Fernando Henrique Cardoso Has Already Won," the *Jornal da Tarde* newspaper proclaimed, while the *O Globo* newspaper said: "Fernando Henrique Cardoso Elected President."

The first ballot boxes were opened at 8 a.m. and the final

result may not be known for two weeks. With official returns trickling in at a snail's pace, voters had to rely on exit polls gathered at voting booths across the nation of 160 million.

The four exit polls said Cardoso, of the Brazilian Social Democracy Party, would win the election by a margin of 4 to 5 million votes, enough to avoid a second round. The margin of error for the polls was between 2 percent and 3 percent.

A run-off election would be held Nov. 15 if none of the candidates obtained a majority of the votes cast.

Monday's election was the first since Fernando Collor de Mello won Brazil's first free vote in 1989 after decades of military rule. Collor resigned in disgrace in December 1992 following his impeachment for corruption.

A record 95 million Brazilians were eligible to select 11,964 candidates to public office — just six percent of them women. Up for grabs were the presidency, 27 state governorships, 54 of 81 Senate seats, all 513 lower house deputies and 1,059 state legislators.

WRITING THE PERSONAL STATEMENT

Jack Pratt (ND Law)

101 Law School

Wednesday

October 5

6:00 p.m.

~~7:00 p.m.~~

Date Changed!!!

Time Changed!!!

(We've got it write now!!!)

Haitian coup leader Francois abandons struggle

By DAVID BEARD
Associated Press

PORT-AU-PRINCE
Police chief Michel Francois sneaked out of Haiti in the dark Tuesday, the first coup leader to abandon the struggle against American soldiers who poured into Haiti to install a democratic government.

Several hours later, a militia leader renounced violence and called off his opposition to the planned return next week of exiled President Jean-Bertrand Aristide.

"No more violence," said Emmanuel Constant, the leader of the pro-army militia FRAPH, whose headquarters were taken over by the American soldiers Monday.

Constant told reporters: "I'm asking everyone to put down the stones, to put down the tires and to put down the guns."

Screams of "Murderer! Murderer!" from about 2,000 Haitians who gathered outside the presidential palace punctuated his speech. Americans troops were protecting Constant, whose group directed terror attacks since its formation in August 1993.

Francois' nighttime drive past the Haitian border post at Malpasse came after his soldiers were humiliated Monday — laid out on the ground and handcuffed in front of jeering Haitians — by some of the nearly 20,000 American troops here to ensure the exit of the Haitian coup leaders.

Francois' four-wheel-drive vehicle passed into the neighboring Dominican Republic en route for Santo Domingo after several hours of waiting.

U.S. troops seize power institutions

By ANITA SNOW
Associated Press

PORT-AU-PRINCE
Instead of toppling Haiti's military leadership by force, the Americans are making it irrelevant by chipping away at the institutions that provided its power.

Heavily armed U.S. troops guard the National Palace, the Legislative Palace, all the major government ministries and the largest and most influential police stations.

Americans effectively control all civil aviation. Their big military cargo jets dominating the international airport's tarmac. Special Forces troops occupy the terminal's offices.

They also have seized the small military airfield, put the army's tanks and other heavy

equipment out of operation and seized weapons from Haiti's tiny naval base.

On Monday, U.S. soldiers struck a major blow to the regime's support base by raiding the headquarters of a leading pro-army paramilitary group, seizing weapons and arresting anyone who got in their way.

U.S. officials have said privately that they hope to make the military-backed administration of Emile Jonassaint insignificant by ignoring it. That would also ease the way for Haiti's army leaders to relinquish power to President Jean-Bertrand Aristide by Oct. 15.

In a country with few and weak government institutions, there has been little active opposition to the U.S. takeovers.

Border officials in the Dominican Republic said Francois was accompanied by his brother, Evans Francois, a businessman and former Haitian consul to the Dominican Republic, his wife, two other women and three bodyguards.

Francois left behind a resignation letter defending his actions. "It was not for me to juggle with the destiny of the country," he wrote, in words broadcast on local radio. "I am proud of myself."

Francois, who as a precinct chief spearheaded the overthrow of Aristide in September 1991, had masterminded squads of "attaches," or army auxiliaries, responsible for

many of the thousands of political killings since.

He, army chief Raoul Cedras and army chief-of-staff Philippe Biamby were to leave power by Oct. 15 under a last-minute agreement negotiated with former President Carter that averted a U.S. invasion.

At the United Nations on Tuesday, Aristide told the General Assembly he would be back in Haiti by that deadline. "Eleven days from now, I shall be there, thanks to the determination of the Haitian people and our solidarity," Aristide said to cheers.

The United States, with thousands of troops in Haiti to help restore the elected government,

Even police surrendered control of their stations without a struggle. When he was arrested on Sunday, no one came to the rescue of Romeo Halloun, who directed security for army chief Lt. Gen. Raoul Cedras.

"If Cedras doesn't want to leave the country, no problem," said the Rev. Gerard Jean-Juste, an official in Aristide's government before the popular leader was ousted by the military three years ago. "Take away his security and he will be by himself."

Perhaps the biggest blow the regime has suffered since U.S. troops arrived Sept. 19 was the loss of its voice.

Troops seized the state-controlled TV and radio stations before dawn Friday, ending the government's ability to send its message into the homes and businesses of ordinary citizens.

is seeking the peaceful departure of all three military leaders.

"It became very clear that there is a new sheriff in town," U.S. Embassy spokesman Stanley Schrager said in publicly announcing Francois' departure. "We fully anticipate the departure of Gen. Cedras and Gen. Biamby in the near future."

The news of Francois' departure flabbergasted and angered Haitian soldiers, who demanded an explanation from Cedras. Several said Francois, who made a fortune in contraband and corruption since the coup, even skipped out with their pensions.

Haiti developments

■ Aristide supporters applauded U.S. raids on pro-army militia centers in both Port-au-Prince and Cap-Haitien but call for further action.

■ The number of U.S. troops in Haiti has dropped below 20,000 after 1,800 Marines left northern Haiti bound for the United States.

■ Tuesday, 500 more returning Haitian refugees are due to arrive aboard two Coast Guard cutters. A group of 485 boat people was returned to Haiti on Monday.

■ A U.S. soldier who was shot and wounded by Haitian gunmen Monday is to be flown today to the hospital ship USNS Comfort.

AP

Friday October 7, 1994

8pm-12am Stepan Center

FOOD AND ENTERTAINMENT FROM AROUND THE WORLD

Sponsored by:
Multicultural Executive Council

So come join the fun, stop by before SYRS! Kick off the weekend in a unique way and bring all your friends!

FEATURING: Sabor Latino, Voices of Faith, Main Street, Musa Woyo-African musician, and a great night of fun, dance, food, and music!

Admission: \$1

TASTE OF NATIONS

THE OBSERVER

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

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor.....Sarah Doran
Viewpoint Editor.....Suzanne Fry
Sports Editor.....George Dohrmann
Accent Editor.....Mary Good
Photo Editor.....Scott Mendenhall
Saint Mary's Editor.....Elizabeth Regan
Advertising Manager.....Eric Lorge
Ad Design Manager.....Ryan Maylayter
Production Manager.....Jacqueline Moser
Systems Manager.....Don Kingston
Observer Marketing Director.....Tom Lillig
Controller.....Kristen Martina

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

Observer Phone Lines

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

KITCHEN AYE

Leaving the unknown alone

What makes humanity so intriguing? Why do champagne bubbles tickle your nose? Why are we the way we are? What color will my daughter's eyes be? Where do we, do I, fit in? How many angels can dance on the head of a pin? These questions, and others like them, are the questions that philosophers, theologians, scientists, and other men and women of thought have contemplated for centuries. Today quantum physicists attempt to simplify the universe in which we reside to one single, beautiful equation. One relationship that would embody the answers to all these questions. The yin and the yang all rolled up into one polynomial.

Yet, that's precisely what we did do, look back. Scientists began to look back into the earliest days of the universe. They've gone all the way back to the last 10-43 second. Now they're sorta...stuck. They reached a point where they have a cause without an effect. They have to admit that perhaps the simplification toward which they are striving is not that simple, or beautiful. Because life isn't always beautiful.

Let's consider for a moment that maybe we're not supposed to know. Maybe we're always meant to wonder what happened in the first hundredths of a second of the universe's existence. Do you want to know what you're getting for Christmas, exactly what tomorrow will bring, when you're going to die? No one wants to see a movie when they already know the ending. Some things are better left unknown, lest the joy of their discovery be taken away.

There are some things we'll never know the answers to. True enlightenment comes when we keep on looking for that answer. You may never find the answer, but you will learn a lot about yourself along the way.

Personally, I'd like to think that I exist in this ever expanding, tumultuously changing universe of ours for a purpose. Perhaps I have to admit that in the grand scheme of things this purpose may not be so grand in the scheme of things. Yet in my scheme of things it is certainly grand. Because as a good friend of mine often says, life is grand.

So why is life grand? Since I'm asking the questions here I'll answer them too. Life is grand because we never know what lurks around the corner. I don't really want to know exactly why I'm here or what will happen next, or exactly how nature and the world around me all fit together, because it would tarnish the wonderful luster that not knowing these things lends to life.

I don't think I want the equation that tells me how life fits together, where the ducks go when it rains, or why nobody likes the black jelly beans. It just wouldn't be as much fun. If I knew exactly where I fit in, there wouldn't be anything left to wonder about. There wouldn't be any questions left to ask.

Frank Cristinzio is a senior. He lives in Stanford Hall.

Frank Cristinzio

Hopefully, through this "polynomial of life" we can come to a better understanding of the nature of the universe, the origin of the galaxy and of the human species. So far they have come pretty close. The question is do we really want to go all the way?

We're all scientists in one way or another. We are all blessed with tremendous powers of observation. We're able to take in all the sounds and sights and smells around us and catalog them for future reference to infer connections between them and other sights and sounds and in doing so make conclusions about the world around us.

When Galileo proved that the earth wasn't the center of the universe, that it was not even the center of our own galaxy, it was a tremendous blow to our pride, as well as our way of thinking. We went from claiming centrality in the grand scheme of things to being a tiny speck of imperfection in an infinitesimal and continually expanding universe. Maybe it was then that we became determined to discover exactly where we are in this infinite landscape. We've never looked back.

LETTER TO THE EDITOR

A liberal education means taking responsibility for it

Dear Editor:

What is a liberal education? If you posed this question to Notre Dame students, how many could muster a coherent answer? Many of us enter Notre Dame hoping, that after four years, we will leave as liberally educated individuals. We therefore have a responsibility to offer insightful responses to this fundamental question.

Before attributing the degradation of the liberal education to uninspiring professors ("A boring liberal education," September 28, 1994), students must claim partial responsibility for its apparent failure. In her column, Meaghan Smith claims that liberal education is the discovery of "what personal knowledge can be pieced together through contact with diverse studies." But it is more than this; the liberal education teaches us how to think by strictly disciplining the mind. The University is not obligated to give us anything in terms of education. It is responsible for providing an environment conducive to intellectual and spiritual exploration.

We must stop denying or at least ignoring the plain truth: we are responsible for our own education. Despite our valiant attempt to deny and/or mitigate the harshness of reality, the intellectual freedom allowed by "contact with diverse studies" cannot be divorced from responsibility. This denial manifests itself in the popular yet insidious dichotomy between the lecture hall and the residence hall—the classroom and our real lives. There exists a dangerous tendency around campus to believe that learning occurs exclusively in the classroom. Any honest professor would respond by saying that knowledge is earned by thoughtful engagement of a text outside of class. A meaningful classroom conversation, based upon careful study and meditation upon a text by professor and student, functions as a point of real life intersection, not departure. So before bemoaning the miserable state of the liberal education, we must ask ourselves if we are living up to our end of the bargain.

STEVE JURAS

Junior
Zahm Hall

GARRY TRUDEAU

QUOTE OF THE DAY

"When the President does it, that means that it is not illegal."

-Richard Nixon

DOONESBURY

Traveling Circus of Sound

Indigo Girls bring their acoustic melodies to ND

By ROB ADAMS
Music Critic

The Indigo Girls will be taking their traveling circus of sounds to Stepan Center tonight. It will be the second time in their storied career that they will have visited the Notre Dame Campus.

Formed in 1985, it took the Indigo Girls three years, one single, one EP, and one full-length album, before they signed with Epic Records. Since then it has been a busy six years as they steadily climbed the ranks of folk musicians.

Even though they are now recognized as one of the premier folk acts, Emily Saliers and Amy Ray still treat their songcrafting as an art, respecting the medium that has taken them so far.

"It is just saying that we have to respect the way things are moving, even if we do not understand sometimes. Maybe there is something bigger in the works that we will understand later. The song is more about wrestling with yourself than it is about being

famous--we are not that famous," says Ray of "Fugitive", one of the songs on their latest release, *Swamp Ophelia*.

Released on May 10 of this year, *Swamp Ophelia* has been met

stories on top of acoustic rhythms.

Swamp Ophelia stands as their sixth Epic release and their fourth full-length album of completely new material; the others including an EP and a live release. The live

The Indigo Girls are famous for their wonderfully intimate live performances, and are also greatly enhanced by all their touring.

"They will bring energy to this campus with their powerful lyrics and impressive vocals," says Carrie Scanlon, a Farley Hall junior, "plus, they are just cool."

Ryan Duncan, an Alumni Hall junior, agrees. "It should prove to be an enjoyable show," he says, "and the ticket sales have already proved that it will be a successful one."

There are still tickets available for tonight's show. These available tickets will go on sale when the doors open at 7:00 p.m. The show is set to begin at 8:00 p.m.

Tickets still available

Time: 8:00 pm
Place: Stepan Center

Opening acts: Band
de Soleil and Janet
McGlaughlin

Band de Soleil's debut C.D. exhibits new rock focus

By ROB ADAMS
Music Critic

Although The Indigo Girls are the band that everyone wants to see tomorrow night, two opening acts will also be providing entertainment: Band de Soleil and Janet McGlaughlin.

Band de Soleil's formation in June of 1993, took place in Atlanta ending the somewhat successful solo career of Michelle Malone, who had previously released three solo albums by the age of 26.

These days, however, she is joined by Danny Bigay on drums and Mike Snowden on bass leaving her earlier acoustic stuff behind and focusing more on improving her guitar expertise and writing some hard-edged rock-n-roll.

Malone, singer, songwriter, and guitarist, is the driving force behind the band's debut, *Redemption Dream*.

"When does the nightmare stop/When does the dream begin," asks a desperate Malone on the title track. Funky wah-wah pedal rhythm begins "Redemption Dream," the track title,

also the opening song of the album, leading into the powerful vocals of Malone -- scorching through a Southern fried rock extravaganza.

"Gathering" is a soft, soulful ballad concerning, ironically enough with such a subtle beat, a call for everyone, regardless of race, class or creed, to come together and party with them. Quick pickings on an acoustic guitar are smoothed out over the laid-back drum arrangement.

A psychedelic keyboard introduction opens the song "Hollow Day." The drama is heightened as the end-of-the-road guitar riffs surface and the cymbals rise and eventually lead to . . . Malone. Her sultry voice completely makes the song an extremely worthwhile listening experience.

Band de Soleil is one band that will definitely sound exciting live. Their thick riffs and traditional rock arrangements will only serve to challenge Malone and her wonderful vocals. More than likely, she will handle the task with fluid consistency, proven by her successful past experience.

Photo Courtesy of Daemon Records

8 hollow day M. Malone

Death don't need a reason
to come and take you, child, away
Loss always in season
doesn't take a holiday

It leaves you in your mourning
long about an evening frost
look away from living and
suddenly you find it's lost

a holiday
a hollow day
a hallowed day
no holiday

So pack your alligator
you may be the first to go
Just what you're worth
only the undertaker knows.

a holiday
a hollow day
a hallowed day
no holiday

Howard guarantees Illinois victory

COLUMBUS, Ohio
Ohio State coach John Cooper won't rule out the possibility that, come Saturday, the words of Illinois linebacker Dana Howard might just appear on the bulletin board in the 17th-

ranked Buckeyes' locker room. Howard, the Big Ten's leading tackler, guaranteed Monday during a conference call that Illinois would come into Ohio Stadium Saturday and win.

"It's going to take a special effort," Howard said, "but we're going to do it."

Illinois coach Lou Tepper said

"We try to spend as much time as we can, or a considerable amount of time, with our players in the preseason trying to school them on how to address the press and how to intelligently answer questions," Cooper said Tuesday during his weekly news conference. "Certainly, I don't think any coach likes to see any kind of bulletin-board material as far as the other football team."

"Our players down here have obviously heard about it," he said.

It was Cooper, speaking at Ohio State's football banquet last December, who guaranteed the Buckeyes would beat whomever they played in a bowl game.

continued from page 16

Wyche's coach called the shooting guard "my Scottie

And welcome back to the world of big-time college basketball.

After making the guarantee, Howard added, "Hey, if you want to tell them that, you can tell them, but that's my statement. That's the way I feel. It

Neither team is in a position to guarantee much based on last Saturday's performances. Illinois (2-2 overall and 0-1 in the Big Ten), leading the nation in defense, lost at home to Purdue 22-16. Ohio State (4-1, 1-0) was shut out 9-0 in the first half at Northwestern and had to turn away a fourth-quarter two-point conversion attempt to preserve a 17-15 victory.

10. "It might have been an ugly victory, but it was a victory," Cooper said. "I've been coaching long enough to realize that you take 'em any way you can get 'em. We dodged a bullet, sure, but we still won the ballgame."

As the Irish prepare their bags for their game at Illinois tonight, they try and remember to pack the golden boot. Whether it will be in Tim Oates's bag or not is left to be seen. One thing is for sure though, the defensive squad will be working to add the Ramblers to their list of victims.

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 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

you JASON KELLY to help you!

■ COLLEGE BASKETBALL

NCAA coaches address sportsmanship

By JIM O'CONNELL
Associated Press

HOUSTON

The National Association of Basketball Coaches started the discussion about sportsmanship long before its issues summit began Tuesday.

The organization's publication, "Courtside," had a full-page color cover photo of two coaches shaking hands with the headline: "Sportsmanship. A quest to restore college basketball's good name."

The headline was brought up

a few times in the 90-minute session on sportsmanship and ethical conduct.

"I have a problem with the headline on our publication," Air Force coach Reggie Minton said. "It should say retain not restore our sport's good name."

Taunting, fighting and crowd conduct and control all were brought up and discussed, but Minton was the speaker who summed it up for the coaches and administrators in attendance.

"Everybody better understand sportsmanship is part of your

job, no one else's," he said. "It is common sense, good taste, bench decorum, all those things. You must demand, expect and set certain goals and take nothing less just as you would on the court."

The issues summit was the second held by the NABC and the first attended by its black members as the Black Coaches Association called for a boycott of the inaugural meeting in Charlotte, N.C. The leadership of the BCA met instead with the Black Congressional Caucus to voice displeasure over the loss

of a scholarship and academic entrance requirements based on standardized test scores.

Initial eligibility will be a session topic Wednesday and it's expected to be well-attended and heated.

"We will have a written position on initial eligibility," NABC executive director Jim Haney said. "It's a subject that the organization feels strongly about."

Missing from the discussion on sportsmanship was any mention on coach vs. coach behavior. It seemed logical it

would come up following a season that saw a number of confrontations between coaches repeated over and over again on highlight shows.

"I was surprised it didn't come up and I was surprised the role of officials wasn't addressed," Haney said. "This is a topic that has so much gray area. I was waiting for an administrator to bring up the subject of coaches but it never did. We will go back and draft a game management manual with recommendations in these areas."

"I could have spent my summer on the beach, but I decided it would be better spent in the field."

"There's no substitute for real experience. At least, that's my opinion. And it's obviously the opinion at Ernst & Young. My name is Craig Hallenbeck, and I've just completed what I can honestly say is one of the most satisfying and growing experiences of my life: A summer internship at Ernst & Young Chicago.

It lasted only three months, but in that short time, I gained more technical know-how and business savvy than I ever could in a classroom. But that's only part of it. The opportunity to work side by side, out in the field, with E&Y professionals, and to deal directly with clients from several large companies, instilled in me the feeling that I belong here; that this is exactly what I want to do. It's something I was never completely sure of until I arrived here.

At every turn I felt as if my opinion counted for something.

Everyone I met encouraged me to learn as much as I could, to take the initiative in finding original solutions to problems that I hadn't known existed. From working on audits for manufacturing firms to researching the casino industry for Special Services, I discovered that no solution is a hundred percent infallible. Every person at E&Y continuously strives to find one better.

This 'find a better way' attitude seems to permeate even the most personal aspects of the firm. Special arrangements and flex schedules for employees are commonplace. The people at E&Y work very hard. But it's understood that each of them has a life outside the office. Adjustments more for personal needs are viewed as a resource, not a liability. How many firms have the vision to realize this, and more importantly, act on it?

I guess you can tell I'm impressed. Everything I saw had a positive effect on me. And if I had to make the choice all over again, rest assured, my sunscreen would stay exactly where it's been all summer. Sitting comfortably in my cabinet at home.

ERNST & YOUNG LLP

■ COLLEGE FOOTBALL

Despite Hawkeye woes, Fry optimistic

By GREG SMITH
Associated Press

IOWA CITY, Iowa

Anyone thinking Iowa football coach Hayden Fry would be glum after the Hawkeyes' third straight loss last weekend should have been at Tuesday's news conference.

He's not exactly a threat to David Letterman, but Fry was in an uncommonly jovial mood as he poked fun at columnists, beat reporters, players — even his choice of ties.

"I had to borrow one of Philip's ties this morning," he said, referring to sports information director Phil Haddy. "It's got flowers on it. I wanted a daisy; forgot my earring," Fry said.

A reporter asked him about Saturday's contest against the Hoosiers of Indiana.

"Hooters?" Fry said.

Well, then, what about Bobby Diaco, the team's leading tackler who has had to play nearly every down because the Hawkeyes are thin at line-backer?

"He's got Italian blood lines. Every time I walk in the locker room I look to see if he's got his violin case or not," the coach said.

Don't feel bad, Bobby. Michigan running back Tim Biakabutuka got the same treatment when Fry referred to him as, "that Irishman, you can't pronounce his name."

When Fry moved on to the subject of football, one topic was considerably less funny: defense.

Although the Hawkeyes' pass defense is fourth in the Big Ten, its rushing defense is last, allowing 217.6 yards per game. What's worse is Iowa defenders are second-to-last in the conference in turnover margins, ahead of only Minnesota.

In five games, Iowa has seven takeaways, including five fumbles and two interceptions. The top team, Michigan, has 13 takeaways.

"We've got to start getting more turnovers on defense. This is the worst team I've had defensively as far as getting turnovers," Fry said. "We're not creating them."

"We're fighting for our lives trying to survive rather than knocking the ball loose.... We haven't gotten around to coaching knocking the ball loose yet. We're still trying to teach them how to tackle."

The Hawkeyes also have given the ball away 13 times, six on fumbles and seven interceptions by quarterback Ryan Driscoll.

"Frankly, we've stopped ourselves as much as anybody," Fry said. "If we don't quit making critical turnovers and penalties, we're not going to win."

Turnovers and penalties — Iowa is the most penalized team in the Big Ten with 41 — have led to losses to Penn State, Oregon and Michigan after opening the year with victories over Central Michigan and Iowa State.

Injuries forced Fry into starting three new defensive players in last week's loss to Michigan.

■ ST. MARY'S VOLLEYBALL

Belles dumped in five games

By CHRISTINA TECSON
Sports Writer

Saint Mary's volleyball team played a tough game against Hope College last night in Angela Athletic Facility. The Belles competitive spirit lasted until the end as they lost in the fifth game of a very intense match.

Coming in with a 14-5 record, Hope beat Saint Mary's in the first game 15-5, and in the third 15-7. But the Belles strong sense of compusure enabled them to rebound and answer with a win in the second game 15-12 and again in the fourth 15-12. This match was brought to the final game where Hope edged Saint Mary's

by one point.

Meg Kelly led the team in kills with 14 and Sarah Stroncsek followed with 13. Betsy Connolly finished with 10 kills, Ann Lawrence with 8 kills on the night and Kelly Prosser had seven. Leading in blocking were Stroncsek with 7, Prosser and Connolly each with 4 and Lawrence with 3.

This loss brings Saint Mary's to a 7-6 record but the team will agree that, despite the score, the game was not a total loss.

"I think it was the best match we've played," said freshman Kelly Meyer. "The talent level was pretty even so it was a toss up as to who would win."

The experience on the other

side of the court kept the Belles challenged but playing their best.

"That's the best we've played so far," Saint Mary's coach Julie Schroeder-Biek said. "That's the most we've been challenged."

Hope was also a much improved team since last year as she pointed out.

"I recognized a lot of their faces and know that they're much more experienced than we are," she said.

"This was very encouraging for us to play this tough. Even though this was a loss I think it will carry our spirits into the tournament this weekend," she said, inviting all to "Come and support us."

WELCOME BACK TO CAMPUS

THE POLO RALPH LAUREN

FACTORY STORE WOULD LIKE

TO WELCOME YOU BACK TO

SCHOOL WITH A 20% SAVINGS

OFF YOUR ENTIRE PURCHASE.

PRESENT THIS AD WITH YOUR STUDENT I.D.

OFFER VALID THROUGH OCTOBER 30, 1994

(EXCLUDING SALE ITEMS,
LIMIT ONE PER CUSTOMER)

Polo Ralph Lauren Factory Store

101 LIGHTHOUSE PLACE, MICHIGAN CITY, IN, (219) 874-9442

HAPPY BIRTHDAY CHRISTY

See You and the Irish
in Boston on Saturday!!

Love,
Mom, Dad,
Jimmy and David

DOMER RUN
'94
SATURDAY
OCTOBER 8
10:00 AM
STEPAN CENTER

3 & 5 MILE RUNS

AND

PANCAKE BREAKFAST

T-SHIRTS TO ALL FINISHERS

REGISTER IN ADVANCE AT RECSPORTS

\$5.00 IN ADVANCE AND \$6.00 DAY OF RACE

STUDENT AND STAFF DIVISIONS

FOR MORE INFO CALL RECSPORTS AT 631-6100

■ COLLEGE FOOTBALL

Miami's Sapp will be key against FSU

By STEVEN WINE
Associated Press

CORAL GABLES, Fla. Warren Sapp says Florida State never had a chance against the Miami Hurricanes.

The junior defensive tackle and Outland Trophy contender was once a top prep prospect sought by both schools. He chose Miami and hopes to make Florida State regret his decision Saturday when the two teams meet in the Orange Bowl.

Sapp grew up in Plymouth, an unincorporated town near Orlando with just one restaurant and 3,200 residents. He made a recruiting trip to Tallahassee, then eliminated it from contention.

"I didn't like it at all," Sapp said Tuesday. "I'm from a small town, so I didn't want to go to a small town. That's like being at home. ...

"I'm an orange-and-green man, not a garnet-and-gold. I don't like a spear on my helmet; I like that 'U.' I like sunny weather; it's cold up there in Tallahassee. I don't like anything about it. There's nothing to like."

While Sapp might be guilty of unnecessary roughness, particularly concerning Tallahassee's weather, Florida State coach Bobby Bowden has only good things to say about the Hurricanes' star.

"When you look at the University of Miami, the first guy that catches your attention is No. 76," Bowden said. "He definitely belongs in the honor roll of the many great defensive linemen they've had. He might

be better than all of them."

Miami defensive tackles in the past decade included Russell Maryland, Cortez Kennedy and the late Jerome Brown, each a first-round draft pick in the NFL.

Sapp, fast and overpowering at 6-foot-3 and 284 pounds, is just as dominant as his predecessors. This season he has 29 tackles, three sacks, one fumble forced and two fumbles recovered for 13th-ranked Miami (3-1).

"He's kind of a starting point of their defense," Bowden said. "He's the guy that can intimidate, the guy that can destroy, the guy that can ruin a game plan. You'd better block him."

Sapp has been double-teamed most of season and invites the same challenge against Florida State, because he knows it would mean one less blocker for his teammates to deal with.

"Go right ahead and double-team me," Sapp said. "I've gotten pretty accustomed to going against two people. I know how to get out of it."

But while Sapp sounds confident and slams the Seminoles, he also respects them. The Miami-Florida State game is always circled on his calendar.

"There's not a day I don't think about it," he said. "It's what you live for. It's what men are made of. You have to be a real man to step on the field and go four quarters with Florida State."

Of course, the Seminoles could have eliminated Sapp as a concern by luring him north with a scholarship.

Gordon remembers kick

By HOWARD ULMAN
Associated Press

BOSTON

They knew David Gordon in a small Wisconsin town where he worked at a summer camp for kickers. He's seen his kick replayed maybe 10 times on television.

Now, heading into Boston College's rematch Saturday with eighth-ranked Notre Dame, Gordon is reliving his 41-yard, last-play field goal that ruined the Fighting Irish's national championship hopes last year.

He'd just as soon slip out of the spotlight.

"I just answer questions about the game and what went on last year," he says. "But when I step on the practice field this year, all I think about is this year and preparing for Notre Dame."

Notre Dame had just come off a dramatic win over Florida State and replaced the Seminoles as the nation's top-ranked team. Boston College, the Fighting Irish's next opponent, was expected to be less competitive, especially at South Bend, Ind.

But the Eagles led 38-17 before a fourth-quarter rally put Notre Dame ahead 39-38. Boston College got the ball back at its 25-yard line with 1:01 left

and moved to the Notre Dame 24 with five seconds remaining.

"The crowd really wasn't a factor there," Gordon said. "Wherever I kick, I'm really good at blocking out the crowd and any distractions."

"Whether I'm kicking an extra point or a field goal, I treat every kick the same. I go out there and say, 'I want to be one-for-one. I want to make this kick.' I don't think about the consequences."

Notre Dame was 10-0 and playing its last regular-season game. Boston College was 7-2 and on a seven-game winning streak. With five seconds left, the walk-on placekicker whose father, Richard, owns the Hartford Whalers, walked onto the hallowed ground of Notre Dame Stadium.

Quarterback Glenn Foley set the ball down. Gordon, who made just 7-of-11 field goals last year, blasted it through the uprights with plenty to spare, giving Boston College a 41-39 win.

He was an instant celebrity.

"This summer I worked at a camp in River Falls, Wis., and it's amazing how the campers reacted toward me," Gordon said. "I didn't realize how much national attention I created over this one kick."

"My life hasn't really changed too much," he said. "I've kept

pretty much the same low profile that I've always had. (The kick) has helped me on the field as far as being a better place-kicker. I've worked a lot harder this year (on) improving my accuracy and distance."

"Last year I felt like 45 yards was a very comfortable range for me," he added. "Now I feel like 50 yards for me is like an extra point."

Gordon has made just one of three field goals this year, but coach Dan Henning is happy with the senior. He points out that one of the misses was blocked and the other came after a penalty nullified a successful kick.

"I wish I could have more field-goal attempts to prove I'm not just a one-kick guy," Gordon said.

"David Gordon is the kind of kicker I like," Henning said. "He doesn't say much. He doesn't look like he gets ruffled. He doesn't seem to have any highs and lows. ... He's one of the most even-keeled people I've ever met."

"I don't think (the kick) has affected him at all," Eagles tight end Pete Mitchell said. "He knows that the situation might come up again and he needs to make it again in order to keep that reputation going."

A lot has changed since that famous kick.

New Orange Bowl site possible

Associated Press

MIAMI

At least two conference commissioners in the bowl alliance want the Orange Bowl Classic to move to Joe Robbie Stadium so that the game is assured of a neutral site.

The University of Miami plays its home games in the Orange

Bowl and has played in the New Year's night game four times since 1984.

Commissioners say the Orange Bowl Committee must decide by next Wednesday whether to move the game in 1997, and they are expecting the committee to do so. Committee members have scheduled a vote on the question for Tuesday.

"This is not a minor issue — it has to do with neutrality and fairness," said Roy Kramer, commissioner of the Southeastern Conference.

Since 1984, Miami has won all four of its games in the Orange Bowl Classic by a combined score of 96-47, with three of the victories clinching a national championship.

If a majority of the 198 voting committee members choose to stay in the Orange Bowl after its stadium contract expires Jan. 2, 1996, the game could be dropped from the alliance and replaced by the Gator Bowl.

"The key to all of this is we're no longer in control of this situation," said Keith Tribble, Orange Bowl Classic executive director.

DANCERS!

There will be an organizational meeting for the Dance Collective

Thursday, Oct. 6
5:45 p.m. Regina Dance Studio, SMC

MEN ARE ENCOURAGED TO ATTEND.

FINANCE CLUB

EFFECTIVE INTERVIEWING

Guest Speaker: Prof. James O' Rourke

Dr. O'Rourke is Director, Notre Dame Center for Business Communication and Associate Professor of Management at the University of Notre Dame.

Place: 131 DeBartolo
When: Thursday, October 6
Time: 7:30 - 8:30 p.m.

1994 STUDENTS AT THE TAJ MAHALL

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

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

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

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

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

■ WOMEN'S INTERHALL

Badin, Lyons in division showdown

By JOE VILLINSKI
Sports Writer

The start may have been a little shaky, but from then on everything else was smooth sailing.

This was the case last Wednesday night as Badin sophomore Amber Simonik took her first snap from center against Howard. Simonik proceeded to fumble the snap, but managed to recover the ball.

After that, there would be no more miscues as the Attitudes (1-1) routed the Ducks 20-0, setting up a key matchup tonight with division rival Lyons (2-1) at Cartier Field.

"The first play didn't go to well," said Simonik. "But from there the team as a whole played really well."

Simonik was starting her first game ever due to the injury freshman Marie Basbagill suffered against Pangborn. Basbagill twisted her knee and is expected to return in next week's game against Walsh. In the meantime, Simonik will try to lead the Attitudes to an upset victory over No. 3 Lyons.

"Amber played great against Howard," said captain Jill Sataneck. "We also were prepared well and we're much more aggressive than in the previous loss."

Simonik also readily gave praise to the rest of the squad for the shutout win.

"Jill caught everything I threw to her," added Simonik. "Our defense also played strong in preserving the shutout."

Badin will need some of that same aggressive defense tonight against the high-powered Lyons offense led by quarterback Julie Byrd and halfback Jenny Layden.

Coming off a tough one-point loss to Pangborn last Wednesday, Lyons dominated Howard 20-8 on Sunday.

"We just stayed focused in that game," said Layden. "We learned from our mistakes in the game before and played much better."

Howard will need to stop the potent running game the Lyons offense has installed. On Sunday Layden scored the first touchdown on a sweep. Byrd followed that as she found the endzone on the quarterback keeper.

"We put in a few new wrinkles this week to try and stop the run," said Sataneck.

Howard vs. Walsh

The Indigo Girls have arrived at Notre Dame, so the women's interhall football teams will be

forced to play with fewer players tonight since many players have chosen the concert over their games.

The winless Howard Ducks will be playing without their quarterback as a result of the concert when they face undefeated Walsh, currently ranked No. 1. Efforts to change the game to Thursday night have stalled due to the fact that some coaches will be away at Boston for the this week's football clash against the Golden Eagles.

"It should be a pretty interesting game," captain Lynn Quenan.

Howard will attempt to win their first game in three tries as they raise their level of play against Walsh. Their practices have concentrated on Walsh's offense.

"Our defense will focus on their passing game," Quenan said.

On the other side of the sidelines, Walsh will continue to do the things which has given them a 3-0 record.

"We've been perfecting our own plays," sophomore Ann Jackoboise said.

Their offense will attempt to balance the running game with the air attack.

"We will be mixing it up. We'll run often with some pass-

ing plays," Jackoboise said.

Despite the fact that Howard has yet to win a game, the team has kept an optimistic outlook.

"People are really positive," Quenan said.

—LARRY VOIGT

Cavanaugh vs. Pangborn

Cavanaugh and Pangborn meet tonight as teams going in opposite directions. Pangborn jumped from fifth to second this week in the power poll. Their opponent finds themselves in the cellar with an 0-2 record.

Pangborn has been working on both sides of the ball, attempting to continue their winning ways. Last week the Phoxes narrowly defeated Lyons 13-12. They hope to form some more continuity after the close victory.

"We have been working on getting things back together on offense," said freshman Kelly Brady. "The defense has been focusing on the pass."

Cavanaugh will make some adjustments in their bid to defeat Pangborn.

"We are doing a few new things with the offense," said captain Erin Williams.

Changes include Kathryn McCoy replacing Williams at quarterback. Williams will move to wide receiver.

Last Sunday's 20-point defeat at the hands of Breen-Phillips exhibited Cavanaugh's weaknesses on defense. The defensive play against Pangborn aims to improve. Williams is confident that Pangborn's offense will see much better defensive play.

"Our defense will be tough," she said.

Pangborn has its own problems in the contest against Cavanaugh. The offense will be depleted since some of the team members will miss the game. Fewer substitutes will force much of the offensive squad to play the whole game.

Cavanaugh continues to remain upbeat for the game against Pangborn despite the odds.

"We are pretty optimistic," said Williams.

—LARRY VOIGT

■ SPORTS BRIEFS

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

Ski Club will have a meeting on Thursday, October 6, at 8:00 pm in 123 Nieuland Schience Hall. Deposits of \$100 for the trip to Crested Butte will be accepted and T-shirts and turtle necks are in. Bring your checkbook. Call Kevin Malone with any questions.

Sports Talk on WVFI, 640 AM, will be broadcast from the main level of LaFortune Student Center on Sunday at 7:30. This week's guests are women's soccer stars Cindy Daws and Rosella Guerrero.

■ COLLEGE FOOTBALL

Nebraska's Frazier hospitalized again

By TOM VINT
Associated Press

LINCOLN, Neb.

Nebraska quarterback Tommie Frazier, a contender for the Heisman Trophy before being sidelined with a blood clot, was hospitalized Tuesday after the clot formed again in his leg.

"Right now they are trying to dissolve the clot," coach Tom Osborne said after practice. "He is in good spirits, but his season is in question right now."

"It's very weird," said George Sullivan, a Nebraska trainer for 42 years. "I've been here a couple of years and I've never seen anything like this happen before. It's different because it doesn't appear to be a traumatic thing. We don't know if it is a genetic thing or a disease process. For a healthy young man to have this type of thing develop really has us stumped."

Frazier spent four days in the hospital last month while a clot

near his right knee was dissolved by enzymes and blood thinners. The school's medical staff said surgery is being considered.

The new clot was discovered when Frazier underwent tests at Bryan Memorial Hospital on Tuesday. Nebraska's sports information office said he was in intensive care and not accepting visitors or phone calls.

Sullivan said it was normal procedure for someone receiving heavy doses of blood thinners to dissolve a clot to be placed in intensive care.

"We are concerned that (the clot) has re-formed without any trauma or reason to re-form," Osborne said. "It's been an unusual situation. We will treat him very conservatively. I'm

sure he won't play any time soon and there's a reasonable chance he won't play again this year."

Team medical staff said the new clot was discovered near the area of the first. A smaller clot, believed to be superficial in the earlier testing, also will be viewed as a possible cause of the new clot.

**Happy Birthday
Amy Santangelo.**

**You have made
your family
very proud of you.**

**Lots of love, Mom, Dad,
Charley & Muffie**

The Department of Music Presents

Craig Cramer

University of Notre Dame Organist
in a

**Bach Organ Festival
Three Concert Series**

Wed., Oct. 5, 1994

Wed., Jan. 25, 1995

Wed., Mar. 8, 1995

all concerts are at
8:00 p.m.

Sacred Heart Basilica

The concerts are free and open to the public

kinko's®
the copy center

2202-C South Bend Ave.
Greenwood Plaza
271-0398

109 E. Jefferson
Jefferson Centre
234-8709

**Your best foot
forward.**

At Kinko's, we know there will come a time when success will depend on your ability to put YOUR BEST FOOT FORWARD.

See the Irish women's soccer team put its BEST FEET FORWARD when it plays host to eighth-ranked Wisconsin at 3:00 p.m. on Sunday at Alumni Field behind the J.A.C.C.

**MEN'S BASKETBALL SEASON
STUDENT TICKETS!**

11 games for \$44 — JUST \$4 / GAME!

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

STUDENT TICKET DISTRIBUTION SCHEDULE

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

STUDENT ISSUE AT GATE 10 — JOYCE ACC

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KEILLETT

CALVIN AND HOBBS

DILBERT

CROSSWORD

- ACROSS**
- 1 Speleology topic
 - 5 Plane egresses
 - 10 Pedestal topper
 - 14 C.I.A. profiler Philip
 - 15 Paradigm
 - 16 Savvy about
 - 17 Canine laryngitis?
 - 19 Mutant heroes of modern comics
 - 20 Not gross
 - 21 Gain
 - 22 Fanciful
 - 24 Doubtful story
 - 25 Fancies up
 - 26 Record lists
 - 29 Uses a cheat-sheet
 - 30 "The Many — of Dobie Gillis"
 - 31 Watkins —, N.Y.
 - 32 Gridiron period
 - 36 Candid
 - 37 First-aid contrivance
 - 38 Stage curtain
 - 39 Encircle
 - 40 Way with words
 - 41 Sneak preview
 - 42 Posh
 - 44 Like some hair
 - 45 Words preceding film credits
 - 47 Kingsley et al.
 - 48 Warned with a horn
 - 49 South of France

- DOWN**
- 1 "Three Coins in the Fountain" lyricist
 - 2 Chills
 - 3 Third piece of three
 - 4 "A mouse!"
 - 5 Richard Sheridan play, with "The"
 - 6 Be gaga over
 - 7 Chow —
 - 8 Lobbying acronym
 - 9 Winter sport
 - 10 Canine underwear?
 - 11 Frighten to the core
 - 12 Cut flowers
 - 13 "West Side Story" beau
 - 18 Lady Gregory cohort
 - 23 Deprive (of)
 - 50 Shocking word
 - 53 The least concern
 - 54 Experimental canine?
 - 57 Adjective for an antique store
 - 58 TV exec Spelling
 - 59 Hors d'oeuvre spread
 - 60 Former empire
 - 61 Acknowledge
 - 62 Like certain trays

Puzzle by Robert Herring

- 24 Stylish canine?
- 25 " — You Glad You're You?" (1946 hit)
- 26 Stop (up)
- 27 Snake dancers
- 28 Maintain
- 29 Succeed, informally
- 31 Endocrine, e.g.
- 33 Loads
- 34 Juice flavor
- 35 Rations
- 37 Not get hit?
- 41 Dither
- 43 Miniature
- 44 Failing business's woe
- 45 Trunk items
- 46 Gangsters
- 47 Plains critter
- 48 Commandment word
- 49 Vidal's Breckinridge
- 50 "Gil —"
- 51 Courtroom ritual
- 52 Comply with
- 55 Contemptuous cry
- 56 Bath, for one

ANSWER TO PREVIOUS PUZZLE

THE FAR SIDE

GARY LARSON

"Well, it came from your division, Sanders, and as you can see, it's covered with honey and molasses! ... You know what that makes this, Sanders?"

■ OF INTEREST

■ **A Fireside Chat** will take place Thursday in the Notre Dame Room of LaFortune entitled "How to Create a Global Family" from 12:15 to 1:00 p.m. Lunch will be provided.

■ **The Spanish Club's** first meeting will take place this Friday. We will eat at Cactus Jack's and go bowling afterwards. Meet at the Main Circle at 5:45 p.m. The club will cover some of the expenses and transportation will be available. Any questions should be directed to Liliana at 634-2929.

■ **The Notre Dame Department of Music** presents faculty member Craig Cramer in an organ recital tonight at 8:00 p.m. in the Sacred Heart Basilica. Mr. Cramer will be performing works by J.S. Bach. The concert is free and open to the public.

■ **Semester Around the World Program** is open to all SMCND students. Participants earn credits and travel throughout Asia and Europe. Come to the Informational Meeting at 7:00 tonight in the Library Auditorium.

■ **Pre-Law Students:** We've changed the date and time to accommodate the Indigo Girls Concert. The personal statement writing presentation with Professor Pratt begins at 6:00 p.m. today in room 101 of the Law School.

■ MENU

Notre Dame

North Dining Hall
Southern Fried Chicken
Tofu Fried Rice
Scalloped Potatoes

South Dining Hall
Grilled Pork Chops
Grilled Turbot
Irish Brown
Potatoes

Recycle
The Observer

Jack-O-Lantern (1 1/2 gal. or 64 4-oz. servings)

- 1 gallon apple cider
- 1 quart hot water
- 1/2 cup instant tea
- 2 tablespoons lemon juice
- 1 1/2 teaspoons powdered cloves
- 1 1/2 teaspoons cinnamon
- 1/2 cup sugar
- 1 cinnamon stick

Heat water, add tea, cider, lemon juice, sugar, cinnamon, cloves, and cinnamon stick. Serve warm.

TRY
SOMETHING DIFFERENT

A MOCKTAIL !

For more great mock tail recipes, visit the Office of Alcohol and Drug Education on the Mezzanine Level of LaFortune Student Center

Witches Brew

- 1 scoop lime sherbert
- 1/4 cup grapefruit juice
- ginger ale
- lime slice

Freeze ginger ale in ice cube tray. Store until ready to use. In a high ball glass, combine lime sherbert and grapefruit juice. Add ginger ale ice cubes and fill to top with ginger ale. Garnish with a slice of lime. Makes 1 serving.

■ MEN'S BASKETBALL

■ John MacLeod has found his first real recruiting success.

With open arms

MacLeod welcomes new recruits

By JASON KELLY
Associate Sports Editor

John MacLeod's tireless recruiting trips, once futile, have become as fruitful as any in college basketball.

He developed a reputation as a diligent pursuer of prospects in his first three seasons as caretaker of the Notre Dame men's basketball program.

But he doesn't just search for stars anymore.

Now, with an assist to the Big East Conference, he signs them.

A quartet of coveted high school prospects have verbal-

Gary Bell
6-5 forward, Joliet, Ill.
Considered one of the best players in Illinois, the wide-body has been compared to Charles Barkley.

Doug Gottlieb
6-1 point guard, Orange, Calif.
Some say he's the best point guard on the west coast.

Antoni Wyche
6-5 guard, Schenectady, NY
His high school coach called him "my Scottie Pippen." He was referring to his play, not his attitude.

Phil Hickey
6-11 center, Wellsboro, Pa.
Size the Irish haven't had in years. Finally, a player who actually needs to lose weight.

ly committed to Notre Dame for the 1995-96 season, a coup for MacLeod which will be made official during the early signing period beginning November 9.

Gary Bell, a 6-5 forward

from Joliet, Ill., Doug Gottlieb, a 6-1 point guard from Orange, Calif., 6-5 shooting guard Antoni Wyche of Schenectady, N.Y. and 6-11, 290-pound center Phil Hickey of Wellsboro, Pa. each pledged allegiance to the Irish in recent weeks.

And each shunned some basketball powerhouses in the process.

Gottlieb's parents have season tickets at UCLA, for God's sake.

But the Bruins and other hallowed hoops houses like Syracuse and Kansas received the snub that Notre Dame had become so accustomed to.

Wyche turned down a trio of Big East schools—Boston College, Miami and Syracuse—to play ball in South Bend.

see RECRUITS / page 10

Midnight Madness

When the clock strikes 12 next Friday night, it will be the birth not only of a new day, but of a new season for the Notre Dame men's basketball team.

NCAA rules allow college teams to assemble for the first time on October 15.

Notre Dame can't afford to waste a minute.

And they're inviting the world to watch their initial workout.

Midnight Madness is a tra-

dition at many basketball-crazy schools, attracting thousands of fans starving for their first taste of hoops.

It never really caught on at Notre Dame, where basketball has never been more than football's underachieving little brother.

Not so long ago, Midnight Madness referred to coach John MacLeod's nocturnal fury when watching film of his team's play.

Now it's a full-fledged

Irish break out tradition as program rebuilds

basketball event, the inauguration of Notre Dame's last season as an independent.

The announcement last summer that Notre Dame would join the Big East Conference beginning in the 1995-96 season sparked renewed interest in the men's basketball program.

Just how much interest will begin to be revealed late next Friday night.

■ FOOTBALL

Irish injuries demand leadership changes

By TIM SHERMAN
Assistant Sports Editor

Senior leadership, experience, and ability to protect the ball.

These are three of the many qualities that Notre Dame head coach Lou Holtz feels are vital to his team's success.

Lee Becton and Ray Zellars personify these attributes. Unfortunately for the Irish, the only thing that they'll be doing against Boston College will be from the sidelines.

"I don't believe that Lee Becton or Ray Zellars will be able to play," Holtz announced. "Lee thought he could practice (on Monday), but you could see he was greatly handicapped. It may be a week or two before he is ready and Ray wasn't even out on the field."

If that turns out to be true, the Irish will be entering perhaps their most raucous stadium, Alumni Stadium, with a starting backfield—Ron Powlus, Randy Kinder and Marc Edwards—that has started a combined total of 9 games.

"Going into a hostile environment, you'd like to have a little bit more senior leadership, named from those people holding the ball," Holtz said.

However, Holtz has been pleased with the overall leadership of the rest of his senior class, particularly on the defensive side of the ball.

"I think some of our seniors have been playing very, very well," Holtz said, naming Oliver Gibson, Brian Hamilton, and Justin Goheen, among others. "Those seniors have really been there each and every day and have provided great leadership for our football team thus far."

In addressing the Boston College game a bit more specifically, Holtz surprisingly, or maybe not so surprisingly if you consider the source, avoided the topic of revenge as a motivating factor.

"Our football team will treat it like any other game," the Irish coach said. "We will just go up there and try to get ready to play as well as we can and just see what happens."

■ MEN'S SOCCER

Irish look for scoring punch

By JARED PATZKE
Sports Writer

The Notre Dame men's soccer players are packing their bags in preparation for their trip to Illinois where they play Loyola tonight at 6:30 p.m.

Among things the Irish hope to leave in South Bend is their recent inability to score. They have been held scoreless in two straight games, and, as a result of the drought, carry a two-game losing streak on their shoulders, a heavy load not many people would have predicted the Irish would be lugging about at this point in the season.

After beginning the season ranked 16th in the nation, many believed that this team could be the best to come from Notre Dame in quite some time, if not ever. Yet, after opening the season with five wins and five losses, skeptics have come to believe that perhaps this 1994 team was overrated.

But three of the five losses came to nationally ranked

The Observer/Jake Peters
Jason Fox and the Irish have been shut out two straight games.

teams and perennial powerhouses Penn State, Wake Forest, and Indiana. Unexpected losses to Midwestern Conference foes Northern Illinois and Wisconsin at Milwaukee have given the cynics ammunition to attack with.

The game against Loyola is another Midwestern Conference match-up. Along with breaking their current losing streak and ending their scoring afflictions, the Irish are in search of their first victory away from home. Four of their five defeats have come on the

see SOCCER / page 10

WOMEN'S INTERHALL

Previews of tonight's games include
Badin vs. Lyons
in a big division match-up.

See page 14

of note...

See Friday's Sports Extra for
Notre Dame vs. Boston College
football details.