

The Observer

VOL. XXV. NO. 76

FRIDAY, JANUARY 22, 1993

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Committee assembled to promote ethnic diversity

By THERESA ALEMAN
News Writer

In an effort to promote campus-wide awareness of the value of ethnic variety, University President Father Edward Malloy has appointed a 12-person committee on cultural diversity according to Roland Smith, executive assistant to the president and committee member.

Other members of the committee include Ani Aprahamian,

assistant professor of physics, Greg Butrus, student body president, Carolyn Callahan, associate professor of accountancy, and Maria Fuentes, assistant director of Minority Student Affairs.

Members also include Sister Jean Lenz, assistant vice-president for student affairs, George Lopez, associate professor of government and international studies, Roger Mullins, director of the department of human resources, and Iris Outlaw, director of minority student af-

airs.

Erskine Peters, professor of English, Roger Schmitz, vice-president and associate provost, and Father Richard Warner, counselor to the president also serve on the committee.

The committee was formed "to follow up on a task force report on cultural diversity issued this fall and to coordinate campus activities in this area," according to a recent newsletter issued by Malloy.

The committee, which has already met twice since Decem-

ber, will meet "as frequently as possible, but at least once a month" in an attempt to meet task force recommendations, according to committee member, Smith.

According to Outlaw, the committee is a University attempt to show accountability and concern for campus race relations. The committee, according to Outlaw, will attempt to make Notre Dame, as a campus, "more aware and tolerant of cultural differences."

"In spring of 1990, Students

United For Respect, (SUFR) challenged the University to address concerns over race relations in matters of academics, residence halls, and student affairs. This committee comes as a response to those concerns," said Outlaw.

Although, when or how the committee will implement changes has not yet been established, they remain optimistic that it can make the campus "more open to the acceptance of cultural differences," according to Butrus.

For swimmers, recovery a wonderful story

By BECKY BARNES
Assistant News Editor

Despite the painful memories, the story of the Notre Dame women's swim team accident and recovery is one that Coach Tim Welsh wants to tell.

"This story is a wonderful story," he said. "A healing story is a wonderful story."

■ Haley Scott/ page 6

It is a story he has had many opportunities to tell recently, as Jan. 24 marks the one year anniversary of the bus accident in a snowstorm on the Indiana Toll Road, an accident that claimed the lives of freshmen Meghan Beeler and Colleen Hipp and injured freshman Haley Scott and 34 others.

Attention is something that the swim team was not used to before last year. To a low profile sport at a University where football and basketball usually hold the spotlight, the new media blitz has both its positive and negative aspects, said senior swimmer Kay Broderick.

Although she realizes the story is of great interest to all the people who offered so much support last year and want to know how the team is doing, "it does bring everything up again and puts everyone under a microscope," she said.

"Everyone's bracing themselves in a way for the anniversary and all the attention," she continued.

Welsh likes to focus on the positive aspects of the story. "The support that has carried us through the year is an inspiring story," he said, and that's the story he likes to tell.

The team will mark the anniversary with a Mass on Sunday at 11:45 a.m. in the Basilica of the Sacred Heart, and members of the residence halls

The Observer/T. J. Harris

Members of the women's swim team enter the pool during a meet. This Sunday marks the one year anniversary of the accident which claimed the lives of Freshmen Meghan Beeler and Colleen Hipp.

in which Beeler and Hipp lived will take part in the Mass.

"The Mass is a celebration...," started Welsh, and then he stopped to qualify. "Memorial? I don't know quite what word to use."

Confusion is nothing new to the swimmers these days. Anger, questions and disbelief were all part of the initial reaction to the accident and still remain to some extent today, said Broderick.

But it's getting better. "The team has done a remarkable amount of healing, and we want to mark that in a way that commemorates both Meghan and Colleen," said Welsh.

The memorial Mass is a

matter of "life affirmation," he said. "Our assignment after the accident was to say 'life goes on.'"

An assignment easier said than done, perhaps, but neither the coaches nor the team had to do it alone. In dealing with both the physical and mental consequences of the accident, both then and now, the team has had the help from all facets of the Notre Dame community.

The outpouring of sympathy, love and support from the community has probably been the greatest aid to the team, he said. "It's all on the intangible side, but it's very, very helpful."

The University Counseling Center and Health Services

each offered their services to the team in dealing with the emotional and physical consequences of the accident. Sports Information has played a large role in handling the current media onslaught by screening callers and protecting members of the team whom they know aren't up to the attention.

Father Theodore Hesburgh, University president-emeritus, invited Welsh to his apartment on the 14th floor of the library to talk about everything the team has been through and the upcoming season.

Everyone has said, "You're part of the family, let us help

see SWIM / page 6

Second Gary crash this week

SOUTH BEND, Ind. (AP) — An Amtrak passenger train crashed into a semi tractor-trailer truck yesterday morning just west of Gary, Ind. There were no serious injuries in the collision, which happened less than a mile from the fatal crash of two South Shore Railroad commuter trains this week.

The commuter and Amtrak trains run on separate tracks and the crashes were apparently not related. The latest accident happened at a highway crossing just before 11 a.m. EST about three miles west of Gary.

The train was en route from Grand Rapids, Mich., to Chicago when it struck a truck crossing the tracks, said Howard Robertson, an Amtrak spokesman in Washington.

"We don't know if he was trying to beat the train or just didn't see it," Robertson said.

He did not know how many passengers were on the train. Buses were taking them from the accident scene to the Chicago station 24 miles away.

The accident occurred about half a mile from the scene of a commuter crash on Monday that killed seven riders and injured 69.

Federal investigators continued today to study the results of a re-enactment of a collision between the trains.

"We've reached no conclusions about the cause," said Michael Martino of the National Transportation Safety Board. Investigators were only gathering facts for analysis, he said.

One commuter train sideswiped another shortly

see CRASH / page 5

Clinton faces Iraq, guests on first day

WASHINGTON (AP) — On his first day in the Oval Office, President Clinton said Thursday his administration would not flinch from military showdowns with Iraq following a fresh challenge. The Senate rushed approval of more of his Cabinet but hundreds of senior positions remained vacant.

After partying into the early hours after his inauguration, Clinton spent all morning greeting thousands of visitors to a White House open house. Well-wishers waited outdoors for hours on a cold winter day for a quick handshake and

greeting from Clinton.

It was almost 1 p.m. before he paid his first visit to the Oval Office — just a quick look around before moving on to the Roosevelt Room for a meeting with senior aides.

Clinton told them, "We just have to be dominated by high standards and clear vision and we ought to have a good time doing it."

Meanwhile, his wife, Hillary, was checking out the Oval Office. In a break with tradition, she will have an office in the West Wing, the first time a first lady has had space there. A

spokesman said she would be closely involved in developing Clinton's health-care program.

Day One brought the first break in the military cease-fire extended by Saddam Hussein as a goodwill gesture to the new president.

Pentagon officials said two U.S. warplanes fired on an Iraqi air defense site after it turned its radar on them — a precursor to possible firing. It was not clear whether it was an isolated incident or a calculated test of Clinton.

see CLINTON/ page 5

O'Meara encourages greater faculty participation

By NICK RIOS
News Writer

Provost Timothy O'Meara emphasized that he wants and supports the promotion of greater participation by the faculty, during yesterday's meeting of the Faculty Senate Committee. He said he wants the voices of the faculty to be heard and taken into consideration.

O'Meara attended the meeting as a guest speaker to answer questions and concerns

from the members of the committee.

The Faculty Senate had a prepared list of questions which they had sent in advance to O'Meara. One of these questions dealt with what he hoped to accomplish in the next few years.

"I will try to establish the new form of governance in such a way that it works well in academic functions," said

see O'MEARA/page 5

INSIDE COLUMN

A year later, bad things still happen

The aging priest was snoring, his head bobbing up and down as he fought the drowsiness inspired, presumably, by the intense heat in the Basilica. Who could blame him? As hundreds of well-wishers fought for inches to pay their respect, hundreds more braved the cold to stand in solidarity outside the giant doors.

MONICA YANT
Editor-in-Chief

The room was hot, and no one could legitimately complain. We were there, after all. They weren't. And even the sleepy priest would have welcomed scorching temperatures to bring them back.

Maybe half of the crowd that day in the Basilica knew Meghan Beeler or Colleen Hipp. Maybe one-fourth. But nearly everyone knew someone just like them: Youthful, energetic, bright and driven. Young women with promising futures and spirited idealism. Someone's sister or roommate, girlfriend or tutor, granddaughter or pupil.

'Why Bad Things Happen to Good People' was the title of a book, she thinks. She wonders if it's out of print by now. She hopes it isn't.

For a memorial Mass, it was peppered with unusual spirit. And smiles, if forced. A celebration of life, even though the realization of life lost was unshakable.

Equally as unshakable is the fact that it was almost a year ago that the Notre Dame community joined hands that day in the Basilica. But it was. It is. It will be, Sunday.

'Why Bad Things Happen to Anybody' should have been the title, he argues. Because they shouldn't happen. To anybody.

A year later, there is little one can say about the accident that doesn't inch precariously close to preaching from a wobbly pulpit. No one knows how the friends and families of each and every woman on that bus felt, or continues to feel. No one truly understands what anyone remotely associated with the team or our community experienced. No one can say with any certainty at all that any of it has become a memory or that any of it ever will.

But as with all loss, we can hope. The people who try to say what is too hard to say hope. So do the people who say nothing.

The sheer irony of the fatal South Shore accident last week draws an icy comparison to the United Limo accident. Although the community can thank God that we didn't lose any of our family members in the train collision, we would be kidding ourselves if we failed to shiver at the similarities between the two tragedies.

But we don't kid ourselves. Bad things like trains colliding and children starving and neighbors fighting are happening every day. No doubt they will continue to happen Sunday, as if to say that if the pain from last year is abated for one person in this community it does so only to gather strength to strike another person in another community.

We shrug our shoulders en masse while reconciling ourselves with the fact that the truth—like just about everything else in this world—really does hurt.

Why do bad things happen to good people, bad people — all people, we asked ourselves then, and now. Both times we knew the answers.

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

WEATHER REPORT

Forecast for noon, Friday, January 22

FORECAST:

Mostly cloudy with chance of snow and highs in upper 30s. Lows at night in 20s. Warmer Saturday with chance of rain and highs in 40s.

TEMPERATURES:

City	H	L
Anchorage	04	-04
Atlanta	42	38
Bogota	70	46
Cairo	64	46
Chicago	38	34
Cleveland	48	31
Dallas	65	34
Detroit	41	30
Indianapolis	48	37
Jerusalem	54	39
London	54	46
Los Angeles	69	50
Madrid	59	34
Minneapolis	32	30
Moscow	41	34
Nashville	59	47
New York	41	29
Paris	54	46
Philadelphia	45	24
Rome	57	36
Seattle	44	37
South Bend	42	36
Tokyo	48	37
Washington, D.C.	39	27

TODAY AT A GLANCE

WORLD

Child's name given court approval

■ **LA ROCHELLE, France** — The high court in this Atlantic coastal town has allowed parents to name a child in triplicate, clearing the way for a girl to keep her name: Marie Marie Marie. The court reversed a lower court ruling that disallowed Marie Marie Marie's name in civil records. The reason given was that a name in triplicate does not enrich the French heritage. In a recent interview with a local newspaper, Marie Marie Marie's father explained why he chose the name for his daughter: She weighed 3.33 kilos when born in August, her head and chest measured 33 centimeters and she was 51 centimeters long, a multiple of three. He said the baby's mother was 33 years old, and that when Marie Marie Marie was born "she was really 'gironde'" — plump. The connection? The license plate prefix for France's Gironde region is 33.

NATIONAL

Quayle plans for a writing career

■ **WASHINGTON** — Did Dan Quayle have a final word for the press as he left Washington after four years as vice president? As a matter of fact he did have a final word — just one. "Goodbye," he told reporters. After seeing George Bush off to Texas, Quayle and his wife, Marilyn,

headed to Florida for two days in the sun. They return Friday night and will remain in the Washington area until their two youngest children finish up the school year and the family moves to Indiana. There, Quayle plans to write a book and figure out what he will do in the future. In interviews last week, Quayle ruled out running for any office other than president — but said he doesn't know whether he will run or not.

Critics: Hillary cannot dress herself

■ **NEW YORK** — The word is in on Hillary Clinton's Inaugural Day wardrobe: loved her, hated the hat. Hatmakers and fashion critics blew their tops over the big, blue velour number that capped Hillary's outfit at Wednesday's festivities, particularly when she wore the hat indoors for a luncheon appearance. "It was a terrible looking hat. No style, no pizzazz, no nothing," offered milliner Leo Marshall, president at Lenore Marshall Inc. in Manhattan. "It didn't become her. She picked the wrong hat." Agreed designer Cherie Jefferson-Lawrence: "She blew it big time." You remember the hat — a cadet blue with the brim turned up in the front and turned down in the back, a satin band accented with a satin button. Hillary wore it with a large hat pin in the back. The Daily News described it as "a cross between Paddington Bear's preferred headgear and 'Bowery Boy' Leo Gorcey's mashed-brim fedora." Ouch. With reviews like that, Hillary should be in the market for a crash helmet.

OF INTEREST

■ **Beaux Arts Ball**, the architecture students' costume ball, is coming Saturday from 9 p.m.-2 a.m. to the Architecture Building. Bughaus will play in the lobby. Tickets are available at both dining halls and at the door. Free Nerf Balls will be given the first 100 people through the door.

■ **Spanish Mass** will be celebrated at 11:30 a.m. in the Breen-Phillips Hall chapel. The celebrant will be Father Richard Warner.

■ **Neighborhood Study Help Program (NHSP)** will have an organizational meeting on Sunday at 7 p.m. in the Center for Social Concerns. NSHP tutors about 400 kids in the South Bend area at 22 different locations and times. Transportation is provided. Questions, call Paul at 634-3322.

■ **NDBICD** organizational meeting for old and new members will be on Sunday at 7 p.m. in the Notre Dame Room, on the 2nd floor of LaFortune Student Center. Internships and plans for the semester will be discussed.

■ **Students for Environmental Action** will hold its semester organizational meeting Sunday at 7 p.m. in Montgomery Theater in LaFortune Student Center.

■ **ND Mission Volunteers'** Debbie Brady will visit Saint Mary's Monday to talk to students interested in volunteer work after graduation. She will be in Madeleva Hall outside Carroll Auditorium 9 a.m. to noon and in the Le Mans Lobby from 1-4:30 p.m. Questions, call Sister Betty Smoyer at 284-5392.

Today's Staff:

News	Systems
Jennifer Habrych	Harry Zembillas
Michael O'Hara	Viewpoint
	Guy Laranger
Production	
Rich Riley	Etc.
Whitney Sheets	Kenya Johnson
Sports	Melissa Cusack
Jen Marten	
Illustrator	Lab Tech
DavidDevine	Scott Mendenhall

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

MARKET UPDATE

YESTERDAY'S TRADING January 21

VOLUME IN SHARES
301,523,350

NYSE INDEX
-0.46 to 236.74

S&P COMPOSITE
-0.86 to 504.59

DOW JONES INDUSTRIALS
-8.11 to 3286.25

GOLD
- \$0.50 to \$329.30

SILVER
- \$0.015 to \$3.725

ON THIS DAY IN HISTORY

■ **In 1905:** Marches in St. Petersburg ended in a massacre of over 500 as Russian czar Nicho-Nicholas II ordered his troops to fire on the unarmed protestors.

■ **In 1934:** Paris police arrested nearly 750 people as Communists and Royalists battled.

■ **In 1968:** U.S. B-52's with four H-bombs crashed in a bay in Greenland.

■ **In 1973:** The Supreme Court ruled in the case of Roe v Wade that states could not outlaw abortion.

■ **In 1978:** The South African government detained 23 journalists after attendance at an anti-government meeting.

■ **In 1989:** The labor movement Solidarity approved a negotiation offer from the Polish government.

Ryden to speak

By **KENYA JOHNSON**
News Writer

Vassula Ryden, who according to her testimony has seen and spoken to Jesus and occasionally the Blessed Virgin Mary, will present "Conversations with Jesus," at Stepan Center on Jan. 24 at 4 p.m.

Ryden is one of the most unusual ecumenists of our time, according to Father Edward O'Connor, an associate professor of theology.

"Ryden has an incredible story to tell," said O'Connor. "I think it will be interesting for all to see."

Ryden said she hadn't set foot into a church more than ten times throughout her lifetime.

"I didn't even go to Christmas Mass," she said.

But in November of 1985 Ryden claimed her life completely changed.

"I felt in my body a kind of supernatural vibration that was flowing through my hands," Ryden said in the introduction to her book "True Life In God."

"I had been writing a shopping list, but my hand began to shake and the pencil was too strong for me to control. It was my guardian angel. He began to write spiritual messages," she explained.

Ryden said she experienced communication with the angel for about three months and then one day Jesus came and asked her, "which house is more important, yours or mine?" It was then that Ryden pledged to live her life for Christ.

Ryden said that after nearly three years of daily communication with Jesus, He asked her to go public with His messages.

Ryden has published nearly 2,000 of the messages. She holds monthly meetings to reveal the messages of Christ. Each meeting lasts about an hour and a half and anywhere between 150-200 people attend.

During her lecture Ryden will deal mainly with the story of her life, her messages, and her daily communication with Jesus.

Many people are skeptical of Ryden but O'Connor said he hopes people attend the event "to make their own decision."

"Conversations with Jesus," is sponsored by the Knights of Columbus.

Computer industry changing focus

By **ROB ADAMS**
News Writer

The personal computer industry no longer focuses on business computing, but on business communications, according to Gary Gigot, marketing vice-president for the Microsoft Corporation.

Gigot, a 1972 Notre Dame graduate, gave a lecture Thursday on "Microsoft Marketing: An Insider's View of a Dynamic Industry."

Gigot listed "great reviews," "demonstrations," "timely promotions," and "learning and adjusting" as the fundamentals to successful software marketing.

Strategies that Gigot mentioned in software marketing included "Hit hard, hit fast, hit often," "be creative," and "give large promises in advertisements."

Gigot showed the newest features of Microsoft's software including a function that enables the computer to act as a VCR, an encyclopedia on a compact disc that can be used on the computer, and a series of new organizational programs for databases.

"Our biggest asset is our register base of customers," Gigot said. He also described ways to keep a customer coming back, including working with other companies and customers when developing new software, using new hardware to create new software, developing an image, and giving customers what they want and expect.

Gigot described how "Make it easier," Microsoft's motto, is being used to develop goals for their future such as making it easier to use personal computers, get help, solve business problems, work with other people, and to learn new things.

Tumblers introduced in NDH

By **SHANNON DEVERNA**
News Writer

Larger plastic tumblers have replaced the old glasses at the North Dining Hall as a result of student feedback on recent questionnaires and student request cards, according to North Dining Hall head manager Jill Riggs.

North Dining Hall switched to the tumblers "because of cost reasons," she said. Although the tumblers are more expensive than glasses, Riggs expects that costs will decrease in the future since fewer tumblers will have to be replaced.

The tumblers will also be used at South Dining Hall eventually. "What we did was ship all our glasses to South Dining Hall," Riggs explained. "When their stock is low, then we will use the tumblers there."

Riggs said it will take awhile to see the economic benefits of using the tumblers, but the switch has already greatly reduced congestion, especially during lunchtime, at North Dining Hall. Use of the tumblers has also helped to streamline the dish line process in the kitchen, she said.

Students and employees responded positively to the use of tumblers. Sophomore Jutta Reinhardt from Pangborn Hall said she likes the convenience of only taking one tumbler instead of many glasses.

Employee Doug McKenna said workers' jobs are easier because there are fewer glasses to take off the trays and wash.

Riggs agrees the greatest advantage of using tumblers is that "people were taking four to six of the small glasses, but now they are taking (only) one to two."

Bombing of Iraqi sites continues

BAGHDAD, Iraq (AP) — A cease-fire proclaimed as a "goodwill gesture" to President Clinton broke down Thursday when U.S. jets bombed a radar site. Baghdad denied it provoked the action, but promised to uphold the truce.

U.N. weapons inspectors, meanwhile, arrived in Iraq to resume work after a more than two-week hiatus caused by the current confrontation.

Pentagon officials said two U.S. warplanes fired on and bombed an Iraqi air defense radar site in northern Iraq after radar was turned on them — a preliminary step to firing missiles. The Pentagon said Iraqi anti-aircraft guns also shot at the allied planes.

The Observer

is now accepting applications for the following position:

SMC Day Editor

who can work M,W,F afternoon at the SMC Observer office in Haggar. Applications will be taken until Friday at either office. Contact Anna Marie Tabor at 631-4540 for more information.

A statement carried by the Iraqi News Agency quoted an unnamed Foreign Ministry spokesman as denying any radar had been turned on in the northern "no-fly" zone. He said U.S. cluster bombs had set ablaze a fertilizer storage area and damaged crops, but there were no casualties.

But he said, "Iraq still abides by its declared cease-fire despite the behavior of the U.S. plane, which was aggressive and provocative."

There was no immediate U.S. assessment of the damages, the Pentagon said.

HOURS

M-Th - 11:00 a.m. - 1:00 a.m.
Fri-Sat - 11:00 a.m. - 3:00 a.m.
Sun-Noon - 1:00 a.m.

271-1177

Fast • Hot • Perfect

1-14" Large
1 Topping Pizza
with Stix and 2 cans
of soda
\$10⁰⁰ + Tax

Offer expires 2/1
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

4-14" Large
1 Topping
Pizzas
\$19⁹⁵ + Tax

Additional Toppings .95¢ each
Not Valid With Any Other Coupon

Late Night Special
1-14" Large
1 Topping Pizza
\$5⁹⁵ + Tax

after 9:00 p.m.
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

SPRING BREAKS

PRICES FOR STAY—NOT PER NIGHT!

SOUTH PADRE ISLAND 5 AND 7 NIGHTS	from \$109
DAYTONA BEACH 5 AND 7 NIGHTS	from \$68
PANAMA CITY BEACH 5 AND 7 NIGHTS	from \$81
STEAMBOAT 2, 5 AND 7 NIGHTS	from \$129
MUSTANG ISLAND / PORT ARANSAS 5 AND 7 NIGHTS	from \$132
HILTON HEAD ISLAND 5 AND 7 NIGHTS	from \$121
FORT LAUDERDALE 5 AND 7 NIGHTS	from \$146

12th Annual Party!

TOLL FREE INFORMATION & RESERVATIONS
1-800-321-5911

1973

20 YEARS

1993

A look at legalized abortion in the United States

HOW MANY? WHERE?

WHO? WHY?

- Not ready for responsibility 21%
- Could not afford child 21%
- Child would alter lifestyle 16%
- Relationship problem 12%
- Not mature enough 11%
- Enough children already 8%
- Mother's health 3%
- Child's health 3%
- Rape or incest 1%
- Other 4%

States where both houses support keeping abortion legal States where both houses are very close or are split States where both houses favor criminalizing abortion

HOW?

Methods of performing abortions include Dilation and Evacuation, Saline Injection, and on rare occasions Hysterotomy. The most common method, accounting for 95% of abortions annually, is **Suction Aspiration**, illustrated below.

Through the open speculum the doctor inserts a **tenaculum**, which firmly grasps the cervix when clamped shut. The doctor then inserts a long, narrow instrument (sound) to ascertain the depth and size of the **uterus**.

The doctor gradually widens the opening of the cervix by inserting and removing a series of narrow, tapered rods, or **dilators**, one at a time, increasing the size of the dilator each time until the opening is approximately 1/2-inch in diameter.

The suction apparatus, or **cannula**, is removed from its sterile package and inserted through the dilated cervix into the uterus. It punctures the **amniotic sac** surrounding the **fetus**, allowing the fluid to escape. It is attached to a long, thick suction tube, which is connected to the **aspiration machine**. With a pressure of approximately 55 mm-Hg the suction tip tears the fetus apart and empties the contents of the uterus.

The head of the fetus is often too large to fit through the instrument; in this case the doctor inserts a forceps into the uterus and grasps between its rings the free-floating head of the fetus, which is then crushed. The contents of the head and its bone structure, as well as any tissue from the body of the fetus remaining in the uterus, are easily removed through the suction tube. Then the doctor carefully checks the walls of the uterus with a spoon-shaped instrument, or **curette**, scraping and removing the remains of the placenta, to which the fetus had been attached.

The entire procedure takes about ten minutes. Some women experience pain—especially menstrual-type cramping—during and for up to an hour after the abortion. In addition, the procedure is usually followed by vaginal bleeding.

WHEN?

References

HOW MANY? United States Department of Commerce, Economics, and Statistical Administration, *Statistical Abstract of the United States*, 1991.
WHERE? Richard Lacayo, "Abortion: The Future Is Already Here," *Time*, May 4, 1992, p. 29.
WHO? United States Department of Health and Human Services, Center for Disease Control, *Abortion Surveillance Report*, May 1983.
WHY? Rush Limbaugh, *The Way Things Ought To Be*, Pocket Books, 1992, p. 51.
HOW? "Fact Sheet: What Is Abortion?" National Abortion Federation, May 1986; American Portrait Films, "The Silent Scream," 1984; American Medical Association, *Woman Care*, Random House, 1984, p. 214.
WHEN? United States Department of Health and Human Services, Center for Disease Control, *Abortion Surveillance Report*, May 1983.

O'Meara

continued from page 1

O'Meara. "We should try to be a significant force in all arenas and in all academic areas," added O'Meara.

"The voice of the academy should be heard more clearly, because it is my belief that the faculty should play an important role in transmitting the Catholic beliefs," O'Meara said. "I hope the faculty takes a serious response to minorities, to women and to the Catholic identity."

He added, "We need to talk about what is the nature of a Catholic university."

Among some of the other topics that were addressed by O'Meara was "sexual harassment". The University has had some problems with the issue of sexual harassment and some cases have been brought forward.

"I want to talk about this issue and mention that it is necessary for us to significantly strengthen what the community will and will not tolerate in this University," said O'Meara.

O'Meara thanked the Faculty Senate for their input which he considered very useful in future decisions.

"I like to express how happy and pleased I am with the new governance and the work they have done," O'Meara said.

Crash

continued from page 1

after rush hour Monday morning in Gary. The collision occurred near a narrow trestle where two tracks converge and overlap.

Four crew members — the engineer and conductor from each train — have been suspended with pay while the investigation continues.

An official with the Northern Indiana Commuter Transporta-

tion District said earlier that David Riordan, engineer of one of the trains in Monday's collision, had been demoted for a previous crash, in which he was a dispatcher.

Attorney Craig Braje today said Riordan was not demoted, and had asked for a change in jobs two years after the 1985 accident. The transportation district did not immediately return calls this morning seeking a clarification.

No timetable for withdrawal of combat troops in Somalia set by United States

MOGADISHU, Somalia (AP) — Some American troops the United States had hoped to pull out of Somalia before or soon after President Clinton's inauguration could remain until as late as March, a U.S. military spokesman said Thursday.

Marine Col. Fred Peck said no timetable could be set until the U.N. Security Council adopts a resolution necessary to transfer control of the U.S.-led relief operation to a U.N. peacekeeping force.

The United Nations also must name a commander and determine the rules of engagement, including under what conditions U.N. peacekeepers can open fire.

The lawlessness of this nation was demonstrated once again Thursday when a Chinese reporter was seriously wounded and his Somali driver killed by roving gunmen. American troops have fired freely to protect themselves, but U.N. troops usually face restrictions.

In New York, the U.S. Mission to the United Nations urged the

Security Council to begin the preparations for a transfer of power.

The European Parliament, meeting in Strasbourg, France, called on the world body to draw up a "Marshall Plan for Somalia" to rebuild the country.

More than 1,100 Marines returned home to Camp Pendleton, Calif., earlier this week, most of them from the 3rd Battalion, 9th Marine Regiment, in the first withdrawal of U.S. forces since they landed last on Dec. 9.

Peck said he did not foresee another withdrawal at this time.

He said that by the end of January the conditions would be acceptable to the U.S. military to turn over the security of some humanitarian relief work. But U.N. officials have indicated this could not be accomplished by then. So far, draft texts for a U.N. resolution are not even being circulated.

Other U.S. sources said U.N. Secretary-General Boutros Boutros-Ghali apparently

wanted to deal with the new administration of Clinton and get his feeling on things. They spoke on condition of anonymity.

A U.S.-led coalition of 20 nations has been trying to secure and rebuild Somalia from a famine and civil war that claimed 350,000 lives last year. Another two million are considered at risk.

Peck said that once a U.N. resolution is adopted and the rules of engagement set, it would take U.S. forces two weeks to complete the transfer of military control. Then would come redeployment or, in layman's terms, sending the troops home.

"We've got a redeployment plan but we need about five days to start it," said Peck. "And that redeployment plan takes six to eight weeks, maybe longer, depending upon a lot of conditions over which we don't have control, like weather and aircraft availability and ships getting in here."

Clinton

continued from page 1

The new president said he was sticking with the Bush administration's policy, which called for instant strikes against belligerent forces and measured responses to violations of "no-fly" zones imposed in Iraq by Gulf War allies.

"We're going to adhere to our policy," Clinton told reporters during a picture-taking ceremony with his staff. "We're going to stay with our policy. It is the American policy and that's what we're going to stay with."

Later, White House commu-

nications chief George Stephanopoulos said, "Everything right now is consistent with the previous practice, and President Clinton supports it."

On Capitol Hill, the Senate confirmed nine of Clinton's Cabinet members and five other top officers. Nevertheless, hundreds of senior positions remained open, some of them filled still by holdovers from the Bush administration.

Zoe Baird, Clinton's nominee for Attorney General, faced growing public and congressional opposition over her hiring of illegal aliens for housework. Stephanopoulos said Clinton still believed she would be a good attorney general. He said he wasn't sure if she had discussed her situation with Clinton before he announced her selection, although she had

disclosed it to transition officials.

There was an air of confusion as Clinton's new team — inexperienced in the ways of the White House — searched for telephone numbers, directions and a general plan of operation. Reporters were angry about restrictions on access to press offices that were always open in previous administrations.

Eager to begin putting his policies into effect, Clinton will move quickly to revoke the ban on homosexuals in the military, despite grumbling from the Pentagon, officials said. An executive order is expected within a week.

Clinton also plans to act Friday — the 20th anniversary of the Supreme Court ruling that legalized abortion — on executive orders expanding abortion rights.

DAYTONA BEACH

The BREAK of a Lifetime \$19.93*

Break away! Break out! Big Beach-Big Fun- BIG VALUE!

Quality Oceanfront Resorts.

Beachcomer Oceanfront Inn
2000 N. Atlantic Ave.
Mayan Inn - newly renovated
103 S. Ocean Ave.

Oceans Eleven
RESORTS, INC.
1-800-874-7420

*per person, per night, based on 4 per room. Limited availability at this rate.

RESERVE OFFICERS' TRAINING CORPS

SUMMER SCHOOL FOR PEOPLE ON THEIR WAY TO THE TOP.

If you didn't sign up for ROTC as a freshman or sophomore, you can still catch up to your classmates by attending Army ROTC Camp Challenge, a paid six-week summer course in leadership training.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

CONTACT CAPTAIN SELLING AT 631-6265 FOR MORE INFORMATION

Why Over 50% of This Year's Entering Med School Class Came to KAPLAN.

MCAT

**Late Registration
Jan. 13- Feb. 4
Phone: 272-4135**

No one prepares you for the MCAT better than Kaplan. Our MCAT prep course teaches you exactly what the test covers and the test-taking skills you'll need to score your best. We offer live classes, home study notes, and audio review. Plus, no one else has a more extensive MCAT resource library than Kaplan.

KAPLAN
The answer to the test question.

Swim

continued from page 1
you," said Welsh.

The "Notre Dame family" is something for which the swimmers have a new appreciation. Scott has gotten letters and cards from the administration, the athletic department, students, the team, people who've graduated — people she doesn't even know. "You can't even understand it if you haven't experienced it," she said.

The team also found support from each other and from swimming itself. Although the men's team is sometimes overlooked with the focus given to the women, "they've given a tremendous amount of support for all of us," said senior Tanya Williams. Having the whole team together also helped, she added.

For some, the greatest amount of healing came from simply swimming. Welsh worked hard to make practices a "safe" place, a time when the team knew exactly what was expected of them.

"Practice is normal," said Welsh. "It's the same thing they've done since they were 10 years old."

Focusing strictly on swimming in practice "works out really well," said Broderick, not only for the swimmers, but also for the coaches. "They know what they have to do at practice," she said. They've been through the same thing everyone else has, but Broderick thinks they feel "they have to be stronger, to lead the way."

The practices gave many swimmers something stable to hold onto in the middle of the

turmoil. "I put all my energies into swimming," Broderick said. "For me, swimming was essential."

Welsh saw swimming as not only a piece of normality but a way to increase confidence. Whatever else is going on, when the gun goes off, the fastest swimmer to the end of the pool still wins the race, said Welsh.

"Swimming measures success in terms of how fast you go. We can't hide from that and we don't want to," he said.

For the swimmers, improving their times "gives a level of confidence that nothing I can say equals."

For now, the team is focusing on making it through this month and its list of "firsts": first anniversary of the accident, first bus trip, first return to Chicago.

Welsh compared it to the team's trip up Mount Camelback during a training session in Phoenix. It was difficult climbing up, but "when we finished we knew we were on the top," he said. "Once there, you know you're going to make it back down."

The accident may be a year behind them, but its repercussions will last forever. "The memory will be here, the dedication will remain, the commitment will remain," said Welsh. "It will still be here even if every coach and member leave."

"The changes it brought to our lives and the reorientation it brought to our lives' priorities, that lasts forever, and that's where the winning is."

To Broderick, it's a little bit simpler. "Of course we keep going to school and swimming. What else would we do?"

Meghan Beeler
Colleen Hipp

Beeler and Hipp Memorial Masses

Sacred Heart Basilica
Sunday, 11:45 a.m.

Lewis Hall chapel
Monday, 10 p.m.

Walsh Hall chapel
Sunday, 10:30 p.m.

Scott is team's inspiration

By BECKY BARNES
Assistant News Editor

To the members of the women's swim team, she is an inspiration.

Haley Scott, severely injured in last year's bus accident that claimed the lives of Meghan Beeler and Colleen Hipp, was excited a year ago when she could move just one toe.

Today, after three operations this summer, she is back in the water, if only kicking around.

Although Scott's initial recovery from the accident was swift and she was swimming after only 10 weeks, setbacks occurred which required the additional surgery. The whole process just left her "wiped out," she said, and coming back to school was the best thing she could do.

"I was just so excited to come back," she said. "School is where I should be."

Here she's surrounded by the swim team she has grown so close to. She lives with swimmers, goes to practices, and covers meets for The Observer.

Surrounded by the team and trying to regain her health, the accident is still very much a part of Scott's life. "It's not

something I can really forget. I still am healing," she said.

Looking back, Scott can't believe how much has happened in one year. "My whole life has gone by really fast, but it also feels like my whole life has been this year," she said.

Other team members have been able to bury memories, at least momentarily, by concentrating on swimming, but injuries have denied Scott this out. Before the accident Scott knew she could forget about a bad day by going to practice. "Now it seems like the hardest time in my life I don't have swimming," she said.

But she's doing all right. She's learned to deal with anger and frustration in other ways, and right now is just happy to be back in the water.

"Haley is an inspiration to all of us," said senior swimmer Tanya Williams.

But an "inspiration" is a role Scott doesn't quite understand. "To me, what I've done is just what I needed to do for myself," she said.

If she has helped anyone else, she only sees it as giving back something she has been given. "I'm glad I've inspired someone in some way," she said.

© 1992 The Olive Garden Restaurants

HERE'S A COURSE THAT COMBINES ITALIAN AND ECONOMICS.

ALL
YOU
CAN
EAT

SPAGHETTI,
GARDEN SALAD,
& BREADSTICKS

\$5.95

TUESDAYS, AFTER 4 PM

Talk about a heavy course load. If you're a Notre Dame or St. Mary's student or staff member, just show us your ID and we'll give you all-you-can-eat spaghetti with tomato sauce. Plus unlimited fresh garden salad and warm garlic breadsticks.

It's all just \$5.95. And you don't have to be a math major to figure out that that's a great deal.

The
Olive Garden
ITALIAN RESTAURANT

WHERE ALL THE BEST OF ITALY IS OURS.

• Opposite University Park Mall, 277-6503.

Fred Weniger (the SYR God) is 20!

We love you

(even though your reindeer
is stuffed)

**Your favorite
Howardites**

Earn \$\$\$\$ for SPRING BREAK

Waiters, Waitresses
and Food Services

help needed for

JPW Catering Events

February 15-21

Sign Ups will start

Monday, January 25

10 a.m.- 4 p.m.

Basement of SDH

JPW 1993

Cabinet members confirmed

WASHINGTON (AP) — The Senate confirmed 14 more top officers in President Clinton's administration with scant resistance on Thursday, hurrying action to give the new president a fast start.

Nine Cabinet officers — including Ron Brown as Commerce Secretary, Donna Shalala as Health Secretary and Robert Reich as Labor Secretary — were authorized by voice vote as the Senate rushed to help the first Democratic president in a dozen years.

Brown's vote came after a brief afternoon debate in which Republicans said they'd resolved concerns over his lawyer-lobbyist relationships. Earlier, the Senate approved eight Cabinet secretaries in a single voice vote.

Five more top officials — including Rep. Leon Panetta of California to head the Office of Management and Budget — were approved, also.

Zoe Baird, the nominee for attorney general was the only one facing serious controversy — over her hiring of illegal aliens and failing, until her nomination, to pay Social Security taxes for them. Despite growing public and congressional opposition, she won a renewed commitment from Clinton's spokesman and was still favored to be approved eventually.

Bruce Babbitt, the Interior Secretary-designate, was pressed again by the Senate Energy Committee on his environmental ties Thursday, but was then endorsed 20-0.

Laura D'Andrea Tyson, Clinton's choice to head the Council

Senate approves new members

WASHINGTON (AP) — Clinton administration officials confirmed yesterday by the Senate:

- Donna Shalala as Secretary of the Department of Health and Human Services.
- Leon Panetta as Director of the Office of Management and Budget.
- Mike Espy as Agriculture Secretary.
- Robert Reich as Labor Secretary.
- Henry Cisneros as Secretary of Housing and Urban Development.
- Hazel O'Leary as Energy Secretary.
- Richard Riley as Education Secretary.
- Jesse Brown as Veterans Affairs Secretary.
- Federico Pena as Transportation Secretary.
- Carol Browner as Administrator of the Environmental Protection Agency.
- Roger Altman as deputy treasury secretary.
- Mickey Kantor as U.S. trade representative.
- Alice Rivlin as deputy director of the Office of Management and Budget.

of Economic Advisers, was being readied for confirmation by the Senate Banking Committee.

"The president and the members of his administration will be pleased by the prompt action taken by the Senate," said Senate Majority Leader George Mitchell, D-Maine.

There was little Republican

opposition. "They've met the test," Senate Minority Leader Bob Dole, R-Kan., said of the nominees. "I'm pleased to cooperate with ... the incoming administration."

During the Brown debate, Sen. Trent Lott, R-Miss., said the former chairman of the Democratic Party had sold his stock and ended his association with several companies, resolving potential conflict-of-interest concerns.

"He has taken the proper steps," Lott said. "I have withdrawn my reservations ... and any effort to hold up confirmation."

Besides Shalala and Reich, the other Cabinet secretaries approved Thursday were: Rep. Mike Espy, D-Miss., as Agriculture Secretary; former San Antonio Mayor Henry Cisneros as Secretary of Housing and Urban Development; and Minnesota utility executive Hazel O'Leary as Energy Secretary.

Also, former South Carolina Gov. Richard Riley as Education Secretary; Disabled American Veterans executive Jesse Brown as Veterans Affairs Secretary; and former Denver Mayor Federico Pena as Transportation Secretary.

Others confirmed were: Florida environmental official Carol Browner to be administrator of the Environmental Protection Agency; investment banker Roger Altman to be deputy treasury secretary; budget scholar Alice Rivlin to be deputy director of the Office of Management and Budget; and lawyer and former Clinton campaign chairman Mickey Kantor to be U.S. trade representative.

Clinton still seeks repeal of ban on gays in military

WASHINGTON (AP) — President Clinton will move quickly to revoke the ban on homosexuals in the military, despite persistent grumbling from the Pentagon, officials said Thursday.

Rep. Barney Frank, D-Mass., said that Clinton will soon direct Defense Secretary Les Aspin to draw up an executive order formally lifting the ban.

In the interim, the president will order the military to stop asking recruits about their sexual orientation or discharging members of the armed services found to be gay, said Frank, who is gay.

"Immediately, the policy of kicking people out of the military because they're gay will be out," said Frank, who was consulted by the new administration about the policy.

Aspin was to meet Thursday with the Joint Chiefs of Staff, and the homosexual military ban was on the agenda.

"The boys are going to tell him (Aspin) that it just won't fly," said a senior military officer, speaking on condition of anonymity.

Clinton spokesman George Stephanopoulos did not confirm

Frank's comments, but when asked if the two-step process would fulfill Clinton's campaign promise on the matter, the spokesman said: "Absolutely."

He said Clinton hopes to have an announcement on the decision in the next week.

Discussing problems that have to be worked out, Frank said, "There are people who may have a very strong prejudice against homosexuals and wouldn't want to share living quarters. You might want to accommodate that for awhile."

"The threat of violence (against homosexuals) is very real," said a senior officer. "If anyone thinks they can eradicate prejudice in society by imposing a policy on one segment of it — the military — they are dead wrong," he said.

Frank and an administration source said it could take months to complete work on the executive order, but the ban will effectively end once Clinton tells Aspin to draft the measure.

"From the standpoint of the gay people in the military it makes no difference whatsoever" when the executive order actually is signed, Frank said.

Gore begins first day as VP

WASHINGTON (AP) — Al Gore's first full day as vice president was a mix of hosting, greeting and meeting. He performed his first duty as president of the Senate on Thursday by swearing in a new senator from Texas.

Gore went to the White House but did not visit his new office, aides said. Instead he and his wife, Tipper, joined Bill and Hillary Clinton to welcome the winners of a lottery that allowed ordinary citizens into the White House for the first day of the new administration.

Gore also joined Clinton at a meeting of the top White House staff, but in true vice presidential fashion let his boss do the talking.

Later he went back to his old stomping grounds in the Senate to swear in Texas Sen. Bob Krueger. Krueger who was appointed by Texas Gov. Ann Richards to fill the seat vacated when Clinton named Lloyd

Al Gore

Bentsen treasury secretary.

When Gore walked into the Senate, where he represented his home state of Tennessee before becoming Clinton's running mate, onlookers in the Senate gallery applauded loudly. Gore quipped, "I'm told that demonstrations are not allowed in the gallery normally."

Thursday's schedule was light on official duties, but included what will now be a daily ritual — a briefing on national security matters from the CIA.

Spring Break Seminars

March 7-13, 1993 Experiential/Service Learning

Center for Social Concerns

APPALACHIA SEMINAR

- Service Learning at one of seven sites in the Appalachian region
- One-credit Theology
- Information meeting: Tues., Jan. 26, 7:30 - 8:00

CULTURAL DIVERSITY SEMINAR

- Explore the cultural richness of Chicago
- Examines issues of diversity and related concerns
- One-credit Theology or Sociology
- Information meeting: Thurs., Jan. 28, 4:00-4:30

WASHINGTON SEMINAR

Poverty and Democracy in America

- Direct Contact with political, agency, and Church leaders in Washington, D.C.
- One credit Theology
- Information meeting: Mon., Jan. 25, 7:00-7:30 PM

Applications Available Now at the CSC

Applications Due Soon

MURDER

has been
SOLVED

Student Activities needs volunteers to act in the Murder...
Mystery January 27, beginning at 6:00pm.
Two students will be drawn at random.
Sign up in the Student Activities Office,
315 LaFortune Student Center.
deadline January 25 at 5:00pm

100% audience participation

(tickets on sale at the LaFortune Information desk for \$3)

sponsored by Student Activities

The Observer/Sue Kehias

Art Exhibitor

Visiting artist Eve Faulkes sets up an exhibition of her work in the Isis Gallery on the third floor of Riley. She and visiting artist Clifford Harvey gave a lecture at 7:30, followed by the opening of their show.

Suit filed in Talihook scandal

LAS VEGAS (AP) — The first woman to go public with the Talihook scandal filed a lawsuit Thursday charging promoters and hosts knew previous gatherings of the Naval aviators had been drunken melees that degraded women.

At least 26 women say they were groped, fondled and sexually accosted during the San Diego-based Talihook Association's September 1991 convention. Some say they were forced down a gauntlet of men lining a third floor hallway at the Las Vegas Hilton.

The scandal prompted the resignation of Navy Secretary H. Lawrence Garrett III and held up the promotions of some 6,000 Navy and Marine Corps officers. But none of the estimated 1,500 officers and former officers who attended the gathering have been charged with any crime.

The lawsuit filed in U.S. District Court by Navy Lt. Paula Coughlin was the fifth to result from the scandal. Four women who were at the 1990 convention filed similar lawsuits last September.

Coughlin accuses the Talihook Association and the Las Vegas Hilton of negligence and seeks unspecified damages.

Both Hilton and Talihook officials knew that "previous conventions degenerated into rambunctious drunken melees with conduct by the convention attendees that was neither honorable nor becoming officers of the United States military," the lawsuit stated.

Ron Thomas, executive director of the Talihook Association, said he hadn't seen the lawsuit and couldn't comment.

Hilton spokesman Marc Grossman said previously that hotel officials "acted properly and did nothing wrong."

SECURITY BEAT

WEDNESDAY, JAN. 20

9:30 p.m. Several Flanner Hall residents reported the theft of numerous items some time between 9:30 and 11:00 p.m. Residents said some individuals were soliciting coupons but they are not under suspicion at this time. Notre Dame Security advises anyone who sees someone suspicious in a dorm to contact them. They also note that solicitation in dorms is not an authorized practice.

Exposure to tobacco high in U.S.

ATLANTA (AP) — The first 800 people in a massive federal study of exposure to tobacco smoke had signs of nicotine in their bodies whether they smoked or not, researchers said Thursday.

"We really weren't expecting that," said Dr. James Pirkle of the Centers for Disease Control and Prevention.

The CDC is testing 23,000 Americans over age 4 for cotinine, a byproduct of nicotine that is found in blood serum. The researchers found cotinine in all of the first 800 people tested.

The preliminary results came two weeks after an Environmental Protection Agency report that labeled secondhand smoke a carcinogen and said it kills about 3,000 nonsmokers a year from lung cancer alone. Critics have said the EPA failed to document how many people are exposed to secondhand smoke and at what levels.

"What we're doing will meet that objection head-on," Pirkle said. "We have a very sensitive method of measuring exposure that separates active from passive smoke. It will allow us to figure out the extent of the problem using an objective measure — that's a pretty rare thing."

In contrast to many earlier studies that relied on participants to describe their exposure to smoke, the CDC is using sophisticated technology to measure the remnants of smoke in blood serum.

People with more than 10 to 15 nanograms of cotinine per milliliter of serum are usually smokers or use nicotine patches or gum, the CDC said. Levels below 10 to 15 nanograms indicate a person has breathed secondhand smoke. A nanogram is a billionth of a gram.

The 800, ages 4 to 91, had levels that ranged from less than 0.1 to 650 nanograms.

The CDC wouldn't provide any more details, or even give the number of smokers and nonsmokers, saying it was too early to analyze the numbers or draw conclusions.

The CDC will have more figures when the study, which started in 1988, ends next year, Pirkle said.

The agency seldom releases such preliminary figures, but did so Thursday because it wanted Americans to know it was working to answer questions the EPA report raised about smoke exposure, Pirkle said.

Even the early results were surprising, he said.

Teen killed, another injured in classroom shooting in LA

LOS ANGELES (AP) — A powerful handgun taken to school by a teenager who feared gangs fired accidentally in a class Thursday, killing one student and wounding a second, police said.

The .357-caliber Magnum fired when a 15-year-old reached into his book bag, said police Detective Dennis Coyne. The bullet passed through one student's chest and struck and killed a 16-year-old boy at Fairfax High School.

The armed youth apologized to about 30 classmates and waited for police, teacher Charles Schwartz said. "I am sorry. I didn't mean to do it," students quoted the 15-year-old as saying.

While Schwartz initially speculated poor grades in the English class may have led to the gunfire, detectives said the shooting was apparently unintentional.

"It was a tragic accident. It is a result of a gang problem," said Coyne, explaining that the 15-year-old apparently feared gang members and took the gun to school for protection.

Gangs have plagued the campus, eight miles west of downtown, for years.

"There was a bang. I saw one student down then another student down," Schwartz said. He said other students remained seated and were "extremely calm" until he ordered them out of the room.

"I was petrified. I was crying," said Mitra Shafighi, 15, who went to the side of the wounded 17-year-old boy. "He was saying, 'I'm hurt. God help me.'"

The gunman, whose identity wasn't disclosed, was arrested minutes later and the weapon was confiscated, said Officer Bob Cox.

Students said the 15-year-old had been showing off the weapon in class before the shooting.

The wounded student, whose name was withheld, was taken to Cedars-Sinai Medical Center. Doctors said his prognosis was good, said hospital spokeswoman Peggy Frank Shaff.

The ninth grade English students were enrolled in a 20-day winter session. Many were taking freshman English for a second time to qualify for graduation, principal Michael O'Sullivan said.

"One minute it was business as usual and the next minute this thing happened," O'Sullivan said.

Shortly after the shooting, O'Sullivan used the public address system to tell the 2,000 students that a classmate had been killed on campus but that classes would continue. Crisis counselors were sent to the school.

Frankie Lee heard a news report about the shooting and she rushed to the school to pick up her 17-year-old daughter.

"This is scary, too scary," she said. "Why don't they have metal detectors? How could this happen?"

Herb Graham, director of police for the district's 650-plus campuses, said several schools use hand-held metal detectors at special events like football games but that walk-through detectors are impractical.

The Department Of Music Presents
Christine Rutledge & William Cerny
 In a faculty
Viola and Piano Recital
Sunday, January 24, 1993, 2:00 p.m.
 Annenberg Auditorium, The Snte Museum of Art
The concert is free and open to the public

SAVE \$
FOR
SPRING BREAK!

Student Employees
 needed for lunch hours

Call SDH X0123
 or
 NDH X4246

The Huddle
Bullpit Special
EVERYDAY

Two hamburgers
 An order of large fries
 and

A medium fountain drink

ALL THIS FOR THE

LOW

PRICE OF

\$ 2.99

OFFER GOOD 5pm - 12am

The Observer/Scott Schittl

Environmentally Aware

Siegfried senior Becky Eifert and off-Campus senior Maureen Brown give information on Recyclin' Irish. Recycling is fast becoming a campus-wide activity.

Fighting continues the day after Bosnian Serbs agree to peace plan

SARAJEVO, Bosnia-Herzegovina (AP) — Serb warplanes blasted the eastern town of Srebrenica twice Thursday, a day after Bosnian Serbs agreed to a plan to bring peace to the war-ravaged state, Bosnian television reported.

And in Gornji Vakuf in central Bosnia — where week-long Muslim-Croat clashes appeared to weaken their tenuous alliance against Serbs — Croats again attacked Muslim positions, the broadcast said.

The Serbs' decision to drop demands for a separate state and consent to the peace plan may have been a tactic to buy time and consolidate their military grip. Fighting has intensified in recent days as each side has tried to strengthen its bargaining position.

On Thursday, Bosnian Serb leader Radovan Karadzic said Serbs cannot accept the pro-

posed division of Bosnia into 10 provinces without holding a referendum.

"We have to be very patient while adopting the maps, and we have to use a democratic way of setting up boundaries between the new provinces," the Bosnian Serb news agency SRNA quoted Karadzic as saying.

Meanwhile, Bosnian officials rejected U.N. Secretary-General Boutros Boutros-Ghali's conclusion that a Serb soldier acting alone in the killing of Bosnia's deputy prime minister two weeks ago. Hakiya Turajlic was shot on the road to Sarajevo from the airport while traveling in a U.N. convoy.

"It was a very well-organized assassination," Bosnian Vice President Ejup Ganic told reporters Thursday at U.N. headquarters.

In a Bosnian TV interview,

Bosnian Foreign Minister Haris Silajdzic said he was not optimistic about the Geneva peace talks, saying he thought the Serbs would not abide by any agreement.

"For me, personally, any kind of drawing of maps is the aggressors' achievement. So without any doubt we can see that the aggressor, through the shedding of blood, has achieved his goal," he said.

Fighting in Bosnia broke out in March after Muslims and Croats declared independence from Serb-dominated Yugoslavia. About 18,000 people have been killed, and probably many more, since Serbs took up arms to crush the separatists.

Seventy percent of the republic has been seized by Serbs, who made up one-third of Bosnia's prewar population. Croats occupy most of the remaining territory.

Discontent continues in Haiti

PORT-AU-PRINCE, Haiti (AP) — Discontent smoldered among the rank-and-file of Haiti's military a day after an attempted mutiny at a base outside the capital, diplomats said Thursday.

An army statement late Wednesday declared the brief mid-day revolt was over and said one soldier was arrested and four others fled. It called the disturbances "politically motivated" and did not elaborate.

The disturbances were the first report of open insubordination since the army sent President Jean-Bertrand Aristide into exile in September.

One diplomat living in Haiti said the brief mutiny reflected continuing unrest among troops and some officers up to the rank of colonel.

He said soldiers and police are concerned that army chief Raoul Cedras will make concessions in negotiations to allow the return of Aristide, the nation's first democratically elected leader.

The diplomat and a prominent businessman close to Prime Minister Marc Bazin also backed reports that soldiers had arrested an army major several days ago who had ordered them to give up their weapons. They spoke on condition of anonymity.

A Western diplomat, also demanding anonymity, mini-

mized the importance of Wednesday's disturbance. But he said "neo-Duvalierist elements" outside the army could be inciting the soldiers. The repressive Duvalier family dictatorship ruled from 1957 to 1986.

Rumors of a coup coinciding with President Clinton's inauguration had been flying around the capital for weeks ahead of the gunfire Wednesday morning at Camp D'Application in suburban Petionville. Clinton said last week he would push for the restoration of democracy in Haiti.

The incident followed meetings in the past week between army officers and the unruly rank-and-file over a U.N.-mediated effort seeking to restore democracy.

TAKE THE KEYS. CALL A CAB. TAKE A STAND.

FRIENDS DON'T LET FRIENDS DRIVE DRUNK

AL PACINO JACK LEMMON ALEC BALDWIN ED HARRIS ALAN ARKIN

"Two enthusiastic thumbs up!
Great performances right across the board"

— Siskel & Ebert

"This movie is a scorcher
Every performance is brilliant"

— Gene Shalit, THE TODAY SHOW

★★★★★
The best film of the year. Powerful"

— Mike Caccioppo, WABC Radio

GLENGARRY GLEN ROSS

BASED ON THE PULITZER PRIZE WINNER

NEW LINE CINEMA presents a JAMES FOLEY / ZEPHYRUS PRODUCTION a JERRY TOKOFSKY / STANLEY R. ZEPNIK production AL PACINO JACK LEMMON ALEC BALDWIN ED HARRIS ALAN ARKIN KEVIN SPACEY JONATHAN PRICE "GLENGARRY GLEN ROSS" BY JAMES NEWMAN HOWARD "HOWARD SMITH" BY JANE MURPHY
Directed by JAMES FOLEY Produced by JAMES FOLEY and JONATHAN PRICE Screenplay by JAMES FOLEY and JONATHAN PRICE
Casting by JANE MURPHY Music by JAMES NEWTON HOWARD
Costume Designer JANE MURPHY Hair and Makeup JANE MURPHY
Production Office JANE MURPHY
Catering and Craft Services JANE MURPHY
Transportation JANE MURPHY
Production Office JANE MURPHY
Catering and Craft Services JANE MURPHY
Transportation JANE MURPHY
Production Office JANE MURPHY
Catering and Craft Services JANE MURPHY
Transportation JANE MURPHY

Cinema at the Snite
FRIDAY & SATURDAY 7:30, 9:45

SPRING BREAK '93

PARTY DESTINATIONS
CANCUN from \$469
DAYTONA from \$109

Available from and service charges not included

BEST PRICE
GUARANTEED
1(800)265-4654

202 Ontario Registration #1710464

TRAVEL FREE
EARN BIG \$\$\$ AND FREE TRAVEL
Organize a student group
to one of our holiday locations!

See Jeff Celie at
JORDAN'S AUTOMALL

Salesperson for New and Used Cars, Trucks

*Save up to \$3000 on your next car or truck
*College graduate rebate of \$500
*Buy now at only \$100 over dealer invoice

JORDAN
FORD
TOYOTA
VOLVO
MITSUBISHI

REGULAR HOURS
MON., TUES., THURS. 8-9
WED., FRI., SAT. 8-6

259-1981 ext. 632

Corner of Jefferson & Cedar, Mishawaka

Elkhart 674-9926 Toll free (800) 837-1981

Mass in memory of
Colleen Hipp and Meghan Beeler

+

January 24, 1993

11:45 a.m.
Sacred Heart

Rev. E. William Beauchamp, C.S.C., Presider

All are welcome to come
give thanks for the lives of Meghan and Colleen
and to pray for the continued healing of their families and friends

"Nice Legs
Sweetie"

Happy 21st
Birthday!

From,
Christy, BC,
Carrie, Sean
and the fellas on
4th floor

ST. EDWARD'S

Hall Players

present

Out Of The Frying Pan

A comedy in three acts

Washington Hall
January 21, 22, 23
8:10 p.m.

Tickets on sale at the
LaFortune box office

\$3⁵⁰ students
\$4⁵⁰ non-students

BUSINESS BRIEFS

Economy improving from holiday sales

■ **WASHINGTON** — Lifted by strong Christmas sales, the economy is improving everywhere in the United States but California, the Federal Reserve said in an assessment of economic conditions. The summary of regional business activity released Thursday singled out retail sales as a bright spot. It said manufacturing also was improving with little upward pressure on prices, but cautioned that the job market still hasn't responded fully to the rising economy.

Japanese company to invest in LTV

■ **NEW YORK** — A Japanese company plans to invest \$200 million in LTV Corp. under a bankruptcy reorganization proposed by the third largest U.S. steelmaker. LTV will repay \$850 million to its pension funds and reimburse creditors with cash and stock under the plan, which was filed with U.S. Bankruptcy Court Tuesday and released to the press on Wednesday. LTV, which has been in bankruptcy court for six and a half years, said it could emerge from Chapter 11 protection in the spring if the plan is approved by a federal judge and creditors. Proceeds from the Sumitomo investment will go toward the pension claim.

British Air to invest in USAir stock

■ **WASHINGTON** — USAir announced today that British Airways is investing \$300 million in the carrier through the purchase of a new series of convertible preferred stock. USAir Chairman Seth E. Schofield said the deal was approved by the boards of directors of both airlines and the transfer of funds took place earlier today. Both carriers said in December, when British Airways abandoned a \$750 million offer for 44 percent of USAir, that they would explore other ways of combining their businesses. British Airways wants a stake in USAir to give it access to passengers from throughout America. USAir wants money from British Airways to restore its business to financial health and would also benefit from access to transatlantic passengers from British Airways flights.

Jeep sales temporarily avert layoffs

■ **TOLEDO** — Chrysler Corp. said Thursday that sales of the Jeep Cherokee have been stronger than expected, averting the possible layoffs of hundreds of workers. Chrysler had planned to eliminate the second shift at its Jeep Parkway plant last year. The layoffs were postponed each time because of strong demand for the Cherokee, which is being sold this year at a lower price to keep it distinct from the new Grand Cherokee. Chrysler builds the Grand Cherokee at its new Jefferson North plant in Detroit. Plant spokesman Alan Miller said the second shift will continue through the 1993 model year, which ends in June. He said the decision was made after Chrysler officials reviewed current sales figures and production schedules. The No. 3 auto maker said in December that it would in March decide the future of the Jeep Parkway plant's second shift.

ND entrepreneurs teach business savvy

By **EMILY HAGE**

News Writer

Aspiring students learned what it takes to find success Tuesday at "Getting Cash for your Business," a seminar for The Entrepreneurs' Club. Business experts from the South Bend area answered questions and offered advice based on their experience.

Speakers on the panel were Gene Cavanaugh, a Notre Dame graduate and the president of the Corporate Capital Division of First Source Bank, Christine Lauber, who owns an accounting firm, and James Masters, who received his undergraduate degree in 1974 and his MA and JD at Notre Dame and is now a partner at Nemeth, Masters, and Leone, one of Indiana's "top ten law firms."

High personal motivation was stressed by the three speakers. Cavanaugh spoke of the necessity of a "a high level of drive and energy and the self-confi-

dence to take risks" to be a successful entrepreneur. He also emphasized "a belief that they can control their own destinies, the ability to learn from their failures, a long-term vision, and intense competition with self-imposed standards."

Lauber, too, emphasized the importance of personal characteristics in achieving success in the business world. "I'm a firm believer that businesses don't fail. I believe that people fail. If a business fails, it is because of a personality flaw," said Lauber. "There's a big difference between someone who is an entrepreneur and someone who wants to be an employee. You have to think beyond where you are at the present. A business must be changing, and if you can't do it for yourself, then you'll never be able to do it for a business."

Masters cited "unrealistic expectations about how easy or difficult it will be to earn capital" as one of the primary ob-

stacles that entrepreneurs first face. Cavanaugh said that venture capital usually comes from an single individual, or "angel," who has the money and the desire to help a new business. He mentioned other sources of capital, including private partnerships and corporations, publicly-held venture firms, banks, insurance companies, pension funds, but he emphasized that starting a business is not easy. "If you can't prove your business idea will work, you're not going to get any money, no matter how sound your idea is. You have to be willing to work very hard."

Masters said, "Fifteen years ago the farthest thing from my mind was beginning a business of my own. Frankly, you just don't start running your own business. You have to work as an apprentice first. Get experience. You don't understand what it is to own a business and manage people and funds, unless you've worked for someone else."

Accounting firm to conduct interviews

By **AMY SANTANGELO**

News Writer

On February 18 representatives from the accounting firm of Arthur Andersen will be on campus conducting interviews for summer internships with the company.

Two of the representatives who will be conducting the interviews were invited to give a presentation Wednesday night regarding summer job opportunities. John Smith, a Notre Dame graduate, and Cecelia Kline are in charge of the interviewing process for the internships. Both work for Arthur Andersen in the Chicago office, but can place students in offices across the country.

The main emphasis of the presentation focused on what students should do to make the

interviewing process a successful one. Smith's examples referred specifically to interviewing with accounting students, yet the ideas and tips he gave are relevant to anyone who may interview. Smith emphasized the importance of researching a prospective firm, talking to people who have already been through interviews, and discussing the situation with faculty members.

During the presentation, Smith also gave a general outline that Arthur Andersen uses when conducting an interview. He broke down the 30-45 minute interview into blocked time frames and what is generally covered in those blocks.

Smith stressed that one should not be preoccupied by what he or she wants to say to the interviewer, but instead fo-

cus on the information given by the interviewer.

Smith also mentioned ways to make an interview go more smoothly and better one's chances of securing a position with the firm. One way he suggested was by anticipating questions. Organizing in one's mind the ideas that he or she wants the interviewer to note prior to arriving at the interview helps an interview move more smoothly and the important topics are discussed instead of missed. He demonstrated the idea of anticipating and being prepared for any type of question by practicing with members of the audience. He threw out questions like "What do you like to do for fun?" and "If you were a piece of fruit, what kind would you be and why?"

P & G to team up with Wal-mart

By **MICHAEL WORKMAN**

News Writer

Two of today's Fortune 500 companies are helping to change the structure of corporate America with a simple, yet effective idea — teamwork.

Five years ago the Procter & Gamble Company, makers of such products as NyQuil, Pampers, Scope, and Tide laundry detergent formed a partnership with Wal-Mart, one of the nation's leading retailers.

This alliance was intended to maximize P&G's wide assortment of top quality products with Wal-Mart's retailing expertise.

"Before the partnership, P&G had some what of an adversarial relationship with Wal-Mart," recalls Tom Muccio, Director of Wal-Mart Customer Business Development.

"We did not think of them as an extension of the Procter & Gamble Company. They were merely a company we executed transactions with. Now, both sides realize the advantages of

turning on the lights for one another."

The idea for this partnership was not a hastily made decision, said Muccio. This team concept was put forth approximately six years ago by a committee comprised of Muccio and other P&G executives.

The goal of this committee was to focus on where the company wanted to be in the year 2000, Muccio continued.

Ron Johnson, a Customer Analyst for P&G, acknowledged, "that the partnership only makes sense. Because about 80 percent of our business comes from 20 percent of our customers, we feel that by improving the cooperation between one another, no one loses."

Muccio is quick to point out that "a big part of the relationship is trust, and it does not come from just sitting in the same room with one another. This is about how we can drive down costs and use the resources of both companies to provide tangible benefits to the

consumer. By effectively working together we improve the system so both companies can succeed."

When asked about any initial resistance to the team concept, Muccio replied that, "Both companies have had little trouble adapting to each other's culture. At first there were some minor problems in regard to recognition and career issues, but once people realized they were now part of a team, they were agreeable to functional sacrifice."

After seeing the results of the team approach, Procter & Gamble has gradually restructured its entire organization into these multi-functional units, and is currently using the same strategy with other retailers such as K Mart and Target.

Each product unit has a 3 to 5 year, long term plan, said Muccio. "Procter & Gamble is a company that expects to be a leader going into the 21st century, not a bleeder."

Clinton's 1st official act will relax automatic deficit cuts

WASHINGTON (AP) — President Clinton's first official act on the economy will be to relax deficit-reduction targets that would have triggered automatic spending cuts, administration officials said Thursday.

White House communications director George Stephanopoulos said that, with U.S. forces in Somalia and the Persian Gulf, it's no time to force deep cuts in defense spending.

Clinton's move — under a 1990 deficit-reduction law — had been anticipated since the deficit targets are widely viewed as unattainable.

But Republicans seized on it even before Clinton acted, to accuse the new president of backing away from campaign promises to cut the deficit.

"Relaxing the ... deficits may look like the easy way out, but failure to make the tough choices now will make it even harder for us to control the deficit in the future," said Senate Republican Leader Bob Dole of Kansas and Sen. Pete Domenici, R-N.M., in a letter.

Domenici is the senior Republican member of the

Senate Budget Committee.

Clinton had until midnight to decide whether to adjust ceilings written into a 1990 deficit-reduction law to keep the spending cuts from taking place.

Half of the cuts would come from domestic programs and half from defense.

"It doesn't seem particularly wise to have those kinds of fixed, arbitrary and deep cuts in defense at a time when we have servicemen serving both in Somalia and Iraq," Stephanopoulos said.

"It would lead to some deep and arbitrary cuts over the next 10 months," Stephanopoulos said.

He stopped short of announcing Clinton's decision, saying only that the president would act by day's end.

However, the tone of his remarks made it clear what Clinton planned to do.

Clinton vowed during his campaign to cut the deficit by half in four years if elected. However, more recently he has said this goal seemed doubtful. He blamed higher-than-expected deficit projections.

Viewpoint

page 12

Friday, January 22, 1993

The Observer

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

1992-93 General Board

Editor-in-Chief
Monica Yant

Managing Editor
John Rock

Business Manager
Richard Riley

News Editor.....David Kinney
Viewpoint Editor.....Joe Moody
Sports Editor.....Michael Scrudato
Accent Editor.....Jahnelie Harrigan
Photo Editor.....Marguerite Schropp
Saint Mary's Editor.....Anna Marie Tabor
Advertising Manager.....Mike Hobbes
Ad Design Manager.....Kevin Hardman
Production Manager.....Jeanne Blasi
Systems Manager.....Patrick Barth
OTS Director.....Dan Shinnick
Controller.....David Beliveau

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	Accent/Saint Mary's	631-4540
Managing Editor/Viewpoint	631-4541	Day Editor/Production	631-5303
Business Office	631-5313	Advertising	631-6900/8840
Sports	631-4543	Systems/OTS	631-8839
News/Photo	631-5323	Office Manager	631-7471

LETTERS TO THE EDITOR

ND community must live together

Dear Editor:

With respect to Christiane Likely's letter which appeared in The Observer on Jan. 18, I have a few words for Ms. Likely and the entire Notre Dame community.

In order to avoid offending Ms. Likely and speak from ignorance, I will defer to a man who must surely pass Ms. Likely's test for "knowing what he is talking about". The writer was a witness to and victim of blatant, vicious, and, sadly, legalized racism. However, he had the courage to think for himself and to evaluate situations as he truly saw them.

He wrote, "I've had enough of someone else's propaganda. I'm for truth, no matter who tells it. I'm for justice, no matter who it is for or against. I'm a human being first and foremost, and as such I'm for whoever and whatever benefits humanity as a whole."

The man is Malcolm X. The same Malcolm X who believed that African-Americans should fight against racism "by any means that are necessary". The fact that Malcolm X addressed the problem of racism as a human problem rather than a crusade against all white

people should be considered by all those who throw their empty slogans and slurs into our papers all too quickly.

Robert E. Payne's comments may have been offensive to many members of our community and they may have been inappropriate. But must the response to one man's insensitivity necessarily entail the indictment of the entire white student body here at Notre Dame as racist?

To say that "the majority of white people here don't like" blacks is irresponsible and unnecessary. Statements like this generalize, classify, and accuse an entire group of people simply because of their skin color, without taking into consideration the myriad of personalities and backgrounds present in the group.

Alienating oneself from the rest of our community with these types of unfounded accusations and hanging signs proclaiming "We aren't ND" will not help to solve the problems we are having at this University. When injustice is present, drive it out into the open. Fight against it with all necessary vigor, but please do not combat it by simply creating more in-

justice.

Malcolm X realized that the problem of racism must be fought from both sides, with understanding from each. He knew that, "In our mutual sincerity we might be able to show a road to the salvation of America's very soul. It can only be salvaged if human rights and dignity, in full, are extended to [all people]."

Only such real, meaningful actions as those which are sincerely motivated from a deep sense of humanism and moral responsibility can get at the basic causes that produce the racial explosions in America today." It is terribly easy to simply hate others for their differences. To keep an open mind and accept everyone for who they are is a much more difficult and courageous path to take.

Malcolm X was killed for taking this path. The least we at Notre Dame can do is listen to him and try to make this a true and welcoming community in which we can not only attend classes, but truly live together.

Jeffrey J. Dix
Stanford Hall
Jan. 20, 1993

Who will stop lobbyists' 'revolving door' policy?

Dear Editor:

I am writing in response to Jeffrey O'Donnell's Jan. 19 letter entitled "Foreign Lobbyists Should Stay at Home." I agree with Mr. O'Donnell's comments. There is a serious problem in Washington, D.C. High-level government officials act as lobbyists on behalf of their clients at law firms or for foreign interests.

I was appalled when Ron Brown was appointed to be Commerce Secretary. As the Democratic National Chairman, Mr. Brown engaged in numerous lobbying activities. He remained on retainer with his law firm, Patton, Boggs and Blow and received fees from the firm when it represented the Abu Dhabi Investment Authority, the owners of the Bank of Credit and Commerce International (BCCI).

His firm also lobbied on behalf of the Japan Aviation Electronics Industry, Ltd. While serving as Democratic National Chairman, Brown solicited government business for his law firm and the company he heads, Capital/PEBSO.

It is amazing that Mr. Brown would be appointed to such a prominent position. Just a few months ago Mr. Clinton protested against influence-peddlers. Now he has appointed several to his Cabinet. Mr. Clinton proposed a change in the 1989 Ethics Act. This act forbade former Cabinet and other high-ranking executive officials from lobbying for one year after their tenure. Mr. Clinton alluded to changing the restriction from one to five

years.

The appointment of Ron Brown indicates that Mr. Clinton was not serious about his proposal. This action caters to the already existing "anything goes attitude" in Washington and in government in the entire nation. William Greider in his book Who Will Tell the People has called Washington a "lawless society."

In a recent news broadcast, a political analyst commented that President Clinton's Chief of Staff, new to the Washington political scene, would be "eaten alive" by insiders. It is a tragedy when intelligent and honest people will not be taken seriously. High-ranking government officials have found the loop-holes in existing ethics and lobbying legislation and have privately profited by their discoveries.

I had hoped that as President, Mr. Clinton would put an end to foreign lobbying. It is detrimental to our country's economic survival. Mickey Kantor's law firm has also lobbied on behalf of foreign interests. Can Mickey Kantor as the U.S. Trade Representative and Ron Brown as Commerce Secretary be trusted to promote fair trade policies for the United States? If President Clinton is not going to do it, who will stop the revolving door of foreign lobbyists-turned-government officials?

Meredith Reid
Knott Hall
Jan. 20, 1993

DOONESBURY

QUOTE OF THE DAY

'When I examine myself and my methods of thought, I come to the conclusion that the gift of fantasy has meant more to me than my talent for absorbing positive knowledge.'

Albert Einstein

QUOTES, P.O. Box Q, ND, IN 46556

The Notre Dame family mourns loss of two sisters

Dear Editor:

A Notre Dame student, Kyle Mead '95 is a friend and classmate of my daughter Colleen, who was killed in the swim team bus accident nearly a year ago.

Kyle wrote the attached poem as a memorial to Colleen and Meghan Beehler. I contacted him to get his permission for you to publish this "Memorial Lamentation" in The Observer on Jan. 22 as part of the University remembrance of the Jan. 24, 1992 accident.

Thank you for your cooperation in this matter. Our family continues to appreciate the genuine support of the Notre Dame family as we strive to deal with our loss.

Ann Hipp
Jan. 16, 1993

January 24, 1992: A Memorial Lamentation

Through a darkness appeared the white,
But by the white arrived a deeper darkness.
Hope sprung from near-victory in the evening.
In the morning, from captured victory, tragedy exploded.
A mere four miles from security
Peril fell upon them. They might as well have been
a thousand miles away.
The water meant their lives and their joys;
The ice would mean their deaths and our sorrows.

The nation knew our loss,
A country shared our grief.
The campus remained quiet in the dawn,
Silent shock filled classrooms and dorms that day.
Only whispers broke the deadly stillness:

Can this really be true,
Or is it but a nightmare?
Lord, why did it happen now?
Less than two weeks ago
Everyone was home with their families
Enjoying their break but anxious to return.
Never will things be as they were just yesterday.

Must we accept this fate?
Extinguished so suddenly the hopes and dreams,
Goals and aspirations of two for whom the future
Held such incredible promise.
And they had already done so much for others
Nothing can replace the treasures that they were.

What can we do to restore our faith?
How can we refresh our being?

The Basilica was filled,
A church packed beyond capacity,
It overflowed like the hearts of all the campus,
The whole community of Our Lady pouring forth love
and comfort to those who needed it most.

When has such a sharing ever been seen?
When has such emotion before been displayed?
Why must we hurt before we are healed?
Why must restoration be preceded by such pain?

And yet through it all we have grown.
(They have touched us.)

Death is never pleasant
But death is not evil
Our sisters have "transferred" from Notre Dame
And have been accepted into the
School of Eternal Happiness.

Eternal rest grant unto them, O Lord,
And may perpetual light shine upon them.
May they rest in peace.

-Kyle Mead

LETTERS TO THE EDITOR

Does racism exist on campus?

Dear Editor:

For the past four years I have read countless articles based on the seemingly easy question: "Does Racism exist on this campus?"

Well, speaking strictly for myself, I do not really believe that this is an important question - who cares if there's racism on campus?!

I think the question: "Does Racism exist?" is really quite ridiculous because it always seems to digress into the meaningless question of: "What is racism?" Well let's go ahead and answer that question. According to Webster's II University Dictionary racism is defined as: 1. *The notion that one's own ethnic stock is superior.* 2. *Prejudice or discrimination based on racism.*

So Cristiane, we [African Americans] too can be racist! (The Observer, Jan. 14) What I think you meant to say was that we cannot be guilty of discrimination. I say this because Webster defines Discrimination as being: "The ability or power to discern." Yet again, we African Americans can at times be guilty of discrimination.

OK, enough with the semantics of this ridiculous word game. I fear that many people are missing the point of these articles. These articles about racism are not merely about words, they are a heart felt testimony about how 15 percent of this University's population might feel.

As a bonafide member of this university and a strong African American man, I am trying to make the community aware of the problems that exist here, in the hopes of making this institution stronger and more enjoyable. I realize that there are extremely few people at this school who are prominent candidates for a radical skin head organization. Therefore, I do not believe that the problem here at Notre Dame is one of racism, but one of insensitivity.

Let's say for example, that when you go home for Easter Break your family decides to take a new family portrait, but for some unknown reason they forget to include you. How would you feel? Would you feel that you were not a valued and/or a respected member of the family?

Why? Your parents never, openly, said: "You are not an important member of the family." So since this was not made explicit to you in words, you should not feel this way, right?

Wrong! If you are being honest with yourself you must admit that you would feel that their insensitivity has, indeed, made you feel as though you were not a valued member of the family - and that hurts. In short, your parents should have realized that taking a family portrait, without you, would hurt you.

Well, Robert (The Observer,

Jan. 14) do me a favor, stop by tonight and you and I will take a walk to the Morris Inn, once we get there we will go downstairs and walk the tunnel (or hallway) that connects the Morris Inn with the Center for Continuing Education.

As we walk the connecting tunnel we will look at the pictures, that are suppose to represent the members of the Notre Dame family and the school's history, when we do this we will see that all of the pictures are of Caucasians.

Then we will walk to the bookstore and look at the poster mural, that is suppose to represent the school history, and we will see that the only minority picture in that mural is one of a football player. While we are in the bookstore we will try (and eventually fail) to buy a pick at the bookstore for my hair, and finally, we will walk around campus and try to pick out a statue of non-Caucasian Catholic Saint like St. Augustine, who I learned was of African origins, or better yet, we will walk over to Corby to visit an African American priest. We, of course, will find nothing, Robert.

Robert, remember how you felt when your parents left you out of the family portrait? Now try to imagine how you would feel if you were to be left out of the family photo album. Well, that is exactly how many of us feel when we walk around this beautiful campus.

We often wonder: Were there ever black students in this school's history or was 1989, my freshman year, the first year that we were ever allowed to attend this school? Were there ever any African saints or even priests for that matter? All of these questions eventually lead me to ask myself the painful question: Am I a valued member of the Notre Dame family or am I just a token?

When an incoming freshmen gets that letter of acceptance the University is saying to that student three things; 1) We believe that you are going to be able graduate from our school; and 2) We believe that you are valued member of the Notre Dame community, and finally, 3) You are going to be able to prosper and enjoy the Notre Dame Experience. Yet, unfortunately, the school has broken this agreement time and time again.

How would you feel if one of the Notre Dame security guards stops you when you are walking across campus and demands to see your Notre Dame ID? I, as well as many other minority students, (including two other minority students from your dorm), can attest to the fact that it makes us question whether or not we are truly a part of the Notre Dame family.

Robert, these are not isolated incidents! It happened to me, and I too live in your dorm, as

well as at least two others in this dorm. In my case, I was walking from Grace to Alumni and before I reached LaFortune I had been stopped twice and asked to present my ID. Dude, I was wearing khaki shorts, a ND T-shirt, and the classic ND hat. (You know the basic Domer attire).

At times I feel that the school and many members of the community are being extremely insensitive and quite naive. For example how dare you ask me, when I am wearing a hat with a big 'X' on it, why I am wearing a Super Bowl Ten hat?

That's not funny! Damn it, that 'X' is important and full of symbolic meaning because it reminds us (African Americans) that none of us truly knows what our real last names are and who our ancestors really are, much less, where they came from.

Therefore, as far as we know, we are all distant cousins of one another. (That's why many of us address each other as my sister/brother or 'cuz.) At the very least, the hat is a nice way to remember a slain leader of the African American Community.

Let me address one more commonly brought up point. When we African Americans sit at the "table" together we are not separating ourselves from the "majority" - feel free to join us.

People, when we sit together we are just sitting with friends. Friends that many of us made during our senior year campus visits. How is that different from a "majority" student sitting with freshman year roommate?

Please, do not misunderstand this article, I have, indeed, truly enjoyed my stay here at Notre Dame, and I have made many close and dear friends, but I also feel the need to do my part to make this school even better. I too pay the full \$17,000 to say that I am a "Domer," I too watch athletic events from the stands, and I even get a little tear eyed when I hear the alma mater, but at times I do not feel as though I am a valued member of the Notre Dame Family and to be frank - that really hurts.

Is there racism here on campus? Sure there is racism here at school and it definitely goes both ways. I think the more important question is what can we do about it? I think the answer is simple: Each of us needs to take the time to be more sensitive to the needs and feelings of all of the members the Notre Dame Family and stop fussing about where people sit and the definition of various words!

Billy Allen
Senior
Alumni Hall
Jan. 19, 1992

etc.

JANUARY 22-24

weekend calendar friday

MUSIC

From West of Here, 9:30 p.m., Mishawaka Midway Tavern, 255-0458, \$
Sha Na Na, 50s style music and comedy, 7 and 9 p.m., Old Lakeville School Project, 784-2749, \$
Electronic Music, David Barton/Faculty Recital, 8 p.m., IUSB Auditorium-Northside Hall, 237-4203, \$

EVENTS

Out Of The Frying Pan, St. Edward Hall Players, 8:10 p.m., Notre Dame-Washington Hall, \$
Winter Circus, 8 a.m. to 1 p.m., LaFortune

saturday

MUSIC

From West Of Here, 9:30 p.m., Mishawaka Midway Tavern, 255-0458, \$
The Spinners, 8 p.m., Lake Michigan College, (616) 927-1221, \$

EVENTS

The Badin Aerobathon, 9 a.m. to 5 p.m., Notre Dame, Stepan Center, \$3
Make Beeswax Sand Candles, 1 to 4 p.m., Fernwood Botanic Garden-Art Center, \$
Out Of The Frying Pan, St. Edward Hall Players, 8:10 p.m., Notre Dame-Washington Hall, \$

sunday

MUSIC

Faculty Viola Recital, Christine Rutledge, 2 p.m., Notre Dame-Snite Museum of Art

EVENTS

The Mystery of Irma Vep, Bristol Opera House, 5 p.m., 848-4116, \$
Bird Feeding Seminar, 2 p.m., Potato Creek State Park-Nature Center Auditorium, \$

movies

Cinema At The Snite
Friday and Saturday, Glengary Glen Ross, 7:30 and 9:45 p.m.

Univ. Park West
Scent of a Woman, 1:30, 4:45, & 8 p.m.
Aladdin, 1:15, 3:20, 5:25, 7:25, & 9:25 p.m.
Leap of Faith, 2, 4:30, 7:15, & 9:45 p.m.

Univ. Park East
Chaplin, 1:50, 5, & 7:50 p.m.
Hoffa, 1:40, 4:45, & 8 p.m.
A Few Good Men, 1, 4, 7, & 9:50 p.m.
Forever Young, 1:10, 3:15, 5:20, 7:25, & 9:30 p.m.
Toys, 1:45, 4:30, 7:10, & 9:40 p.m.
Nowhere To Run, 1:30, 3:30, 5:30, 7:30, & 9:40 p.m.

The Mexican Fiesta

¡Ay Caramba! A Mexican fiesta is a great way to go "South of the border" while still in South Bend.

Grab a pinata, fill it with candy or other goodies, and make sure you have a blindfold or some sort of stick to break it with—it's a lot of fun after the party's rolling along. Traditional colors of the Mexican flag are red, white and green, so hang up some streamers and balloons for a little decoration.

Don your favorite sombrero and throw on a colorful poncho—you'll be ready to dance "La Bamba" with the best of them. For music, try Los Lobos, Menudo, Gerardo's "Rico Suave," or even "La Cucaracha."

Recipe:

Supreme Nachos

Tortilla chips
 Mozzarella cheese
 Cheddar cheese
 Black olives
 Tomatoes
 Jalapeno peppers
 Ground beef
 Sour cream
 Guacamole

Dice tomatoes and black olives into small pieces. Set aside.

Brown ground beef over medium heat, mixing often and cutting into pieces to make sure all the beef is thoroughly cooked.

Grate mozzarella and cheddar cheese.

Spread tortilla chips onto a serving plate, and cover with cheese, tomatoes, olives, ground beef and jalapeno peppers.

Microwave on high power for one and a half minutes, or until cheese is evenly melted.

Fill small bowls with sour cream and guacamole and serve with nachos.

Use the amount of each ingredient that best suits your taste.

The 70's and 80's Party

This kind of theme party is becoming more and more popular at Notre Dame and Saint Mary's.

Decorate with your favorite memorabilia from your childhood and junior high school days—a "Flashdance" poster, or better yet an 8 x 10 glossy of The BeeGees.

For the 80s, feather your hair and dress up in leg warmers, Izod shirts (with the collar up, of course), pin-striped Lee jeans, jelly shoes, fluorescent sweatshirts, and Docksidors. If you're sporting the 70's look, try bell-bottoms, clogs, or anything that fits into the disco mode.

On the music scene, play Men at Work, the J. Giles Band, the Village People, "Oh, What a Night" by Frankie Valli and the Four Seasons, "Jessie's Girl" by Rick Springfield, and anything from the "Saturday Night Fever" soundtrack.

Pa

This party procedure is exactly as there are the or in the bath Some try to cheat that way

The "Ju The

Definitely invite eyeing to this oc chance to get a pe been longing to see

For the most p wrapped around bathrobes. But it come with a skim body, which tend party for most g someone shows i improbable.

For music, play "Splish Splash." "revealing" time fo

Partying in 1993

Are you tired of being squished into a room which seems no bigger than two by four feet? Does Old Milwaukee and listening to "Brown Eyed Girl" over and over bore you to tears? Does deciding whether to wear black flats or brown loafers with the new ivory sweater give you a major migraine? Well, suffer no more. Here's a handy-dandy guide for throwing a theme party—complete with recipes, how to decorate, what to wear and what tunes to play.

The "Come As You Are" Party

As best if you know what people are doing that night. The typical partygoers usually go pick up the people you want at the party and take them home. Some may be simply lounging around and watching television, but sometimes when people are in the mist of getting dressed, already in bed,

they call the guests and tell them to come over right away, but it's too easy to throw a party that is not an elaborate theme, but it gives a party a bit of a twist.

Pepped Out Of Your Party

Not person you've been to before. It may be the one where some body parts you've

days show up in towels and girls wear swimsuits and a girl will feel wrapped around her. It's the highlight of the party. It's even possible that someone will be naked, but highly

per Duckie" by Ernie or something. In other words, it's a rather concerned.

The "Fly Away" Party

This is a new one, but it sounds like tons of fun.

Usually this party is done off-campus, or with a whole dorm section. The basic concept is that every guest pays around \$10 to enter the party. Not only does this cover party supplies, but it also pays for a trip for two to sunny, warm Florida.

This is the way it works: the hosts of the party pre-purchase two airline tickets and make hotel accommodations for two in Florida. Then they invite and charge admittance to enough guests to cover the expenses.

After all of the guests have arrived, there is a drawing with all the guests' names. The person whose name is drawn must choose someone from the party as their weekend companion in Florida, and then has to pack and make it to the airport—all in one hour.

Appropriate music selections include "Learning to Fly" by Pink Floyd, "Fly Like an Eagle" by Steve Miller, and "Time For Me to Fly" by REO Speedwagon.

Serve small bags of peanuts and it'll be an awesome party—just make sure that certain somebody also made it to the party.

The Luau

It's nothing new, but always a good time. The Luau party is a celebration Hawaiian style.

For an elaborate time, accessories such as grass skirts, a roasted pig, and blow-up palm trees are key. But if a simple, quick bash is the desired pace, summer clothing, flip-flops, and flowered leis should be fine.

Essential music: The Beach Boys, "Walking on Sunshine" by Katrina and the Waves, and "Tiny Bubbles" by Don Ho.

A videotape of "Back to the Beach" or any other Annette Funicello and Frankie Avalon flick is a definite must.

With all the right components, the Luau should be a good time. So Aloha and enjoy.

Recipe:

Slushy Punch

- 1 cup—sugar
- 2 ripe, medium bananas, cut up
- 3 cups—unsweetened pineapple juice
- 1 6 ounce can—frozen orange juice concentrate
- 2 tbsp—lemon juice
- 1 liter bottle—carbonated water or Sprite

•For each serving, combine equal amounts of slush and carbonated water/Sprite

Stir together sugar and 2 3/4 cups water until sugar dissolves.

In blender, combine bananas, half of the pineapple juice and orange juice concentrate. Cover and blend until smooth.

Add blended ingredients to sugar mix. Stir in remaining pineapple juice and lemon juice. Transfer to a 13"x9" baking pan.

Freeze for several hours or until firm.

To serve, let mixture set at room temperature for 20 to 30 minutes.

To form a slush, scrape a large spoon across the frozen mixture. Spoon into a punch bowl.

Slowly pour carbonated water or Sprite down the side of the bowl.

Stir gently to mix.

Makes 23 4 ounce servings.

The Toga Party

With this old favorite, you can party just like John Belushi in "Animal House."

It's quite simple—all you need is the right outfit. Find an old sheet, a pair of sandals, some leaves to wrap around your head, a bunch of grapes and you're ready to go.

•Information compiled by Jahnelle Harrigan and Kenya Johnson. Illustrations by Steve Duenes.

'Children's hour' finds its place in the White House

Longfellow and I were raised in Portland, Maine, though in different centuries. As shades of the prison-house were beginning to close on me as a growing boy, I started to discover the poetry attesting that Longfellow had played in the woods where I now played, and had that he had loved the shoreline, with its ancient forts overlooking the bay, that I loved more than a hundred years later. The discovery was almost a religious experience.

In a way, then, I had a head start on poetry. Longfellow's Hiawatha was my more than Homeric hero; and as the merest lad, I started to fill my head with the incantatory music of Hiawatha's childhood.

"By the shore of Gitchee Gumee/By the shining Big-Sea-Water,/ Stood the wigwam of Nokomis, Daughter of the Moon, Nokomis./ Dark behind it rose the forest/Rose the black and gloomy pine-trees/Rose the firs with cones upon them;/ Bright before it beat the water/Beat the clear and sunny water/Beat the shining Big-Sea Water."

Later, I discovered how tempting it was to parody "Longfellow's rhythm and his hypnotic repetitive involution of the obvious that somehow gives 'Hiawatha' its charm and aboriginal flavor." Longfellow tells us that Hiawatha had "magic mittens made of deerskin".

Students at Longfellow's alma mater Bowdoin College, in Brunswick near Portland, are warned as entering freshmen

Father Robert Griffin

Letters to a Lonely God

that their best known alumnus is no longer regarded as a very great poet. But you can say in defense of mediocre poetry that often it is easy to read and fun to memorize. That's why some of Longfellow's jingles have stayed in my mind since childhood.

I thought of one of them this morning, when Clinton was inaugurated: "Between the dark and the daylight/When the night is beginning to lower/Comes a pause in the day's occupations/That is known as the Children's Hour."

The inauguration of a newly-elected President typically has an innocence about it. The new chief of state tends to be still fresh from his election, without a track record of mistakes he is answerable for, when the power is passed to him from his predecessor.

Seeing Clinton this morning, I felt that this was "the children's hour" for him and his party. Part of a Democrat's innocence is his aspiration to greatness, which is bound to elude him. This is why Kennedy invited Robert Frost, the de facto poet laureate, to take part in his own "children's hour," to insure it would have class like a catered affair.

Poetry used publicly should

be something the audience is at home with; otherwise, it can fall on deaf ears, like a love song from opera sung in Italian, or a Broadway tune, when you hear it the first time. The audience's plain duty is applaud and cheer, as though every line they were hearing left them dazzled with light.

It's only fair to say that the groundlings may sense they are hearing music worthy of heaven. The cognoscente may admit to one another, like good ol' boys sharing a trade secret, that the text needs to be heard again, and perhaps seen, if it is to deliver its pay load.

What happened with Frost was wonderful and unforgettable. He stole everyone's thunder, as anticipated. According to a newspaper account, "Robert Frost in his natural way stole the hearts of the inaugural crowd yesterday with a poem he recited and another he couldn't read because the sun's glare hid the words..."

But as a teacher and priest who has offered caviar to the masses, and left the mob wondering why I was talking over their heads, I'm sure that both of Frost's poems required exegesis, if you wanted them to communicate.

The clearest thing about the

piece, called simply "Dedication," that Frost could not read was the note inscribed on the manuscript copy he gave to Jack: "Be more Irish than Harvard. Poetry and power is the formula for another Augustan Age. Don't be afraid of power." Jack, in his thank you note, answered, "Power all the way." With this exchange the poet and the President left something for the ages.

This year, Clinton invited a distinguished black woman, Maya Angelou, to serve as poet laureate for his inauguration. Last Sunday, interviewed on television, Miss Angelou recited with great effectiveness a poem by Edna St. Vincent Millay, who I feel very close to because she came from Maine.

The inaugural poem she delivered Wednesday was very powerful to hear. Tom Brokaw described it as highly evocative, though his eyes were almost crossed as he said it; clearly she stirred memories in him with her catalogues of the nationalities who trusted themselves to the melting pot. The poem will be endlessly anthologized, because in writing the poem, Miss Angelou delivered a gift to the ages.

But I wish her meaning could have been as clear and obvious as Millay's poem was when Miss Angelou recited it on television. The poem was called "Conscientious Objector." She was reciting it as the planes were returning from the Sunday raid on Iraq.

"I shall die, but that is all that I shall do for Death./I hear him

leading his horse out of the stall; I hear the clatter on the barn-floor./ He is in haste; he has business in Cuba, business in the Balkans, many calls to make this morning./But I will not hold the saddle while he cinches the girth./And he may mount by himself; I will not give him a leg up./Though he flicks my shoulder with his whip, I will not tell him which way the fox ran./

With his hoof on my breast, I will not tell him where the black boy hides in the swamp./ I shall die, but that is all I shall do for Death; I am not on his payroll./I will not tell him the whereabouts of my friends nor of my enemies either./Though he promises me much, I will not map him the route to any man's door."

This encourages us to persevere with the homework we need to do if we want to exceed the speed of sound, so that we can go into orbit with the demanding poets like Maya Angelou.

Are the candidates-elect being pretentious when they invite high-brow artists to their children's hour? "Ah, but a man's reach should exceed his grasp," wrote Browning. "Or what's a heaven for?"

The Democrats are trying to bring more class to the changing of the guard in Washington; and it's appropriate. Should we expect them to act like green grocers dedicating a supermarket? The Maya Angelous and the Frosts attend the children's hour to help America save its soul.

JUNIOR PARENTS' WEEKEND

City Of Lights

Hey Juniors!

JPW Seating for Dinner and Brunch
will take place from 4-9 p.m.

Monday, Jan. 25

Tuesday, Jan. 26

Wednesday, Jan. 27

Room 106 in the Center for Continuing Education

There are three families per table.

One student must present all three I.D.'s at the time of registration.

Questions? call the JPW Office at 1-6028 between 6-8 p.m.,
Sunday through Thursday

**DON'T DRINK AND
DRIVE**

SCOREBOARD

NBA STATS

NBA Leaders

NEW YORK (AP) — NBA individual scoring, field goal percentage, leaders through January 20:

Scoring	G	FG	FT	Pts	Avg
Jordan, Chi.	36	453	226	1172	32.6
Wilkins, Atl.	26	240	178	695	27.8
K. Malone, Utah	36	339	296	977	27.1
Mullin, G.S.	38	410	156	102	9.7
Barkley, Phoe.	32	295	225	844	26.4
Olajuwon, Hou.	36	356	194	906	25.2
Robinson, S.A.	35	291	262	846	24.2
O'Neal, Ori.	32	288	174	746	23.3
Dumars, Det.	35	302	167	808	23.1
Petrovic, N.J.	35	301	155	800	22.9
Hardaway, G.S.	38	310	185	862	22.7
Johnson, Char.	35	312	153	791	22.6
Ewing, N.Y.	37	332	165	830	22.4
Manning, LAC	37	317	174	808	21.8
Richmond, Sac.	35	278	156	745	21.3
Miller, Ind.	37	255	223	786	21.2
Harper, Dall.	27	191	127	564	20.9
Hornacek, Phil.	35	277	125	718	20.5
Lewis, Bos.	40	326	163	819	20.5
Hawkins, Phil.	34	239	177	693	20.4

Field Goal Percentage

	FG	FGA	Pct
Daugherty, Clev.	215	371	.580
Brickowski, Mil.	230	412	.558
Turner, Ori.	119	214	.556
Ceballos, Phoe.	151	272	.555
O'Neal, Ori.	286	519	.551
Fleming, Ind.	141	256	.551
Thorpe, Hou.	138	251	.550
K. Malone, Utah	339	618	.549
Nance, Clev.	272	499	.545
Corbin, Utah	189	352	.537

Assists

	G	No	Avg
Stockton, Utah	36	456	12.7
Hardaway, G.S.	38	423	11.1
Bogues, Char.	35	335	9.6
Skiles, Ori.	32	294	9.2
Thomas, Det.	33	290	8.8
Williams, Minn.	31	269	8.7
M. Jackson, LAC	37	309	8.4
Anderson, N.J.	37	303	8.2
Adams, Wash.	33	265	8.0
Price, Clev.	35	275	7.9

Rebounding

	G	Off	Def	Tot	Avg
Rodman, Det.	29	189	391	580	19.3
O'Neal, Ori.	32	155	326	481	15.0
Wilks, Atl.	35	140	315	455	13.0
Barkley, Phoe.	32	124	287	411	12.8
Olajuwon, Hou.	36	123	335	458	12.7
Robinson, S.A.	35	104	325	429	12.3
Ewing, N.Y.	37	102	346	448	12.1
Mutombo, Den.	35	123	293	416	11.9
K. Malone, Utah	36	103	317	420	11.7
Sekaly, Mia.	31	103	247	350	11.3

TRANSACTIONS

Thursday's Sports Transactions

BASEBALL
American League
MINNESOTA TWINS—Agreed to terms with Mark Guthrie, pitcher, on a two-year contract and Mike Hartley, pitcher, on a one-year contract.
OAKLAND ATHLETICS—Signed Joe Boever, pitcher, to a one-year contract. Signed Dale Sveum, infielder, Rafael Ramirez, shortstop, and Kevin Campbell, pitcher, to minor-league contracts.
National League
MONTREAL EXPOS—Sent Keith Morrison, pitcher, to the California Angels to complete an earlier trade for Lee Stevens, first baseman.

NEW YORK METS—Agreed to terms with Dave Gallagher, outfielder, on a one-year contract.
Carolina League
PRINCE WILLIAM CANNONS—Named Tom Rayor trainer and Howard Levy and Michael Denise administrative assistants.

Pacific Coast League
PHOENIX FIREBIRDS—Named Carlos Alfonso manager, Duane Espy coach, Joel Horlen pitching coach, and Dan Wright trainer.
BASKETBALL
National Basketball Association
MILWAUKEE BUCKS—Signed Alan Ogg, center, to a second 10-day contract.
WASHINGTON BULLETS—Released Bernard King, forward.
United States Basketball League
WESTCHESTER STALLIONS—Signed Derek Canada, guard.

FOOTBALL
National Football League
NEW ENGLAND PATRIOTS—Named Bill Parcells coach.
Canadian Football League
HAMILTON TIGER-CATS—Announced the resignation of Joe Zuger, general manager.
OTTAWA ROUGH RIDERS—Named Mike Roach defensive coordinator and secondary coach.

HOCKEY
National Hockey League
LOS ANGELES KINGS—Sent Sean Whyte, right wing, to Phoenix of the International Hockey League.
NEW JERSEY DEVILS—Sent Jarrod Skalde, center, to Utica of the American Hockey League.
NEW YORK RANGERS—Recalled Steven King, right wing, from Binghamton of the American Hockey League. Sent Alexei Kovalev, right wing, to Binghamton.

FLINT BULLDOGS—Activated Scott Allen, center, from the injury list. Loaned Kord Cernich, defenseman, to the San Diego Gulls of the International Hockey League.
SOCCER
National Professional Soccer League
NPSL—Suspended David Hoggan, Buffalo Blizzard midfielder and assistant coach, for two games and fined him an undisclosed amount for conduct detrimental to the league.

DENVER THUNDER—Placed Chris Charles, defender, on the disabled list and Victor Fernandez, forward, on the suspended list.

TENNIS
UNITED STATES TENNIS ASSOCIATION—Named Brian Earley referee for the 1993 U.S. Open Tennis Championships. Announced the retirement of Eve Kraft, director of resource development.

COLLEGE

CATAWBA—Announced that women's swimming and men's lacrosse will be varsity sports, effective this fall. Named Mary Ann Martinelli women's swimming coach and Tim McMahon men's lacrosse coach.

KALAMAZOO—Announced the retirement of George Acker, men's tennis coach, effective at the end of the 1993 season.

KUTZTOWN—Named Al Leonzi football coach.

LA SALLE—Extended the contract of Bill "Speedy" Morris, men's basketball coach, through the 1996-97 season.

MISSISSIPPI STATE—Named Bruce Arians offensive coordinator.

MORNINGSIDE—Announced the resignation of Dave Dolich, athletic director and football coach.

OKLAHOMA—Named Watson Brown offensive coordinator.

SAN FRANCISCO—Announced the resignation of Susan Bethanis, women's volleyball coach.

MIDWEST

Blackburn 74, Parks 49
 Cent. Missouri 81, NE Missouri 66
 Ferris St. 68, Saginaw Val. St. 63
 Greenville 80, Eureka 65
 Hastings 91, Dana 48
 Hillsdale 112, Northwood, Mich. 87
 Illinois 82, Penn St. 66
 Ind.-Pur.-Fl. Wayne 102, Bellarmine 75
 Indiana Tech 108, Huntington 99
 Kentucky St. 88, Ashland 72
 Lake Superior St. 72, Wayne, Mich. 64
 Mount Mercy 97, Iowa Wesleyan 93
 N. Kentucky 96, Oakland City 94
 Oakland, Mich. 73, Grand Valley St. 71
 S. Illinois 92, Drake 74
 Siena Heights 77, Grand Rapids Baptist 69
 Taylor 88, St. Francis, Ind. 43
 Tiffin 92, Houghton 61
 Walsh 82, Malone 71
 Wichita St. 68, Creighton 47
 Xavier, Ohio 63, Butler 59

NCAA

SOUTH college basketball

Athens St. 82, Montevallo 65
 Belhaven 88, Dillard 77
 Berea 101, Campbellville 98
 Catawba 112, Lees-McRae 89
 Christian Brothers 90, Bethel, Tenn. 69
 Coll. of Charleston 87, S. Carolina St. 62
 Duke 92, N. Carolina St. 56
 East Carolina 74, Florida Atlantic 60
 Erskine 72, Lander 67
 Fla. International 68, SE Louisiana 61
 Howard U. 75, Bethune-Cookman 60
 Jackson St. 88, NE Illinois 80
 Ky. Wesleyan 94, Lewis 68
 LaGrange 121, Piedmont 83
 Liberty 73, N.C.-Asheville 50
 Livingston 85, Shaw 81
 Louisville 85, Southern Miss. 81
 Mary Washington 74, Gallaudet 56
 Morgan St. 86, Florida A&M 72
 NE Louisiana 77, SW Texas St. 66
 Nichols St. 99, Loyola, NO 70
 North Alabama 122, Baptist Christian 92
 SW Louisiana 84, W. Kentucky 83
 St. Augustine's 62, Fayetteville St. 61
 Stetson 81, Centenary 77
 Sue Bennett 93, Tenn. Temple 84
 Tenn. Wesleyan 112, Bryan 97
 Texas-San Antonio 105, NW Louisiana 99
 Tulane 84, Va. Commonwealth 76
 Union, Ky. 77, Georgetown, Ky. 67
 Virginia St. 88, Bowie St. 81
 Virginia Union 84, Norfolk St. 62, OT
 Voorhees 72, Limestone 70
 Wake Forest 81, Georgia Tech 58

SOUTHWEST

Ark.-Little Rock 77, Texas-Pan American 70
 Oklahoma St. 90, Oral Roberts 45
 St. Edward's, Texas 55, Wayland Baptist 54
 Stephen F. Austin 97, North Texas 95
 Texas A&I 76, E. Texas St. 72
 Texas-Arlington 78, Sam Houston St. 67

Starting times for this weekend's major sporting events:

All Times EST

SATURDAY BASKETBALL

National Basketball Association

Dallas at Orlando, 7:30 p.m.
 Phoenix at Atlanta, 7:30 p.m.
 Houston at Indiana, 7:30 p.m.
 Philadelphia at Milwaukee, 9 p.m.
 Cleveland at Denver, 9 p.m.
 Minnesota at Sacramento, 10:30 p.m.

HOCKEY

National Hockey League

Chicago at Hartford, 1:40 p.m.
 Vancouver at Minnesota, 2:10 p.m.
 New Jersey at Boston, 7:10 p.m.
 Buffalo at Quebec, 7:40 p.m.
 San Jose at Tampa Bay, 7:40 p.m.

Philadelphia at New York Islanders, 7:40 p.m.
 Ottawa at Washington, 7:40 p.m.

New York Rangers at Los Angeles, 8:10 p.m.
 Montreal at Toronto, 8:10 p.m.

Pittsburgh at Calgary, 8:10 p.m.
 Edmonton at Winnipeg, 8:10 p.m.

Detroit at St. Louis, 8:40 p.m.

COLLEGE BASKETBALL

Top 25

No. 1 Kansas at Colorado, 4 p.m.
 No. 4 Kentucky at South Carolina, 2 p.m.
 No. 5 Michigan vs. Illinois, 8 p.m.
 No. 7 Virginia vs. No. 16 Georgia Tech, 4 p.m.
 No. 8 Arkansas vs. Auburn, 8 p.m.
 No. 9 Cincinnati vs. Alabama-Birmingham, 8 p.m.
 No. 11 Arizona at New Orleans, 8:30 p.m.
 No. 12 Oklahoma at Iowa State, 2 p.m.
 No. 15 UNLV vs. No. 18 Georgetown, 4 p.m.
 No. 17 Connecticut vs. Providence, 8 p.m.
 No. 20 Pittsburgh at Miami, 7:30 p.m.
 No. 21 Michigan State vs. Wisconsin, 1 p.m.
 No. 22 Utah vs. San Diego State, 9:30 p.m.
 No. 25 Long Beach State at Virginia Commonwealth, 7:30 p.m.

SUNDAY BASKETBALL

National Basketball Association

LA Lakers at Washington, 1 p.m.
 Chicago at San Antonio, 1 p.m.
 Portland at Utah, 3:30 p.m.
 Dallas at Miami, 6 p.m.
 Houston at New Jersey, 7 p.m.
 Indiana at Charlotte, 7:30 p.m.
 Seattle at LA Clippers, 9 p.m.

Winter
Special
Save
\$240!

Hurry In. For a limited time only on a one-year lease.

Look at some of the great advantages
Hickory Village offers:

- Beautifully Landscaped Grounds
- Clubhouse
- Neat & Clean Laundry Facilities
- Cable TV Available
- Disposal
- Sparkling Pool
- Attentive Staff
- Balcony or Patio
- 24-hour Emergency Maintenance Service
- Air Conditioning
- Planned Activities
- Free Aerobics
- Close To Shopping

Stop by today and discover quality, affordable living.

Efficiencies from only \$250
 1-Bedrooms from only \$265
 2-Bedrooms from only \$325

272-1880

HICKORY
VILLAGE

Mon.-Fri. 9-6,
Sat. 10-4 & Sun. 12-4

MURDER

has been
COMMITTED ...

Come and solve the Mystery

January 27, 1993 8:00 pm

LaFortune Ballroom
(formerly Theodore's)

1st prize \$100

100% audience
participation

(tickets on sale at the LaFortune Information desk for \$3)

sponsored by Student Activities

Dream Team 2 to have more college players

COLORADO SPRINGS, Colo. (AP) — The U.S. team at next year's world basketball championships might be dominated by NBA stars, but officials emphasize the selection process will include college players.

At a meeting with USA Basketball officials C.M. Newton and Warren Brown, U.S. Olympic Committee president Dr. LeRoy Walker said it was agreed that the selection of the team "won't disenfranchise anybody. Athletes both collegiate and those about to become pros will be included."

The U.S. Olympic team in Barcelona, which cruised to the

gold medal, consisted of 11 NBA stars and Christian Laettner, who was about to enter the NBA after leading Duke to two straight NCAA championships.

Walker said he hopes the world championships team has more college players than the "Dream Team."

"Our concern at the USOC is not so much with professionals, but that we give everyone an equal shot at making the team," he said.

Walker noted that USA Basketball will pick the squad for the world championships in Toronto.

"We at the USOC don't select,

we just approve the process," he said.

Newton, the University of Kentucky athletic director who is president of USA Basketball, told USA Today that the world championship team "will not be restricted to NBA players. But common sense tells me the best players in the U.S. are in the NBA."

Newton added, "There are a lot of young NBA players out there. From what we understand, there is interest."

USA Basketball, the sport's national governing body, meets Feb. 1 in Chicago to begin the process of forming the team by

appointing a player and coach selection committee.

Candidates for the team could include Orlando's Shaquille O'Neal, Charlotte's Larry Johnson and Alonzo Mourning, Cleveland's Brad Daugherty and Mark Price, Phoenix's Kevin Johnson and Golden State's Tim Hardaway. The coach likely will come from the NBA.

The team that competes at the world championships in July and August 1994 figures to make up the nucleus of the 1996 U.S. Olympic team.

College players traditionally have stocked U.S. teams in world championships.

Illinois' Henson gets 600th with 82-66 win over Penn St

CHAMPAIGN, Ill. (AP) — After Illinois' 82-66 Big Ten win Thursday night over Penn State, everybody was talking about coach Lou Henson's 600th career win.

But there were two other numbers that caught Henson's eye, five and 24. The mistake-prone Illini committed only five turnovers and they made all 24 free throw attempts.

"A couple of things happened that I'll always remember. I'm not so sure we've played a game at Illinois where we've had just five turnovers. I'm not so sure I've had a team make 24 consecutive free throws," said Henson.

"We did a lot of things right and we had to do them in order to win the ball game."

The Illini (10-4 overall, 3-1 Big Ten) set a school-record

Lou Henson

sinking all 24 free throws. The previous mark was 16 of 16 against Wisconsin in 1985.

The Nittany Lions (6-8, 1-4) stayed close most of the game, but were buried under an avalanche of free throws and jump shots in the game's final minutes.

Henson, who has a career record of 600-286, is the 16th coach in NCAA history to attain 600 career wins. He's won 360

games at Illinois and previously coached at Hardin-Simmons and New Mexico State.

Despite the personal achievement, marked by a brief post-game ceremony, Henson gave credit to players, coaches and fans.

"This was a team effort. It's nice to win 600, but it's a team effort," he said.

Henson noted that he has now coached in 1,055 games in college and high school.

"No one deserves that much suffering," he joked.

Asked if he'll now pursue 700 career wins, the 61-year-old Henson replied, "That's a lot of suffering."

In the game, the Illini didn't get any breathing room until they managed a 9-1 run early in the second half to go up 44-34. Illinois led 62-55 with six

minutes remaining and slowly pulled away.

Rennie Clemons added 16 points and Andy Kaufmann 11 for Illinois. Kaufmann, Illinois' leading scorer, did not start because he was late to a team practice. He played only 20 minutes but still managed to score in double figures for the 47th straight game.

Clemons drew raves from Henson, who's been concerned about his team's play at point guard.

"He moved the ball and didn't turn it over. He scored for us. That was one of the keys," Henson said.

Penn State's John Amaechi, a sophomore center, scored 29 points and pulled down 14 rebounds. He also had five blocked shots.

CORRECTION:

In Wednesday's Observer, the record of the Sorin interhall basketball team was incorrect. The team was undefeated going into Wednesday's games. The Observer regrets the error.

MCC

continued from page 28

us." Though the MCC is expected to retain most of its bids, the conference lost this privilege in its top money-making sport—men's basketball.

Rosenthal believes that the conference is going to need

some "strong replacements" in that sport, but he said that Notre Dame will not be one of them.

"As of now, we are comfortable as an independent in men's basketball," he stated.

Though it is unlikely, the MCC could decide to disband after its 1993-94 reevaluation. If this happens, Rosenthal thinks Notre Dame could be a

competitor as an all-sports independent or look into the possibility of another conference.

The bottom line is that he is interested in doing what is best for Notre Dame's athletic program.

"We are open to doing what is best for our teams," Rosenthal said. "Right now, that means staying in the MCC."

LATE NIGHT OLYMPICS

HOW DO I GET INVOLVED?

Late Night Olympics is an intra-campus Olympic-style competition consisting of teams comprised of Notre Dame and St. Mary's residence halls and graduate schools.

Each residence hall and graduate program has a representative that will handle Late Night Olympics.

These LNO Reps have a complete listing of all of the events that will take place.

Contact the LNO Rep for your hall or graduate program to sign up for your favorite event.

All donations collected in association with Late Night Olympics will benefit the St. Joseph County Special Olympics.

RECREATIONAL SPORTS
UNIVERSITY OF NOTRE DAME

Turtle Creek Apartments

Townhouses

1 & 2 Bedrooms

Furnished Studios

Pool & Volleyball

Laundry Facility

ND Shuttle Service

City Bus Line

2/10 of a mile from campus

Affordable Student Housing

We've Moved Just Around the Corner...Your "NEW" I Can't Believe It's Yogurt Store!

- Espresso
- Cappuccino
- Java Coast
- Gourmet Coffee Beans
- Hand-Scooped Frozen Yogurt
- Muffins and more...

1837 South Bend Ave.
(Campus Shoppes Plaza)
271-9540

Look for our coupons every Friday in The Observer

Walsh commits minor recruiting infraction

STANFORD, Calif. (AP) — Stanford has reported an NCAA rules violation committed by football coach Bill Walsh while on a recruiting visit in Connecticut.

The university said Thursday it informed the Pacific-10 conference of the minor infraction, and the conference reported it to the NCAA.

Following a visit to the home of 245-pound linebacker Adam Salina, comments made by Walsh about the player appeared in the New Britain (Conn.) Herald. According to NCAA rules, athletics department staff members may not evaluate or rate a prospect for scouting services or the media before the player signs a letter of intent.

Salina has verbally committed to attending Stanford, but the first day for signing letters of intent is Feb. 3.

"You cannot comment, whether it appears in print or not, so it looks like that would constitute a violation," Stanford associate director of athletics Tom Beckett said.

Walsh and Stanford were cleared of a similar infraction involving Greg Comella of Westwood, Mass. Walsh and assistant coach Bill Ring appeared at a press conference to announce Comella's verbal commitment to the Cardinal, and Walsh's comments about the running back appeared in the Boston Globe.

Syracuse filed a protest Monday, but the NCAA decided Walsh's presence at the press conference and subsequent comments didn't unduly influence Comella, since he had already made a verbal commitment.

All Net

continued from page 28

bruises, gathered in offensive rebounds, and practiced with an inspiring all-out style; Hodges, who led the team in three-pointers and could dial for long distance in the clutch faster than an AT&T operator; and Hansen, a student of the game who never made mistakes when given an opportunity.

The value of these three players can hardly be judged by their statistics, as they combined for just ten points, five rebounds and three assists per game.

Only their intangibles—leadership, effort and desire—separate them from this year's reserves, Trent Tucker, Rodney McCray and Cory Williams.

And only with these intangibles do teams win three straight NBA crowns.

University of Notre Dame Summer Session 1993 Course List

The 1993 summer session will begin on **Monday, June 21** (enrollment), and end on **Wednesday, August 4** (final exams). Some courses — primarily in science, mathematics and languages — will begin and end before or after these dates. The summer session *Bulletin* will contain complete schedule information. The *Bulletin* will be available at the Summer Session Office (312 Main Building) beginning on **Friday, February 12**.

Notre Dame continuing students — undergraduate and graduate students in residence during the spring semester of 1993 who are eligible to return in the fall — must use DART 1) to register for summer courses and 2) to add or drop courses through Friday, June 25. Instructions on the use of DART for summer and a PIN (personal identification number) will be sent to all continuing students in mid-February. Course call numbers, along with all other course information, will be published in the summer session *Bulletin*.

DART will be available for summer registration from **March 15 to April 2** and from **May 3 to June 25**. Students may register or make schedule changes whenever they choose during these periods; no appointment times are necessary.

Students may register for summer session courses at any time up to the first day of the course. Students who decide to register after DART closes on Friday, June 25, must complete the standard summer session application/course selection form.

Air conditioned and non-air conditioned housing and (optional) summer meal plans will be available. Forms for these services may be obtained at the Summer Session Office at any time during the spring semester.

Tuition for the summer session of 1993 will be \$130 per credit hour plus a \$30 general fee.

Aerospace Engineering

AERO 499. Undergraduate Research

Mechanical Engineering

ME 226. Mechanics II
ME 321. Differential Equations and Applied Mathematics
ME 327. Thermodynamics
ME 334. Fluid Mechanics
ME 342. Engineering Economy (London)
ME 498. Engineering, Society and the International Community (London)
ME 499. Undergraduate Research

Aerospace and Mechanical Engineering Graduate Independent Study

AME 598. Advanced Studies
AME 599. Thesis Direction
AME 600. Nonresident Thesis Research
AME 699. Research and Dissertation
AME 700. Nonresident Dissertation Research

American Studies

AMST 326. The Sporting Life: Athletics in American Culture
AMST 449. Writing Nonfiction
AMST 498. Special Studies
AMST 599. Thesis Direction
AMST 600. Nonresident Thesis Research

Anthropology

ANTH 490. Archaeological Field School
ANTH 491. Ethnographic Field Methods and Techniques
ANTH 498. Directed Readings

Architecture

ARCH 598. Advanced Studies
ARCH 700. Nonresident Dissertation Research

Art, Art History and Design

ARHI 453/553. Nineteenth-Century European Art
ARHI 473. Michelangelo and Art of the Maniera
ARHI 475/575. Directed Readings in Art History
ARHI 599. Thesis Direction
ARHI 600. Nonresident Thesis Research
ARST 209/210. Basic Ceramics
ARST 243/443. Metal Casting
ARST 245/445. Metal Sculpture
ARST 289/489. Silkscreen
ARST 409/509. Ceramics Studio
ARST 409W/509W. Ceramic Art Workshop
ARST 433/533. Painting Studio
ARST 435W/535W. Painting Workshop
ARST 499S. Special Studies
ARST 585. Photography Studio
ARST 589. Printmaking Studio
ARST 676. Directed Readings
ARST 696. Thesis Project

Biological Sciences

BIOS 494. Directed Readings
BIOS 499. Undergraduate Research

BIOS 569. Practical Aquatic Biology
BIOS 599. Thesis Direction
BIOS 600. Nonresident Thesis Research
BIOS 672. Special Problems
BIOS 699. Research and Dissertation
BIOS 700. Nonresident Dissertation Research

Business Administration

ACCT 231. Principles of Accounting I
ACCT 232. Principles of Accounting II
ACCT 334. Cost Analysis and Control
ACCT 371. Financial Accounting Theory and Practice I
ACCT 476. Introduction to Federal Taxation
BA 230. Statistics in Business
BA 362. Legal Environment of Business
BA 490. Corporate Strategy
FIN 231. Business Finance
FIN 360. Managerial Economics
FIN 361. Business Conditions Analysis
FIN 376. Business Financial Management
MGT 231. Principles of Management
MGT 240. Computers in Business
MGT 382. Career Management
MGT 475. Human Resource Management
MARK 231. Principles of Marketing
MARK 492. Advertising
MARK 495. Public Relations

Chemical Engineering

CHEG 499. Undergraduate Research
CHEG 599. Thesis Direction
CHEG 600. Nonresident Thesis Research
CHEG 699. Research and Dissertation
CHEG 700. Nonresident Dissertation Research

Chemistry and Biochemistry

CHEM 116. General Chemistry
CHEM 118. General Chemistry
CHEM 223. Elementary Organic Chemistry I
CHEM 223L. Elementary Organic Chemistry Laboratory I-Section 1
CHEM 223L. Elementary Organic Chemistry Laboratory I-Section 2
CHEM 224. Elementary Organic Chemistry II
CHEM 224L. Elementary Organic Chemistry Laboratory II-Section 1
CHEM 224L. Elementary Organic Chemistry Laboratory II-Section 2
CHEM 477. Directed Readings
CHEM 499R. Undergraduate Research
CHEM 599R. Thesis Direction
CHEM 694. Directed Readings
CHEM 699R. Research and Dissertation
CHEM 699Z. Visiting Student Research
CHEM 700R. Nonresident Dissertation Research

Civil Engineering and Geological Sciences

CE 498. Directed Studies
CE 598R. Advanced Studies
CE 599R. Thesis Direction
CE 600R. Nonresident Thesis Research
CE 698R. Advanced Topics
CE 699R. Research and Dissertation

CE 700R. Nonresident Dissertation Research
GEOS 499. Undergraduate Research

Classical and Oriental Languages and Literatures

CLGR 200. Intensive Greek
CLGR 500. Intensive Greek
CLLA 200. Intensive Latin
CLLA 500. Intensive Latin
MLAR 402. Beginning Syriac
MLAR 452. Syriac Readings
MLAR 500. Beginning Syriac
MLAR 500A. Syriac Readings
MLJA 340. Contemporary Japanese Culture

Communication and Theatre

COTH 201. Basics of Film and Television
COTH 205. Introduction to Theatre
COTH 221. Acting: Process
COTH 400/500. Asian and Third World Cinema
COTH 411/511. History of Film and Television Since World War II
COTH 461/561. Introduction to Film and Video Production
COTH 493A. Broadcast Internship (WNUU)
COTH 499. Research for the Advanced Undergraduate Student
COTH 501. Comparative Approaches to the Media
COTH 516A. Multicultural Narrative
COTH 516B. Contemporary Hollywood: Coppola and Lee
COTH 516C. The Romance in Film and Television
COTH 560. Television Production
COTH 598. Special Studies
COTH 599. Thesis Direction
COTH 600. Nonresident Thesis Research

Computer Applications

CAPP 243. Introduction to Computers
CAPP 249. Self and Corporate Culture: Why People Do the Things They Do
CAPP 497. Special Projects
CAPP 498. Departmental Tutorial
CAPP 499. Special Topics

Computer Science and Engineering

CSE 232. Advanced Programming
CSE 332. Microcomputers
CSE 498. Directed Studies

Economics

ECON 224. Principles of Economics II
ECON 350. Economics of Labor Institutions
ECON 421. Money, Credit and Banking
ECON 498. Special Studies
ECON 599. Thesis Direction
ECON 600. Nonresident Thesis Research
ECON 697. Special Topics
ECON 698. Directed Readings
ECON 699. Research and Dissertation
ECON 700. Nonresident Dissertation Research

Electrical Engineering

EE 222. Introduction to Electrical Science
EE 242. Electronics I
EE 498. Directed Studies
EE 499. Undergraduate Research
EE 598R. Advanced Studies
EE 599. Thesis Direction
EE 600. Nonresident Research
EE 698. Advanced Topics
EE 699. Research and Dissertation
EE 700. Nonresident Dissertation Research

Engineering Nondepartmental

EG 498. Research Experience for Undergraduates

English

ENGL 301W. Writing Short Fiction
ENGL 322. Readings in the Novel
ENGL 328A. Children's Literature
ENGL 409B. Writing Non-Fiction Prose
ENGL 410A. Fundamentals of Poetry
ENGL 440. Shakespeare
ENGL 470. Modern British Literature
ENGL 489. Religious Imagination in American Literature
ENGL 498. Directed Readings
ENGL 500. English for Non-Native Speakers-Section 1
ENGL 500. English for Non-Native Speakers-Section 2
ENGL 513A. Introduction to Continental Literary Theory
ENGL 580. Early American Literature
ENGL 598. Special Studies
ENGL 599. Thesis Direction
ENGL 600. Nonresident Thesis Research
ENGL 699. Research and Dissertation
ENGL 700. Nonresident Dissertation Research

German and Russian Languages and Literatures

GE 101. Beginning German I
GE 102. Beginning German II
GE 103. Beginning German III
GE 240. Conversational German
GE 500. German Graduate Reading

Government and International Studies

GOVT 406. Congress and Foreign Policy
GOVT 465/565. Global Conflict and Cooperation After the Cold War: A New World Order?
GOVT 497/498. Undergraduate Directed Readings
GOVT 599. Thesis Direction
GOVT 600. Nonresident Thesis Research
GOVT 692. Directed Readings — Government
GOVT 696. Examination Preparation
GOVT 699. Research and Dissertation
GOVT 700. Nonresident Dissertation Research

History

HIST 311. Women and Power in Medieval Europe
HIST 317. The First World War; European Society and Total War
HIST 464. The Twentieth Century American West
HIST 479. Religion in American Life
HIST 490. Directed Readings
HIST 590. Directed Readings
HIST 599. Thesis Direction
HIST 600. Nonresident Thesis Direction
HIST 697. Directed Readings
HIST 699. Research and Dissertation
HIST 700. Nonresident Research and Dissertation

Program in the History and Philosophy of Science

HPS 599. Thesis Direction
HPS 600. Nonresident Thesis Research
HPS 603. Directed Readings
HPS 604. Directed Readings

Joan B. Kroc Institute for International Peace Studies

IIPS 396/496. Directed Readings
IIPS 427/527. Conflict Resolution: Theory and Practice-Section 1
IIPS 427/527. Conflict Resolution: Theory and Practice-Section 2
IIPS 434/534. The Art of Peacemaking: Gandhi, Buber and Freire
IIPS 477/577. The War System and Contemporary Social Movements
IIPS 501. Colloquium on Cross-Cultural Understanding
IIPS 530. Peace Studies Laboratory
IIPS 599. Thesis Direction
IIPS 600. Nonresident Thesis Research
IIPS 692. Directed Readings
IIPS 695. Field Experiences

Materials Science and Engineering

MSE 225. Science of Engineering Materials
MSE 499. Undergraduate Research
MSE 598. Advanced Studies
MSE 599. Thesis Direction
MSE 600. Nonresident Thesis Research
MSE 698. Advanced Topics
MSE 699. Research and Dissertation
MSE 700. Nonresident Dissertation Research

Mathematics

MATH 104. Finite Mathematics
MATH 105. Elements of Calculus I
MATH 106. Elements of Calculus II
MATH 126. Calculus II
MATH 211. Computer Programming and Problem Solving
MATH 499. Undergraduate Reading
MATH 511. Computer Programming and Problem Solving
MATH 553. Topics in Discrete Mathematics
MATH 698. Advanced Graduate Reading
MATH 699. Research and Dissertation
MATH 700. Nonresident Dissertation Research

Medieval Institute

MI 470/570. Medieval Latin
MI 497. Directed Readings
MI 517. Paleography
MI 597. Directed Readings
MI 599. Thesis Direction
MI 600. Nonresident Thesis Research
MI 699. Research and Dissertation
MI 700. Nonresident Dissertation Research

Music

MUS 222. Introduction to Symphonic Music
MUS 310/510. Piano
MUS 311/511. Organ
MUS 313. Guitar
MUS 314/514. Voice
MUS 316/516. Cello
MUS 498. Undergraduate Special Studies
MUS 598. Special Studies
MUS 599. Thesis Direction
MUS 600. Nonresident Thesis Research

Philosophy

PHIL 201. Introduction to Philosophy
PHIL 221. Philosophy of Human Nature
PHIL 225. Scientific Perspectives of Humanity
PHIL 234. The Art of Peacemaking: Gandhi, Buber and Freire
PHIL 246. Ethics and Business
PHIL 261. Philosophy of Religion
PHIL 498. Directed Readings
PHIL 603. Directed Readings
PHIL 699. Research and Dissertation
PHIL 700. Nonresident Dissertation Research

Physics

PHYS 221. Physics I
PHYS 222. Physics II
PHYS 499. Undergraduate Research
PHYS 598. Special Topics
PHYS 699. Research and Dissertation
PHYS 700. Nonresident Dissertation Research

Program of Liberal Studies

PLS 410. Politics: Between the Human and the Divine
PLS 411. Defining America: Founding Texts and Contemporary Challenges
PLS 477. Directed Readings
PLS 501. Augustine, *Confessions*
PLS 502. Moral Development Education
PLS 503. English Romantic Poetry and Poetics
PLS 504. *Gospel of John*
PLS 505. Rousseau, *Emile*
PLS 506. Newman, *Oxford University Sermons on Faith and Reason*
PLS 507. Darwin and Creation
PLS 508. Hamilton, Madison and Jay, *The Federalist Papers*

Psychology

PSY 341. Experimental Psychology I: Statistics
PSY 341L. Experimental Psychology I: Laboratory
PSY 351. Child Development
PSY 354. Abnormal Psychology
PSY 375. Behavioral Pediatrics
PSY 397. Special Studies
PSY 487/593. Critical Thinking
PSY 497. Special Studies

PSY 560. Research Methodology
PSY 561. Foundations of Counseling
PSY 562. Group Dynamics
PSY 599. Thesis Direction
PSY 600. Nonresident Thesis Direction
PSY 663. Psychopathology
PSY 678. Seminar in Family Therapy
PSY 691A. Advanced Special Issues in Counseling
PSY 691B. Advanced Issues in Statistics and Research Design
PSY 693. Reading Projects: Special Topics
PSY 695. Research Projects: Special Topics
PSY 699. Research and Dissertation
PSY 700. Nonresident Dissertation Research

Romance Languages and Literatures

ROFR 101. Beginning French I
ROFR 102. Beginning French II
ROFR 103. Intermediate French
ROFR 104. Conversational French
ROFR 399. Special Studies
ROFR 401. French Poetry
ROIT 101. Beginning Italian I
ROIT 102. Beginning Italian II
ROIT 103. Intermediate Italian
ROIT 104. Conversational Italian
ROIT 399. Special Studies
ROSP 101. Beginning Spanish I
ROSP 102. Beginning Spanish II
ROSP 103. Intermediate Spanish
ROSP 104. Conversational Spanish
ROSP 325. Film and Literature of Latin America
ROSP 399. Special Studies
ROFR 500. French Graduate Reading
ROPO 500. Portuguese Graduate Reading
ROSP 500. Spanish Graduate Reading
ROFR 597. Directed Readings
ROFR 599. Thesis Direction
ROFR 600. Nonresident Thesis Research
ROFR 697. Special Studies
ROSP 597. Directed Readings
ROSP 599. Thesis Direction
ROSP 600. Nonresident Thesis Research
ROSP 697. Special Studies

Sociology

SOC 102. Introduction to Sociology
SOC 205. The Structure of the Social World
SOC 210. Gender Roles and Violence in Society
SOC 220. Social Psychology
SOC 307. Issues of Prejudice and Social Inequality in the United States
SOC 319. Sociology of Sport
SOC 421. Sociology of Business
SOC 498. Directed Readings
SOC 599. Thesis Direction
SOC 600. Nonresident Thesis Research
SOC 655. Directed Readings
SOC 699. Research and Dissertation
SOC 700. Nonresident Dissertation Research

Theology

THEO 200. Foundations of Theology: Biblical/Historical-Section 1
THEO 200. Foundations of Theology: Biblical/Historical-Section 2
THEO 224. Why God Became Human
THEO 250. Roads to God
THEO 500. Introduction to Graduate Studies
THEO 500A. Themes and Texts in the Catholic Tradition
THEO 502A. History of Jewish Theological Concepts as Reflected in Jewish Liturgy
THEO 506. Prophets
THEO 509. Intensive Greek
THEO 522. Reformation History
THEO 529. Anglican Theology: Roots and Branches
THEO 530. Fundamentals of Systematic Theology
THEO 532. Christology
THEO 533. Ecclesiology
THEO 534. Doctrine of God
THEO 536. Theology of Grace
THEO 539. Spirituality
THEO 545. Comparative Theology
THEO 551. Catholic Social Ethics
THEO 552. Catholic Social Ethics
THEO 553. Women and the Theological Enterprise
THEO 560. Liturgical History
THEO 561. Christian Initiation
THEO 562. Eucharist
THEO 563. Liturgical Prayer
THEO 564. Liturgical Year
THEO 565. Liturgical Theology
THEO 566B. Penance and Reconciliation
THEO 573L. Comps Review — Liturgical Studies
THEO 573T. Comps Review — Theological Studies
THEO 574C. Psalms in the Worship of Israel
THEO 580A. Liturgical Catechesis
THEO 598. Directed Readings
THEO 599. Thesis Direction
THEO 600. Nonresident Thesis Research
THEO 699. Research and Dissertation
THEO 700. Nonresident Dissertation Research

SPORTS BRIEFS

Cross Country ski equipment may be rented from RecSports at the Rock Thursday and Friday from 4:30-5:30 p.m., Saturday from 12-1 p.m. and Sunday from 4:30-5:30 p.m.. For more information, call RecSports at 631-6100.

Entries are being taken for campus indoor soccer for men and women, badminton doubles for men and women, and co-rec water volleyball and the interhall swim relays are due January 27.

The Badin Aerobathon will be held January 23 at Stepan Center from 9 a.m.-5 p.m.. Classes will begin every hour on the hour alternating between high impact and a combination of high and low impact aerobics. The fee is \$3 for unlimited classes and all proceeds go to the Women's Care Center in South Bend.

The Notre Dame Martial Arts Institute will be having beginners practices on Thursday from 6:30-8:30 p.m. and Sunday from 6:30-8:30 p.m. in 219 Rockne. No experience necessary. All are welcome. Advanced classes are Friday 6-8 p.m. and Saturday from 10-12a.m.. If you have questions, please call Laurie 634-4992.

Notre Dame Tae Kwon Do Club practice will be held Mondays and Thursdays at 7:30 in the JACC above Gate 4. Questions call Matt Zinno 634-1777.

Competitive volleyball is being played at the Rock on Mondays from 12-1:15 p.m.. If you have questions, please call Mike at 631-5689.

The Ultimate season is finally getting started. Practices are going to be held from 10-11 p.m. in Loftus on Wednesdays starting this Wednesday. January 27 will be an official tryout for the team. All are welcome.

Late Night Olympics Deadline for team signups is 9 p.m. January 25. See your LNO Hall Rep for details.

ND/SMC women's lacrosse team has practice on Sunday from 8-9 p.m. at Loftus.

The first official rugby practice is January 26 from 9-11 p.m. at Loftus. Rookies should come at 8:30. Bring mouthpieces and S.A.C.S.. For further information, call Mike at 634-1586.

ND/SMC Equestrian team will hold an intramural horse show at Kensington Riding Center on Sunday. For more information, please call Megan at 634-2784. If you are interested in showing at Indiana University call Katie as soon as possible 284-5520.

Interhall football equipment return will be accepted on January 27 from 4-6 p.m. at Gate 9 of the Stadium.

The Notre Dame men's volleyball team (5-0) will play the University of Michigan on January 22 at 7:30 p.m. and again on January 23 at 4 p.m. in the Pit in the JACC.

Fellowship of Christian Athletes will be meeting tonight at 7 p.m. in the basement of Farley. All are welcome. Bring a Bible. If you have questions, call E.D. at 634-1276.

Cheerleading and leprechaun tryouts information meeting will be held February 8 at 7:30 p.m. in the Football Auditorium. The clinics start February 15.

ND/SMC Sailing Club will hold a meeting on January 25 to discuss officer elections. All interested in running for office should attend the meeting at 218 O'Shag at 7 p.m.. If you have questions, call Rudy Bryce at 634-4104.

Riddick Bowe prepares for Dokes

Planning for further defenses of title

SCOTRUN, Pa. (AP) — Although heavyweight champion Riddick Bowe will fight Michael Dokes in his first defense, Dokes is not the only opponent on Bowe's mind.

Before a training session at Caesars Pocono Resorts on Thursday for the Dokes fight Feb. 6 at Madison Square Garden, Bowe talked about Lennox Lewis, George Foreman, Tommy Morrison and Evander Holyfield.

Of those, Holyfield could be a Bowe opponent before the end of the year.

Rock Newman, Bowe's manager, said the champion will follow the Dokes fight with a defense against Ray Mercer in May, possibly a defense against an opponent to be determined in August, and then a rematch against Holyfield in the fall.

Bowe won the undisputed title with a 12-round unanimous decision over Holyfield last Nov. 13 at Las Vegas.

The WBC withdrew title recognition from Bowe and awarded the belt to Lewis after Bowe refused to make his first defense against the Briton.

Bowe accused Lewis of not wanting to fight him and said, "I think you guys know who the real champion is.

"You can ask Lewis who he beat for the title and when. He can't tell you. I can tell you who I beat."

AP File Photo

Former champion Evander Holyfield is mentioned in regards to a rematch with Riddick Bowe planned for the fall.

As for the 44-year-old Foreman, who was heavyweight champion in 1973-'74 and who wants to fight either Bowe or Lewis, Bowe said, "George is crazy. He can't beat anybody in the top 10."

Morrison, a white heavyweight contender, also was put down by Bowe, still recognized as

champion by the IBF and WBA.

"Take away his left hook, and he's back in the amateur ranks," Bowe said. "He can't take a punch. He can't beat me on one of my bad days."

Another possible Bowe opponent was mentioned earlier by Eddie Futch, the champion's 81-year-old trainer.

Go against the grain.

Cut down on salt.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

Happy Birthday Roxy!

Love, THE GLOBE

Newly Remodeled
Notre Dame Apartments

Now available for the 2nd semester and

'93 - '94 school year

Call 232 - 8256 for info and scheduled showings

OFFICE OF RECREATIONAL SPORTS

RecSports

CAMPUS
Racquetball Doubles - Men & Women
Co-Rec Volleyball

IH Team Racquetball

Grad/Fac/Staff Volleyball

DEADLINE - JANUARY 20

CAMPUS
Indoor Soccer - Men & Women
Badminton Doubles - Men & Women
Co-Rec Water Volleyball

IH Swim Relays

DEADLINE - JANUARY 27

Duke guard Bobby Hurley, shown here against Notre Dame last year, is struggling right now.

Hurley trying to carry Blue Devils

Krzyzewski wants to change guard's role on team

RALEIGH, N.C. (AP) — Following two losses, Duke's first order of business is to get Bobby Hurley back on his game.

Blue Devils coach Mike Krzyzewski said his senior point guard is trying to carry too much of the scoring load while also being the team's emotional leader.

"I don't think that just has to be Bobby's role," Krzyzewski said. "Bobby, being who he has been for our program — which has been great — maybe he's trying to take on too much."

"We need to monitor that. I don't mind Bobby shooting but he doesn't have to take the first shot each time down the court in tough situations. He needs to use the people around him better."

Hurley, fighting a shooting slump, was ineffective outside against in Sunday's loss to Virginia, making 1 of 9 from 3-point range.

"When you play a quick week like that ... at times you don't think as well. Not so much physically, but mentally. Bobby's

reaction is, 'Well I'll do it.' In those types of situations he needs to run our team a little bit better."

No. 6 Duke saw its 36-game home winning streak snapped against Virginia. Krzyzewski felt the fans should have acknowledged the team's success after the game with a standing ovation.

"If we don't appreciate past efforts and also appreciate current efforts by teams that oppose us, then we are missing the big picture and the atmosphere which is created for these kids is totally unacceptable," he said. "I won't have that happen as long as I'm coach at Duke."

"I love my team. I am proud of them and they are working hard. We are going to continue to develop and we'll follow our own agenda."

But Krzyzewski was glad his team shed the perception of being perfect.

"These kids have to be allowed to make mistakes. They have to be allowed to lose," he

said. "In some respect, the kids on this team have not had as good an opportunity to do that as my previous teams."

Much was expected of the two-time defending NCAA champs this season, considering Hurley, Grant Hill and Thomas Hill returned. But a pair of Atlantic Coast Conference losses last week to Georgia Tech and Virginia highlighted the Blue Devils' inside weaknesses and lack of offensive chemistry.

"It's a different mood, a different atmosphere," Krzyzewski said of his squad, now 12-2 and an uncharacteristic two games off the ACC pace. "I have to make sure that not one of them takes too much upon themselves."

"There's a perception that prevails as a result of winning two national championships, but our program did that, not this team. The last two years there has been talk that the only way we can be successful is to be perfect. What a sad, sad state of affairs if that takes place."

New Temple coach names assistants

PHILADELPHIA (AP) — Ron Dickerson, Temple's new head football coach, Thursday named five assistants.

Joining the Temple staff are defensive coordinator Fred Manuel, tight ends coach Eric Gudger, outside linebackers coach Ted Heath, defensive line coach John Hendrick, and inside linebackers coach Chet Parlavecchio.

Dickerson said all five have "an Eastern recruiting flair. They all carry my theme of recruiting locally. And as I have said, we are going to stay at home and recruit this area hard."

Manuel coached the defensive backfield at Louisville the last two years. Heath is a former coach in the Canadian Football League and most recently was defensive line coach at Central Florida.

Hendrick is a former assistant at Kansas State, while Gudger was an assistant to Dickerson at Clemson and Parlavecchio coached at Bloomfield and Irvington high schools in New Jersey.

The Observer

is now accepting applications for

1993-94

EDITOR-IN-CHIEF

Any full-time undergraduate at Notre Dame or Saint Mary's College is encouraged to apply.

Applicants should have a strong interest in journalism and should possess solid communications and public relations skills. A background in writing, editing and/or management is helpful. Previous newspaper experience is also helpful, but not required.

Applicants should submit a résumé and a five-page personal statement of intent to Monica Yant by 5 p.m., Friday, Jan. 22, 1993. For additional information, contact Monica Yant at The Observer, 631-4542.

- Budget airfares anywhere.
- International student airfares.
- Railpasses issued here.
- Internat'l identity cards.
- Worldwide adventure tours.
- Travel gear and guidebooks.
- Expert travel advice.

Council Travel

1153 N. Dearborn St., Chicago, IL 60610

312-951-0585

Call For A Free Student Travel Magazine!

Bulls break Nets' five-game win streak

EAST RUTHERFORD, N.J. (AP) — Michael Jordan scored 12 of his 30 points in the first quarter and the Chicago Bulls went on to end the New Jersey Nets' five-game winning streak, 107-94 Thursday night.

The Nets, winners of 11 of 16 games, looked at the matchup with the Bulls as a yardstick measuring themselves against the two-time defending NBA champions and Eastern Conference pacesetters this season.

Chuck Daly's team didn't measure up in losing to the Bulls for the eighth straight time, but they showed flashes of being ready to contend down the road.

Scottie Pippen and B.J. Armstrong, who hit his first five shots after coming off the bench, added 18 points each for Chicago, while Horace Grant had 15 points and 12 rebounds.

Kenny Anderson and Derrick Coleman each scored 22 points for New Jersey, with Anderson also handing out a dozen assists and Coleman getting 12 rebounds.

The Bulls started the game as if they had something to prove. They limited New Jersey to 1-for-9 shooting in opening a 14-5 lead following consecutive baskets by Jordan and John Paxson.

Chicago extended the lead to 12 three times in the first quarter and extended the margin to 59-45 at halftime. The closest the Nets got in the second half was six points.

Bucks 110, Pacers 108

INDIANAPOLIS (AP) — Blue Edwards scored 27 points and Todd Day 24 as Milwaukee snapped its seven-game losing streak with a victory over Indiana.

The Bucks didn't allow the Pacers a field goal after Sam Mitchell's jumper with 4:06 left tied the game 103-103.

Despite the field-goal drought, the Pacers still had a chance to win in the final seconds. But with Milwaukee leading 109-108, George McCloud's inbounds pass to Dale Davis with two seconds left flew over his head near the Indiana basket.

Redwings defeat Blues in second period comeback

North Stars down Senators, Bruin, Maple Leafs, Whalers also winners

DETROIT (AP) — Jimmy Carson and Paul Ysebaert scored back-to-back goals late in the second period to lead the Detroit Red Wings to a 5-3 comeback victory over the St. Louis Blues on Thursday night.

The Wings are unbeaten in their last five games (4-0-1), but have trailed in four of those games.

Ron Wilson had given the Blues a 2-1 lead at 7:20 of the second period before the Red Wings went ahead on the goals by Carson at 15:34 while Detroit enjoyed a two-man advantage and Ysebaert at 17:58.

When the Blues cut the Red Wings' advantage to 4-3 in the third period, Vladimir Konstantinov clinched it for Detroit with an empty-net goal with 6.4 seconds to play.

North Stars 7, Senators 2

BLOOMINGTON, Minn. — Russ Courtnall scored his third career hat trick, giving him nine goals in his last nine games and leading the Minnesota North Stars to a 7-2 victory over the

Ottawa Senators.

Courtnall also assisted on Bobby Smith's goal. The North Stars are 12-0-0 against first-year expansion teams since a 1980 loss to Edmonton.

The Senators, on a six-game losing streak, have dropped their first 23 road games. At 4-43-3, they are on pace to break the modern NHL record for futility; allowing four or more.

A crowd of 10,265, smallest this season at Met Center, watched Courtnall get his first three-goal game since the North Stars acquired him from Montreal during the offseason for Brian Bellows.

Bruins 5, Flyers 4

PHILADELPHIA — Dave Reid's second goal of the game, with 8:43 remaining, lifted the Boston Bruins to a 5-4 victory over the Philadelphia Flyers.

Reid picked up a rebound in the left circle and lifted the puck into the top of the net, past goaltender Tommy Soderstrom's glove.

Earlier in the third period,

Philadelphia scored twice to tie the game. Brent Fedyk's 16th goal, a wristshot from the slot at 8:37 of the third that beat Boston goalie Andy Moog, closed the lead to 4-3.

Less than two minutes later, at 10:32, Garry Galley's second goal of the night tied it. He fired a slapshot after Rod Brind'Amour beat Adam Oates on a faceoff.

Maple Leafs 6, Lightning 1

TAMPA, Fla. — Mike Krushelnyski scored twice as the Toronto Maple Leafs, with the help of three power-play goals, beat the Tampa Bay Lightning 6-1 in a penalty-plagued game.

Five players scored for the Maple Leafs (22-19-7), who won for the fifth time in seven games and are 4-1-1 in their last six road games. The Maple Leafs are in fourth place in the Norris Division and lead St. Louis by seven points in the battle for the final playoff spot.

Last-place Tampa Bay (15-32-2) continued its downward spi-

ral in the Norris, losing its seventh straight game. The expansion Lightning have lost 12 of 13 and 24 of their last 29. The game featured 140 penalty minutes, 75 on Tampa Bay and 65 on Toronto.

Whalers 4, Sharks 2

HARTFORD, Conn. — Terry Yake had a goal and an assist as the Hartford Whalers beat the San Jose Sharks 4-2, ending a five-game losing streak.

The Whalers raised their record to 7-0-0 against expansion teams this season. They're 6-30-4 against the rest of the league.

Zarley Zalapski, Eric Weinrich and Jamie Leach also scored as the Whalers moved a point ahead of their worst previous start, when they were 12-30-5 after 47 games in 1982-83.

Dean Evason scored both goals for the Sharks, who have lost nine straight and are 1-24-1 since Thanksgiving.

Newly Remodeled
Notre Dame Apartments
Now Renting for August 1993

OPEN HOUSE

Friday 1-6 p.m.

Saturday 12-5 p.m.

Stop by and see the changes we have made!

Great Rental Rates
For More Information Call:

MATTEO ENTERPRISES
232-8256

LSAT
GMAT
MCAT
GRE

Test Your Best

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. South Bend Ave.
South Bend, IN 46637
(219) 272-4135

ND women's track team to Purdue

Special to the Observer

The Notre Dame women's track team will open its 1993 indoor campaign this Saturday when it travels to West Lafayette, Ind., for the Purdue Invitational.

This weekend's traveling squad is expected to be one of the largest of the year as the Irish will be able to enter more than the customary three athletes per event. This will enable a number of athletes to gain competitive experience prior to the Midwestern Collegiate Conference Indoor Track Championships to be hosted by Notre Dame on January 29.

Among the women expected to lead the Irish in West Lafayette is senior captain Lisa Gorski, competing in the middle distance and distance events. Gorski boasts an indoor best of 3:04.35 in the 1000 meters, as well as times of 10:19.33 in the 3000 meters and 18:19.16 in the 5000 meters outdoors.

Fellow senior Karen Harris hopes to continue her solid past performances in the field events. Her bests include a 45 feet 7 1/3 inch shot toss, and a 133 feet 9 inch discus throw, both coming in her junior season.

Observer illustration BRENDAN REGAN

MCC will survive loss of Duquense, Dayton

By MIKE SCRUDATO
Sports Editor

The Midwestern Collegiate Conference is still going strong, despite this week's departure of Duquense and last month's loss of Dayton.

The only major affect these moves will have on the conference is the loss of its automatic bid to the NCAA Tournament in men's basketball.

When Dayton jumps to the Great Midwest Conference next season, the MCC will lose the bid because it will no longer have six members that have been in the MCC for five years. But, the conference can apply for an automatic bid for the 1994-95 season.

"With loss of Duquense, the most damage was done from an

image standpoint," MCC assistant commissioner Mike Hermann said.

Duquense, which joined the MCC this season, was not pleased with the conference. Also, Dayton's move affected the school's decision to return to the Atlantic 10.

"There has been a renewed commitment to make Duquense athletics a factor at the national level, and we believe with the resources available in the Atlantic 10 we will be able to continue to build upon that commitment," Duquense athletic director Brian Colleary said.

La Salle, which entered the MCC with Duquense, has no plans of following it out.

"We joined the MCC for better competition and for its automatic bids," La Salle athletic di-

rector Bob Mullen said. "Our coaches and teams are thrilled with the MCC."

Though the conference lost one automatic bid, it is not expected to lose any more. The MCC champion advances to the NCAAs in men's soccer, volleyball, women's basketball and baseball.

One of the key factors in the awarding of automatic bids is its ratings-power index (RPI) and the conference's RPI is not expected to drop.

"I think it might help the conference's RPI," said Notre Dame assistant athletic director Missy Conboy.

Dayton came in seventh out of seven teams in the overall sports standings last season, while Duquense has struggled this season.

With most of its bids in tact,

the MCC is looking ahead. The seven remaining MCC schools have all committed to playing the 1993-94 season, and the conference's next move is adding more teams.

Though the possibility of merging with another conference has been discussed, the MCC's goal is to expand.

"We want the conference to grow and prosper," Hermann said. "We would like add schools that further our image as a conference of private schools with a commitment to all sports."

American Heart Association

SCOTTSDALE STEREO \$3.50
Scottsdale Mall • 291-4583
All Shows Before 6 pm

Walt Disney PICTURES presents
Aladdin G
Fri: 5:00, 7:00, 9:00
Sat-Sun: 1:00, 3:00, 5:00, 7:00, 9:00

JEAN-CLAUDE VAN DAMME
NOWHERE TO RUN R
Fri: 5:15, 7:30, 9:30
Sat-Sun: 12:30, 2:45, 5:15, 7:30, 9:30

TOWN & COUNTRY STEREO \$3.50
2340 N. Hickory Rd. • 259-9090
All Shows Before 6 pm

Leprechaun R
Fri: 7:15, 9:30
Sat-Sun: 7:15, 9:30 (only)

HOME ALONE 2 PG
Fri: 4:45
Sat-Sun: 2:00, 4:45 (only)

The human spirit...
ALIVE R
Fri: 4:30, 7:00, 9:45
Sat-Sun: 1:30, 4:30, 7:00, 9:45

HEXED R
Fri: 5:15, 7:30, 10:00
Sat-Sun: 1:15, 3:15, 5:15, 7:30, 10:00

FREE TANNING
CALIFORNIA TANNING
Wolfe Beds Clean, Fast, Gentle

• Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and get 6 FREE GET THE IDEA?

Chicago Hair Cutting Co.
INDIAN RIDGE PLAZA
NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946
Daily 9-8
Sat. 9-6 • Sun. 11-5

UNTIL THERE IS NO LONELINESS, NO
DESTITUTION, NO SICKNESS, NO WAR...

Please support the American Red Cross

Look Who's
Smiling Now!
Happy 21st
Birthday
Alicia McKearn
Love,
Mom

WinterCircus FRI. Jan. 22

8pm-1am in LaFortune

brought to you by S.U.B.

9-hole mini golf course
Antique Photos
Photo buttons
Caricatures

Recording booth
Lots of food
Great giveaways
games

3 CAMPUS BANDS
8-8:45 Grope for Luna
9-9:45 Victoria's Real Secret
10-11:30 Dysfunktion

9-10:30 JUGGLING CLUB PERFORMANCE

all night Steve Martin Movies
12:15 am. bring pillows and blankets!

***** gain admittance to all events with your WinterFest wristband available for \$3 at the information desk

MISA EN ESPAÑOL
Spanish Mass
domingo, 24 de Enero de 1993
11:30 a.m.
Breen-Phillips Chapel

Todos Estan Invitados
All Are Welcome

Celebrante
Padre Richard V. Warner, C.S.C.

Sponsored by
Campus Ministry
Coro Primavera de Nuestra Señora

Center David Bankoske readies for a shot earlier this year. Bankoske and the Irish hockey team are looking to move up in the CCHA rankings with wins this weekend.

The Observer/John Rock

ND hockey hopes to cool UIC, UM

By BRYAN CONNOLLY
Sports Writer

Returning from a disappointing two-loss performance last weekend, the Notre Dame hockey team will try to rejuvenate itself tonight and tomorrow night during the final two contests of its six game homestand. Facing the University of Illinois-Chicago Flames (7-13-1) and the University of Michigan Wolverines (16-4-3), the Irish are hoping that this weekend's results will bring back the recent winning trend which they were riding prior to their last two defeats.

UIC, the hockey squad's Friday night opponent, currently owns a 5-10-1 record in the Central Collegiate Hockey Association and lies two points ahead of the Irish in league standings.

In their two previous matches Notre Dame lost 3-2 in the Joyce Fieldhouse before tying the Flames, 4-4, at the UIC Pavilion. UIC played the same opponents as the Irish last weekend, falling to league-leading Miami of Ohio, 5-1, last Saturday night after demolishing Kent State, 11-3, the night before.

Although the Flames do not hold a very impressive record, they are white hot lately, playing their best hockey of the season. With important victories over the Universities of Minnesota and Michigan, respectively, along with a huge

defeat of Kent State, UIC has caused reason for concern.

Prior to its devastation of Kent, UIC's greatest liability was its lack of goal scoring. Recently, it has been able to rely on the outstanding play of goalie John Hillebrandt.

Referring to the last time Notre Dame and Illinois-Chicago squared off, Irish head coach Ric Schafer said, "We're a different hockey team than we were then. We match up fairly well personnel-wise."

The Irish will complete their homestand Saturday night against second place Michigan. The Wolverines have defeated the Irish twice this season, 6-1 in the team's season opener and 5-1 in front of 18,147 fans at the inaugural hockey game of The Palace in Auburn Hills, Michigan.

Holders of a 12-4-2 CCHA record (16-4-3 overall), the Wolverines are only three points behind league-leading Miami. They swept Ohio State last weekend, allowing just one netting in two games.

Schafer listed Michigan's strengths as speed, strength, goaltending, and experience in defense. "Perhaps their only weakness is that sometimes they forget how good they are, but they don't even do that often," he said. In order to defeat the Wolverines, he said that the Irish will need, "outstanding goaltending and the best effort by all players."

The pulling of Irish goalie

Greg Louder mid-way through the third period of last Saturday's 4-3 overtime loss to Kent State left a cloud over the Notre Dame goaltending situation. Schafer labeled tonight's starter as "to be determined."

The level of success Notre Dame achieves this weekend will depend on the performances of many players, one being assistant captain Curtis Janicke, who has scored a point in eleven consecutive games. With seven goals and fourteen assists over the stretch, he has pulled himself up to second place on the team scoring charts with 28 points, two points behind freshman Jamie Ling. He is tied with Ling for the team lead in league scoring with 25 points.

Ling, too, is one the key skaters in this weekend's matches. Leading the team all season in scoring, he has earned ten assists in his last seven games. He is the leading freshman scorer in the CCHA.

Along with individual play, the Irish will also need to improve their special team's play. Their power play has suffered a major drought, falling from second to sixth in the league, and their penalty killing has resembled its poorer performances from early this season.

With a 4-13-1 league record (6-15-1 overall), the Irish stand at tenth place in the CCHA, two points behind both UIC and Kent.

Women's tennis gunning for fourth-ranked Duke without Harris

By JIM VOGL
Assistant Sports Editor

The Notre Dame women's tennis team will begin its 1993 with a trial by fire.

And it will be without their top extinguisher.

The 22nd-ranked Irish will face the first of three-straight top-ten teams when they host fourth-ranked Duke at 10:30 a.m. Saturday at the Eck Pavilion. They will be without the services of their number-one singles player Melissa Harris, who recently withdrew from school for personal reasons.

"I'm very sorry to hear that," remarked the Blue Devil's stunned coach Geoff McDonald.

"But we had a team meeting last night and talked about what a very good team Notre Dame is. Harris is a good player, but I don't think it will affect them that much because one of their strengths is certainly depth."

Notre Dame's coach Jay Louderback concurred. "We're lucky enough to be very deep," also noting that Harris did not play doubles. "I feel confident in others' stepping up and playing at a higher level."

Among those "others," Louderback will rely on sophomore Laura Schwab and Lisa Tholen to alternate at the vacated top spot. He listed Schwab as the favorite for Saturday's match.

Lisa Tholen

They'll be facing Duke seniors Julie Exem (ranked number-two in the nation according to ITCA listings) and Susan Somerville (eighth). Duke features four players in the top-13, as All-Americans Christine Neuman and Monica Mraz hold down the

three and four spots.

"The rankings are at best an approximation of what is going on," explained McDonald. "There are so many good players and good teams. I try to downplay (the rankings) and just get down to business."

McDonald remains uncertain about his fifth and sixth positions. The Irish will likely counter with freshman Wendy Crabtree, junior Christy Faustmann, sophomore Sherri Vitale and freshman Holyn Lord.

Notre Dame, inexperienced and outmatched on paper, hopes to take advantage of their

home court advantage. Duke, which does not have an indoor facility, began practicing just two weeks ago and has met with some uncooperative weather conditions. They will practice at Eck tonight to familiarize themselves.

The match will be the first in an annual home-away series between the two teams. Still, Louderback is familiar with McDonald, formerly the coach at LSU, a long-time rival of the Irish.

Following Duke, the Irish will tangle with UCLA (fifth) and Minnesota (seventh).

Purdue meet practice for men's track

By SEAN SULLIVAN
Sports Writer

The Notre Dame men's track team will begin the 1993 indoor track season by traveling to West Lafayette, Ind. for the Purdue Invitational on January 23.

"I'm anxious to get started," says head track coach Joe Piane whose team has spent the past four months in preparation for the '93 season.

The men's squad will bring a large contingent of field event athletes with primary emphasis on the high jump, pole vault and shot put events. The high jump will be one of Notre Dame's strongest events this season as the Irish boast four 6-10 jumpers, two of whom have cleared the seven-foot plateau including junior captain Todd Herman and freshman Tom Mescall. The pole vault events will be manned by Dan Grenough and Chris Graves while a trio of freshman will try to make a mark in the shot put.

Another strong contingent is the distance runners. They are led by the All-American tandem of John Coyle and Mike McWilliams. The distance squad competed in cross coun-

try during the fall and finished the season with a sixth place finish in the National Championships. Now the Irish harrier brigade heads indoors as a young team with great potential.

This year's captains are senior John Coyle (Howell, N.J.) and Herman. Coyle has earned All-American honors in both cross country ('90) and track ('91), and is poised to earn that status in both the indoor and outdoor NCAA races in the distance events. Herman has his sights set on competing in the

NCAA meet this year after provisionally qualifying for the meet last year with best efforts of 7-1 1/2 and 7-0 1/2 in indoor and outdoor high jump, respectively.

The Purdue Invitational, however, will not showcase the Irish top performers.

"This is a warm up meet," says Piane.

The top distance runners and sprinters will not compete here. The meet is unscored and will serve as competitive preparation for the scored meets to come.

Personal Assistant

to aid female student in wheelchair
with daily life activities such as
dressing, eating, and night routine.

Hourly wage and training provided.

Please call Kim at 289-4831
for more information.

InterVarsity Christian Fellowship
Fellowship Time
Friday, Jan. 22
7- 8:30 p.m.
115 Farley
Come for singing, fellowship and more!
Questions? Call Kevin X1384 or Lisa X4290

NOTRE DAME OLYMPIC SPORTS CATCH 'EM

IRISH HOCKEY

Friday
vs UIC 7:00 PM*
JACC Ice Rink
Saturday
vs Michigan 7:00 PM*
JACC Ice Rink

#20 WOMEN'S TENNIS

Saturday vs Duke
12:00 PM Eck Pavilion
FREE Admission

*Free admission with Blue & Gold Card

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

More bivalve lore

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

ACROSS

- 1 Part of a calyx
- 6 Fiber for rope
- 10 Take — (rest)
- 14 Defendant's mainstay
- 15 Sharif
- 16 Polish-German border river
- 17 Cajun red stick?
- 19 Sinister fiddler
- 20 Implore
- 21 Erstwhile holidays in Kiev
- 23 Gregory Hines's specialty
- 24 Tied, in a way
- 25 Physicians' assn.
- 28 Andean capital
- 30 Schlepped
- 34 Intrepid
- 36 Bamboozle
- 38 Dred Scott was one
- 39 Kitty starters
- 41 Dandy
- 42 Accepted
- 43 Squirrel away
- 44 Guitar ridge
- 46 Portrayer of Lincoln
- 47 Recluse
- 49 Bulls or Bears
- 51 Map abbr.
- 52 Pinguid
- 54 Owns
- 56 Last in clarity
- 59 Bungled
- 63 Bard's stream
- 64 Hoosier high ground?

DOWN

- 1 ¿Quién —? (who knows?)
- 2 Zip
- 3 The Great Commoner
- 4 Cancel a flight
- 5 In direct descent
- 6 Cowboy star Gibson
- 7 Grounded Australian
- 8 Source of igneous rock
- 9 Sermonize
- 10 Lake bottom in Wisconsin?
- 11 Cartoonist's light bulb
- 12 To an extreme
- 13 Antony's friend
- 18 Precipitate
- 22 Bread leavener
- 24 Door east of Gary?
- 25 Embarrass
- 26 Carlo or Cassino
- 66 Like an eremite
- 67 Lamb who wrote about a pig
- 68 Helen, in Napoli
- 69 Is in debt
- 70 Minimal gift?
- 71 Electronic sentinel

ANSWER TO PREVIOUS PUZZLE

- 27 Ritual table
- 29 Dropped pop fly
- 31 Recent teammate of Magic
- 32 Happening
- 33 Al — (firm to the bite)
- 35 Corn Belt monks?
- 37 Fencer's tool
- 40 Former Philadelphia ball park
- 45 Western resort lake
- 48 Tried
- 50 Noted 17th-century clergyman
- 53 Ornamental stone slab
- 55 Ladder for Luigi
- 56 Nimbus
- 57 Profess
- 58 Kind of defense in football
- 59 Popular cereal
- 60 Colored
- 61 Sicilian menace
- 62 High-priced
- 65 Perimeter

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

CAMPUS

Friday
7:30 and 9:45 p.m. Film, "Glengarry Glen Ross." Annenberg Auditorium. Admission.

Saturday
7:30 and 9:45 p.m. Film, "Glengarry Glen Ross." Annenberg Auditorium. Admission.

Sunday
2 p.m. Faculty Viola and Piano Recital, Christine Rutledge and William Cerny. Annenberg Auditorium. Sponsored by the Department of Music.

LECTURES

Sunday
4 p.m. "Conversation with Jesus," Vessula Ryden. Room 101, DeBartolo Hall.

MENU

Notre Dame
Cajun Chicken Sandwich
Broiled Turbot
Shepherd's Pie

Saint Mary's
Beef Ravioli
Cheese Enchilada Bake

TODAY:

WinterCircus

Caricatures, Recording Booths,

Antique Photos,

Give-aways and MUCH MORE!!!

at LaFortune

8:00 p.m.-1:00 a.m.

* FREE All-Night *
Steve Martin Movie-Fest
in the LaFortune Ballroom
starting at 12:15

** Grope for Luna
Victoria's Real Secret
Dysfunktion

**

STUDENT UNION BOARD

JIM
VOGL

All Net

Bulls' 1993 bench lacking qualities of champions

How soon we forget. Their names will never live in infamy. In fact, all three no longer play in the NBA, yet they were an integral part of league history last season.

In June of 1992, reserves Craig Hodges, Cliff Levingston and Bobby Hanson all gave the Chicago Bulls something the current squad desperately lacks—chemistry.

After feasting on the glory of their second straight championship, owner Jerry Kraus, president Jerry Reinsdorf, coach Phil Jackson and the rest of the Bulls' front office apparently got fat and complacent.

They licked their chops as they watched their two talented stars Michael Jordan and Scottie Pippen on parade in Barcelona over the summer, lustily anticipating another sip of championship champagne in Chicago.

But, they took for granted what separated the Bulls of late from the Bulls of the past—a strong, dedicated supporting cast.

They forgot about the overtime playoff loss a few years ago in the sacred Boston Garden, when Michael Jordan's record 63 points went for naught. This year brought back haunting memories of Jordan and his "Helpless Eleven," as his 64 weren't enough to defeat even the Orlando Magic.

Last season, everything came easy to the defending champs. They rolled to a 67-15 record, just short of being the best ever. A loss to an expansion team at home was never even mentioned as a sick joke then.

This year's 26-11 Bulls' record is easily best in the Eastern Conference, and ranks just behind Charles Barkley's Phoenix Suns (25-8) and Seattle (25-10). But only because of last year's complete domination, and the historic pressure on NBA teams to three-peat, should this year's early-season performance be a concern.

One reason for the Bulls' "struggles" is that they are a target every game out. Only two teams, Boston (1958-59 to 1965-66) and Minnesota (1951-52 to 1953-54), have overcome the pressure and the odds of winning three straight. And the pressure is finally beginning to show.

Some critics may blame Chicago's slow start on injuries to former starting point guard John Paxson and still-starting center Bill Cartwright. Paxson's on-court composure, selfless play and outside shooting touch have been sorely missed.

The 35-year old Cartwright has shown his knees will no longer enable him to mix it up with the big men for more than 20 minutes per game. He's too slow to guard the league's active centers and his offensive contributions are negligible.

But Cartwright and Paxson aside, the Bulls bench is hurting. The off-season moves rid the team of three key role players: Levingston, who dished out

see All Net/ page 19

Notre Dame staying with MCC and NCAA bids

By MIKE SCRUDATO
Sports Editor

Though Dayton and Duquense have both withdrawn from the Midwestern Collegiate Conference, Notre Dame is staying put.

Notre Dame athletic director Dick Rosenthal said that the Irish are still behind the dwindling conference, and Notre Dame's Olympic sports teams will continue to compete as a MCC members.

■ MCC reaction/ page 25

"The concept of the MCC is sound and its success has been outstanding as far as automatic bids (to the NCAA Tournament) for Olympic sports," Rosenthal said. "We are disappointed to see Duquense leave and I never understood why Dayton left."

"From Notre Dame's standpoint, we are willing to accept whatever develops," he added.

The MCC has been very good to Notre Dame, as it has provided the Irish with the chance to play for automatic bids in

men's soccer, volleyball, women's basketball and baseball.

Rosenthal calls these bids a "key attraction" of the conference. There has been speculation about Notre Dame joining the Great Midwest Conference, but Rosenthal said the University is not considering such a move primarily because of the conference's lack of automatic bids.

Though the MCC's bids are not expected to be lost, the departure of Dayton and Duquense, two of the schools from the eastern section of the conference, could affect the Irish from both a travel and scheduling standpoint.

When Notre Dame travels east, it tries to save expenses by scheduling more than one contest per road trip. The departure of the two schools leaves La Salle, isolated in Philadelphia.

"We are probably going to try to schedule some non-conference opponents when we go to La Salle," associate athletic director Missy Conboy explained.

This might help teams' ratings-power

index (RPI), but it could pose a problem in that Notre Dame teams might be forced to play tough, non-conference games early in the season.

"It's hard to plug in non-conference opponents once they get into their own conference schedules," Conboy added.

One sport affected by this is volleyball, which relies on the MCC to fill its schedule.

"The main thing (the departure of the schools) does is put us in a real bind for scheduling," volleyball coach Debbie Brown said.

However, other sports such as women's basketball and women's soccer which want high RPIs could actually benefit from the reduced MCC.

"It's a different situation for us than it is for some other sports," said women's soccer coach Chris Petrucelli, whose team does not have the opportunity to get an automatic bid, and therefore needs a strong schedule to get into the NCAA's. "We'll be able to pick up another top-20 team. That's something that will benefit

see MCC/ page 19

Irish look to regain winning edge

Observer Staff Report

The Notre Dame men's basketball team will look to climb above the .500 mark Saturday night as LaSalle visits the Joyce Center.

The Explorers, led by coach Speedy Morris, carry an identical 7-7 record as the Irish, but appear to be headed in the upward direction, winning their last three games. Detroit-Mercy, Loyola, and St. Joseph's have been toppled by LaSalle consecutively, its longest winning streak of the season.

Notre Dame stumbles into the contest after dropping its last two games by large margins, 70-55 to Michigan and 70-56 to Butler.

Butler utilized its quickness and ran Notre Dame out of the contest on Monday. Starting no player taller than 6-5, Butler took control of the game late, when the Irish couldn't contend with their quickness at both ends of the floor. In similar fashion, LaSalle couldn't contend with Butler in a game two weeks ago, falling 59-64.

The Explorers are led by guard Kareem Townes who averages 20.5 ppg. The 6-3 off-guard accounts for most of the offensive attack, averaging 11 three-point attempts per contest. As a team, the Explorers attempt nearly 26 treys per game. The live-or-die by the three-point shot style adopted by Morris' team has found little success this season with the Explorers hitting only 29 percent of their shots.

Complementing Townes is forward Paul Burke who is second on the team with a 12.5 scoring average, and standing behind only Townes in three-point attempts. Blitz Wooten provides inside strength to the lineup, hitting only eight points a contest, but grabbing an average of seven rebounds.

The outside shooting of the Explorers will put to the test the exterior defense of the Irish. Ryan Hoover and Lamar Justice will be looked upon to pressure the guards and avoid relinquishing the open shot.

Notre Dame will again look for a big game from senior forward Monty Williams. The Maryland native averages around 18 points a game, and leads the team with a 9.5 rebounding average. The freshman Hoover has shined as of late, and will be asked to hit the jumper in order to open the inside game for Williams and Malik Russell (8.6 ppg, 5.1 rpg).

The 7:30 tipoff is the latest home starting time of the season for the Irish and will be followed by a trip to Missouri for a Wednesday night contest with the Tigers.

Fencers hoping for solid performance against U. of Illinois

By KEVIN JANICKI
Sports Writer

After a successful meet last weekend, the Notre Dame men's fencing squad heads to Champaign, Illinois for a meet against the University of Illinois, Chicago, and Lawrence on Saturday.

The Irish are 6-0 after the weekend, but will be up against some tough competition on Saturday. Illinois finished in the top ten in last year's NCAA

Jeff Piper

Championships and is one of the top teams in the Midwest.

Senior foilist Jeff Piper, who

The Observer/John Rock

Guard LaMarr Justice, shown here against Boston College, and the rest of the Irish basketball team will hand their hands full against LaSalle on Saturday at the JACC Arena.

East coast trip up next for Irish

contributed an 11-0 performance in last weekend's meet sees the success of the year's first outing as important for two reasons.

First of all, it will provide some degree of momentum as they face the tough Illinois squad. A solid start to the season may also help the Irish in a longer term way as well. In two weeks, the team makes a trip east that will pit them against such powerhouses as

Columbia, Princeton, and New York University.

"We'll be fencing some of the best teams in the country," notes Piper.

It is still early to see just how the Irish will fare against on the East coast swing, and the Irish are taking things one team at a time. At this point, another solid performance is all that they are looking for.

INSIDE SPORTS

■ Irish hockey preview

see page 26

■ Women's tennis preview

see page 26

■ Men's track heads to Purdue

see page 26