

THE OBSERVER

Thursday, October 20, 1994 • Vol. XXVI No. 40

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Cinema impacted apartheid

By MICHAEL DAY
News Writer

Hollywood's great effect on cultures throughout the world has helped reveal the unbelievable parallels that exist between Apartheid of the past 50 years and Nazism of the 1940's, according to Peter Davis in his documentary "In Darkest Hollywood: Cinema and Apartheid."

Davis, a leading producer and director of documentary films over the last decade, spoke at DeBartolo Hall last night following the showing of his latest documentary depicting the cinema's influence on apartheid in South Africa.

Clark Gable, Spencer Tracy, Roy Rogers, and Betty Grable have long been household names in America, according to Davis, but few would realize that the black culture of South Africa treated these actors as idols in the middle of the Twentieth Century.

This is all because of the tremendous effect that the cinema had on the South African life style during the 50 years of the apartheid's existence. The blacks of the country welcomed anything that would provide fantasy and a break from the rigors they faced daily in apartheid, according to Davis.

In his two part film, Davis illustrated not only the unbelievable suffering that the blacks faced during the time period, but also the "amazing influence the movies had on the African culture during the apartheid rule."

"It (the cinema) influenced fashion, behavior, and the way the Africans viewed themselves

The Observer/Brian Hardy
Peter Davis addresses Hollywood's influence on apartheid in South Africa during a viewing of his film last night in DeBartolo.

as a people," said novelist Lesa Nkoski in Davis' film. "Because of the cinema, a whole new world opened up to the Africans. For the first time they had the opportunity to view other cultures and develop an understanding of a greater world."

Movie viewers all over the world were able to see the horrors of apartheid in South Africa for the first time in Alan Paton's film "Cry, The Beloved Country." Paton's production provided an effect similar to the one that Harriet Beecher Stowe's "Uncle Tom's Cabin" had in the United States, said Davis.

Hollywood's influence on the South African culture peaked in the 1960's despite the increase in violence and the constant segregation the blacks faced during the decade, according to the film. For the first time, Africans emerged as the prominent actors in the films, and the response they received was unbelievable.

"They (the Africans) viewed it as some kind of miracle to see black actors on the stage," said Nkoski in the documentary. "They loved the white actors they had seen in the 1940's and '50's, but there is no describing the emotion they felt when they first saw performers of the same color as themselves."

The cinema truly was a way for the blacks of South Africa to forget about the cruelties they faced every day in the system of apartheid, according to Davis. They used it as an outlet and altered their own way of living by what they viewed on the big screen, he added.

As a result of how vividly and accurately the films created during the 1960's depicted the horrors of apartheid, a worldwide sentiment for the blacks' suffering in South Africa grew dramatically during the next decade.

Ironically, the white South African government turned to

see APARTHEID/ page 5

STUDENT SENATE

Senate shoots down watchdog committee

By GWENDOLYN NORGLÉ
News Writer

The mandate for the formation of a "watchdog" commission of the office of Student Affairs was voted down at the Student Senate meeting last night.

Interim Freshmen Class Council President Thomas Matzzie presented his resolution once again, which called for a mandate by the Student Senate for a "watchdog" commission that would be "independent of the authority of any Student Government Administration and under the direct authority of the Student Senate."

The commission would keep watch over the Office of Student Affairs and its departments, which is "virtually unchecked in its authority over all aspects of student life," according to Matzzie.

Matzzie submitted his resolution with changes from the first resolution he presented at the Student Senate meeting two weeks ago.

"I took input that members of the Senate presented at the last meeting," he said.

The resolution he presented last night included information concerning the members of the "watchdog" commission.

he commission would consist of three members of every class who shall be selected during their sophomore year, according to Matzzie. The Chairperson

and approved by a majority of the Senate, they would serve until the April of their graduation year, stated Matzzie.

"There's no mention of rights in DuLac," Matzzie said before the resolution was voted upon. He said "that is my attempt with this resolution" - to have the rights of Notre Dame students recognized and to have the authority of the office of Student Affairs checked.

After Matzzie presented the changes to his resolution, members of the Senate followed with a number of questions and comments.

"Student Government is too big," according to Senator Brian Foley.

"You're going against the wishes of the student body who voted for (Student Body Vice President and President) Matt (Orsagh) and Dave (Hungeling)," he said to Matzzie. "You're making Student Government bigger."

"Couldn't we put this (commission) under the jurisdiction of the CLC (Campus Life Council) or the legal department instead of creating an entirely new body?," Off Campus Co-President Matt Reh asked.

"Why do the same people need to be there for three years?," Rich Palermo, co-chair of the Hall Presidents Council, asked.

"If you vote against it, let it

see SENATE/ page 5

The Observer/ Brian Hardy

Going once . . .

Notre Dame Security held an auction last night to sell confiscated items such as bikes, radios, and typewriters.

Former dean dies at age 79

By NANCY DUNN
Assistant News Editor

Thomas Murphy, former dean of the College of Business of Administration died Sunday in Sydney, Australia after a long illness. He was 79.

Friends and colleagues at the University remembered Murphy as someone who was a pleasure to work with and be with.

"Tom Murphy's leadership enabled the College of Business Administration to move to a productive blend of teaching, research, and service while maintaining high ethical and professional standards," said friend, neighbor, and colleague Ken Milani.

"Much of the excellence of the program today is due to his efforts years ago," said Father Theodore Hesburgh, University president emeritus. Appointed dean during his presidency, Murphy made great efforts to upgrade academically the college of Business, according to Hesburgh.

"He was a marvelous professor. I have heard many former students say he was the best professor they ever had," said Fr. Hesburgh.

After World War II, the direction business school curricula should take became a major issue, according to Malone. Fr. Cavanaugh, University president at the time, brought in Jim

Culliton from Harvard Business School as the new dean. Culliton was to institute reforms that would turn Notre Dame's business school into a first-class, modern institution.

Culliton started the Program for Administrators (PFA) as a pilot program for a limited number of students within the system. Murphy served as director for the PFA for two years and inherited the deanship when Culliton left. Under Murphy's leadership, Culliton's limited reforms were applied to the entire college and made a requirement for all students.

"Murphy was instrumental in engineering the change from trade-based curricula to curriculum based upon administration and management," said John Malone, emeritus faculty. Malone and Murphy worked together for twelve years. Hesburgh called them "twins working for the betterment of the college."

As dean in 1967, Murphy played an integral role in the inauguration of the master's of business administration program, the dedication of Hayes-Healey center two years later, and the ceremonies marking the 50th anniversary of business education at Notre Dame.

His contributions to the University could be measured solely in terms of his having Hayes-Healey built, but Murphy's most

influential change was the dramatic improvement in faculty, according to Milani. "He established the foundation for a quality College of Business Administration," said Milani.

Murphy earned his bachelor's and master's degrees from Boston University and taught at Aquinas College in Grand Rapids, Mich., from 1939-42. Then he entered the Navy and served in the South Pacific during World War II as a lieutenant commander on the USS O'Bannon. He received two citations from President Roosevelt and subsequently was graduated from the Naval War College in Newport, R.I.

After the war, he taught for a year at Holy Cross College in Worcester, MA., then joined the Notre Dame faculty in 1946.

Dean Murphy was the first director of the London MBA program, a post he assumed in 1977.

Murphy specialized in business finance and investments and had expert knowledge of the stock market, both theoretically and practically, said Malone.

In addition to his University duties, Murphy was a member of the President's Export Expansion Council, an advisory group to the U.S. Secretary of Commerce, and served on the

see MURPHY/ page 5

■ INSIDE COLUMN

No excuse for another 25 years of this

Relations between Notre Dame and Saint Mary's have really heated up over the past two weeks with the publication of various letters to the editor regarding the distribution of Maya Angelou tickets. The ill-feelings, however, go far beyond the availability of tickets to see Maya Angelou.

Elizabeth Regan
Saint Mary's Editor

On a broad scale, the stereotypical attitudes about "SMC Chics" and "Domers" seem to be getting worse, or maybe just now publicly verbalized. This needs to stop. The endless letters to the editor have now become personal slams between students of the two institutions.

It seems that students on both sides of State Road 31 have written before they've thought, or done their fact checking. This suggests a much deeper problem.

The women of Notre Dame and Saint Mary's have had problems since day one. But day one was almost twenty-five years ago. It's time to put the past behind us and start relating.

It is possible for the women of Saint Mary's and Notre Dame to have friendships—believe it or not. The women of Saint Mary's are not "dumb and easy" and, likewise, the women of Notre Dame are not "uptight and fat." We are uncannily similar. We come from similar backgrounds, share many of the same values, and enjoy doing the same things. After all, we usually end up in the same places on Friday and Saturday nights, so what seems to be the problem?

How about Notre Dame men for an answer? Some seem to enjoy perpetuating these stereotypes. It must be pretty good for their collective egos to have women from two campuses fighting over them.

It is also probably better, from their point of view, to have these women angry at each other, rather than joining forces and turning their anger on the opposite sex.

I must clarify these accusations, they do not apply to all Notre Dame men. They do not apply to those who are comfortable with themselves and with their relationships with females from both campuses. The also do not apply to those who relate to women on a personal level, rather than viewing us as "meat" at a party.

The stereotypes can be broken down by working and interacting with each other on an intellectual level, or at least one that does not involve alcohol.

In light of the heightened tension I feel that it is my responsibility, as the Saint Mary's Editor, to explain how well the two schools can compliment one another.

The Observer is the perfect example. The paper represents common ground where students of both schools must work together on a daily basis. It does not take long to relate on a personal level when working side by side. By becoming personally involved many of the myths are dispelled while a mutual respect and understanding are developed. And this is universal; students participating in any organization that links the two schools will soon learn that the stereotypes are false and need to be ended.

Only one question remains: How long it take for you—both Saint Mary's and Notre Dame students—to step out of your own little world to see what others have to offer?

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

■ TODAY'S STAFF

News	Lab Tech
Nancy Dunn	Mike Hungeling
Ethan Hayward	Accent
Sports	Bevin Kovalik
Ryan Akey	Tom Roland
Production	Graphics
Heather Gibson	Tom Roland
Tara Grieshop	

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

■ WORLD AT A GLANCE

Gorbachev proposes plan for a safer world

NEW YORK

The world is still playing by the same Cold War rules and they no longer work, Mikhail Gorbachev said Wednesday.

The former Soviet president proposed new rules for disarmament that would drastically cut nuclear arsenals and would tax sales of conventional weapons — the revenues would go to the United Nations to pay for peacekeeping.

A proposal to improve peacekeeping would give more clout to the United Nations and regional security organizations.

Gorbachev, who has little influence in Russia, did not mention the political turmoil in Moscow, where there are signs of a growing rift between President Boris Yeltsin and Prime Minister Viktor Chernomyrdin.

In a speech before the New York Council on Foreign Relations, Gorbachev stuck to global issues, speaking most passionately about the environment and disarmament.

He presented the report of the Global Security Project, a group of security experts from the United States, Russia and India, who he said are trying to formulate "a conceptual basis for the new international relations."

Gorbachev, who heads the group, noted that the era of

two superpowers is over and called for "multilateral cooperation for the benefit of all."

He proposed cutting the nuclear arsenals of the five major nuclear powers — United States, Russia, Britain, France and China — to 100 warheads in 10 years, followed by the abolishing of nuclear weapons.

The United States and Russia have more than 20,000 warheads between them, he said.

Gorbachev called for a treaty to ban nuclear testing. Yeltsin, in an address to the U.N. General Assembly last month, also called for such a treaty and proposed a sweeping plan to limit the spread of nuclear weapons.

Gorbachev's plan includes taxes on conventional weapon sales, which would go to the United Nations, and perhaps to regional security organizations, to pay for peacekeeping.

He said the world has been unable to prevent conflicts in the post-Cold War era, but acts "like a fire brigade that is always late."

Gorbachev suggested forming regional groups, such as a European Security Council, which he said would be better able than the U.N. Security Council to handle conflicts between its members.

The former Soviet president also proposed creating, under U.N. auspices, a permanent corps of "eminent, prominent leaders who would be able to work to settle international conflicts."

And Gorbachev said he'd be willing to serve.

No charges for Mays' false claims

SEBRING, Fla.

Switched-at-birth teen-ager Kimberly Mays won't face charges for making false sexual abuse accusations against the man who raised her. "Kimberly is going to seek counseling and we're not going to file any criminal charges against her," Assistant State Attorney Steve Houchin said Wednesday. The 15-year-old "divorced" her biological parents, Ernest and Regina Twigg, last year in favor of Robert Mays in televised court proceedings. Then in February, Kimberly ran away from home and later went to live with the Twiggs. The girl told authorities Mays had abused her since she was 7. She later broke down and admitted making the story up, the Florida Department of Law Enforcement said last month. She blamed the fabrication on emotional stress. Kimberly had been switched at birth in a hospital in 1978. When the switch came to light years later, the Twiggs wanted her back. Kimberly refused, saying she wanted to stay with Mays, the only father she had known, and a judge ruled in her favor.

Neo-Nazi receives 11 years

VIENNA

A leading extreme rightist accused of trying to form a successor to the Nazi party was found guilty Wednesday and sentenced to 11 years in jail. Gottfried Kuessel, 36, was charged with creating and leading a group dedicated to the overthrow of the Austrian republic, and with expressing neo-Nazi sentiments. He was found guilty of the same charges in September 1993, but a higher court threw out the conviction because of faulty jury instructions and ordered the retrial. His second conviction by a Vienna jury came after five hours of deliberation, the Austria Press Agency said. Kuessel originally was arrested in January 1992 after appearances on French and U.S. television in which he called for renewed legalization of Hitler's Nazi party. Kuessel argued his group VAPÖ — an acronym for the Extraparlimentary Opposition of Those Faithful to the People — is merely a loose grouping and not a party.

Trade Deficit shrinks, imports up

WASHINGTON

America's trade deficit shrank by 12.9 percent in August despite the fact that Japanese imports to America surged to a record high, the government said today. The Commerce Department said that the U.S. trade deficit in goods and services fell to \$9.74 billion as U.S. exports hit an all-time high, reflecting big increases in exports of commercial aircraft, industrial machinery, computer chips and cigarettes. The overall improvement was likely to calm financial markets, which were unsettled by the sharp widening in the deficit in July, when it had jumped to \$11.19 billion, reflecting the second worst goods deficit in history.

Foley pledges tax break

WASHINGTON

House Speaker Thomas Foley, fighting to win re-election, has said he will try to revive a health insurance tax break for the self-employed in next month's lame-duck session of Congress. But aides on the two key tax-writing committees said it was unlikely lawmakers will deal with the issue when they come back to Washington to vote on a global trade pact in late November. The 25 percent tax deduction for health premiums paid by the self-employed for themselves and their families expired at the end of 1993. Several health reform bills would have expanded it to 100 percent. But when health reform legislation died for this session of Congress, it left the self-employed in the lurch. Foley, D-Wash., facing a stiff challenge from Republican George Nethercutt, said in a debate Monday night in Walla Walla, Wash., "I favor, and I will work very promptly to restore, the deductibility of individual health care benefits for self-employed people. I am going to go back to this Congress and see that is done. Definitely done before the end of this tax year next year," the speaker said. Congress has let the self-employed tax deduction expire before and restored it retroactively.

■ INDIANA WEATHER

Thursday, Oct. 20

Accu-Weather® forecast for daytime conditions and high temperatures

Showers T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet ©1994 Accu-Weather, Inc.

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Thursday, Oct. 20.

Atlanta 72	57	Dallas 80	67	New Orleans 82	71
Baltimore 70	46	Denver 63	38	New York 73	58
Boston 62	51	Los Angeles 78	57	Philadelphia 73	49
Chicago 74	62	Miami 81	73	St. Louis 78	62
Columbus 63	59	Minneapolis 56	54	Roswell 87	75

Students can swap tixs for GAs

By WENDY GRZYWACZ
News Writer

Student football season ticket holders interested in exchanging or donating their tickets for the Navy Parents' Game have two options this year. The ticket office in the Joyce ACC will exchange one Navy student ticket and \$14 for a general admission ticket, and Big Brothers/Big Sisters are accepting unused Navy tickets to be used by unmatched children in their program.

By exchanging an unused student coupon and \$14, students will be able to convert it into regular admission seating for other relatives interested in attending the game on October 29th. The seat locations will be the same as the original student tickets.

"We're trying to help everyone that needs to be helped" by accommodating those who will benefit from this service, said Perry Baert of the Notre Dame ticket office. Although he acknowledged that the response has been slightly lacking, the office expects more interest today.

This is the first time the ticket office has offered such an exchange and it may have more in years to come.

Students interested in exchanging their tickets should bring their entire ticket books to the JACC second-floor ticket window today between 8:30 and 5:00 p.m. A maximum of four tickets may be exchanged by each student.

Students who wish to help neighborhood children by donating their ticket to Big Brothers/Big Sisters should contact the Center for Social Concerns.

Dance to promote alcohol awareness

By BRAD PRENDERGAST
News Writer

As part of National Collegiate Alcohol Awareness Week, several student organizations are sponsoring a dance tonight at the LaFortune Ballroom.

"We want to make people aware that alcohol causes a lot of problems on campuses across the country," Scott Hagen, coordinator of the event from the Graduate Student Union, said, "but we also want to have a lot of fun."

Sponsored by the Graduate Student Union, Undergraduate Student Government, the Office of Alcohol and Drug Education, Flipside, and Students Against Drunk Driving, the dance is open to both graduate and undergraduate students.

"It's an opportunity for graduates and undergraduates to get to know each other," Belen Serrano, president of SADD, said. "We're trying to get everybody to have a good time."

The dance, held on Thursday night instead of on Friday or Saturday because fall break begins this weekend, can serve as a study break, according to Hagen.

"Thursday night is late enough in the week that people are looking to relax," he said, "but there are still people around to make the dance fun."

Both Hagen and Serrano are expecting about 300 students to attend. Last year's dance attracted a similar number of people.

"I think undergraduates will support it more than graduates," Hagen said, "because it's more convenient for them."

Admission to the dance, which will run from 9 p.m. to midnight, is free.

Virgin margaritas and daiquiris will be served at the dance, as well as potato chips, pretzels, nachos, and fruit and vegetable trays.

Providing non-alcoholic alternatives is important, Hagen said.

"There is a lot of peer pressure to drink," he said. "It's considered socially acceptable. People need to know that you can have a good time without alcohol."

Serrano said that many students come to college assuming that drinking is a way of life.

"The real problem is driving drunk," she said. "I don't think some students have the maturity when they first come to school to deal with alcohol responsibly."

Can - or, more importantly, will - Notre Dame's student body support non-alcoholic entertainment?

"I think there is a strong percentage of people that would support these activities," Hagen said. "It's my hope that this dance is enough of a success so that we'll support it again next year."

"Sometimes, [non-alcoholic events] are not as successful as they could be," he continued. "If we put a little more effort into them, they could be really great."

SADD is also planning more activities for the year, including a bowling tournament, Saturday night movies, a dating game contest, and the opening of a coffeehouse where campus bands will perform.

Toddler stands guard over her slain father

By STRAT DOUTHAT
Associated Press

WATERTOWN, Conn. For more than a day, little Andrea Scott sat in a pool of blood on her kitchen floor, keeping a vigil over the body of her slain father, a convicted drug dealer who had been shot to death, execution-style.

Day care workers said they found the 2-year-old child caked with blood from head to toe when they went to the apartment Tuesday afternoon.

"She had thrown a blanket over her father's body to keep him warm," said Elizabeth Byrd, a nurse at the Learning Circle Day Care Center.

Friends said Scott, who was released from prison in 1992 after serving 14 months for selling drugs, was a quiet, reserved man who doted on his daughter. The girl was born addicted to cocaine.

"He was a devoted father who cared deeply for his daughter. I've held that baby in my arms as she suffered the seizures and convulsions of her withdrawal from cocaine. Her father was all she had. ... Now everything's been ripped away from her," said Pegene Watts-Anderson, director of the girl's day care center.

Byrd and co-worker Mary Ann Kellar went to the toddler's home after she failed to show up at the day care center Monday and Tuesday. Nobody had answered their telephone calls to Scott's apartment in this suburb of Waterbury.

The little girl opened the door when she heard Kellar's familiar voice.

The day care workers found Andrew Scott lying face down on the kitchen floor. Andrea was slightly dehydrated and had a bad diaper rash, Watts-Anderson said.

The day care workers said it appeared that the child had slept beside her father's body. Police said they weren't sure how the child passed the hours she was in the apartment with her slain father.

Detective Sgt. Ron Blanchard said Scott, 45, was shot in the back of the head with a small caliber pistol. Authorities found a large quantity of crack cocaine, some packaged for street sales, and a huge wad of cash in the cramped, two-bedroom apartment Scott shared with his daughter.

State officials placed Andrea, who was in good physical condition, in a temporary foster home. Watts-Anderson said she had been told that Scott's cousin, a day care worker, would eventually get custody.

The child's mother is a transient drug addict who lives in Waterbury, police said.

Scott, who was on supervised home release from prison until March, went to court and got custody of his daughter when she was 3 months old.

Authorities said they had no suspects and no murder weapon. They were uncertain when Scott was killed, but it could have been as early as Sunday night.

Have something to say?
Use Observer classifieds.

Internet newest arena of sexual harassment

By ELIZABETH WEISE
Associated Press

SAN FRANCISCO For women, logging on to the Internet can be the computer equivalent of walking past construction workers on their lunch break.

"R u horny?" come the messages. "So what brings you here at this hour?" "Wanna chat privately?"

Gender wasn't supposed to matter in cyberspace. But trying to tell that to anyone who has ever logged on under a name like Cindi or Veronica.

Rather than deal with the posturing and harassment, many women are logging on to women-only discussion groups scattered around cyberspace.

"It's not all 'Here's how cool I am' and 'Here's how clever I can be.' It's an attempt to connect, not to show off," said Fawn Fitter, a Bostonian who logs on to the women-only portion of the WELL, a 10,000-person computer network based in Sausalito, Calif.

There are at least 15 women-only areas — or conferences — on bulletin boards around the

country, as well as a smaller number of men-only spaces. Users must speak to an operator to prove their sex before they can log on.

Women-only spaces don't mean male bashing. Last year the women of Meta Network in Washington started a topic called Celebrating Men.

For several weeks they filled it with their musings: "I love the way they look at you intensely." "I love the way they smell after they exercise." "I like the way they play with their dogs."

Then as a holiday gift they copied the whole list over to a community conference, so that all the men could read it.

"It really deepened our relationship with each other," said Lisa Kimball, one of the network's founders.

Over at New York City-based ECHO's women's conference, a group of younger women recently started an on-line version of the ever-popular "Who'd you rather do?" game. "They name names," said ECHO's Stacy Horn. "It's hysterical."

Some users on men-only conferences have other things on their mind.

"I see us struggling with being male in this society, and dealing with pain and emotional hurt," said Dana Lewis, a writer in Pennsylvania who uses Meta Network.

Gender-specific places on bulletin boards have their dangers, however, as a recent case in California illustrated.

SPECIAL OFFER!

STUDENTS ONLY!
Award-winning by Joe Theismann, award-winning book *Notre Dame Football Today*, reg. \$49⁹⁹, now just \$35⁹⁹. Says Coach Lou Holtz: "It's the finest and most dramatic coffee-table book ever produced on ND football." A must for every student and an ideal gift for all Irish fans.
Call Kyle Dory:
(219)634-1740

+

FACULTY NOTRE DAME - SAINT MARY'S SINGLES GROUP

Social gatherings of single faculty have been sponsored since 1992.
Regular gatherings take place on the third Thursday of each month.
Come and meet new and continuing colleagues,
single, divorced or widowed.

REGULAR MONTHLY GATHERING

Thursday, October 20
5:30 - 6:30 p.m.
Lounge of the Morris Inn

Also: On November 17 at the INN at St. Mary's
On December at a member's home - Christmas Party

For further information call John Gerber, C.S.C 1-8601
or JoAnne bunnage 1-4617

Co-sponsored by the Singles Group and Campus Ministry

Enter at the Varsity Shop to

**2 Tickets to
the Bears® vs.
Packers®!**

Grand Prize!

**Limousine trip to and from the game,
Monday Night, October 31, 1994 at Soldier Field!**

Champion

WHAT THE BEARS® WEAR TO WORK

No Purchase Necessary. See contest display in the ND Varsity Shop for details. Drawing will be held at least two (2) days prior to game.

Apartheid Kids killing kids becoming a trend

continued from page 1

Hollywood to help reduce the negative publicity and to refurbish the idea of apartheid throughout the world, according to Davis. By using censorship, the government employed film makers to produce movies that would show the discrimination of blacks in a more favorable light, he said.

"They (the film makers employed by the government) attempted to create a benevolent aspect of apartheid," said black film maker John Kani. "However, Hollywood's response to the blacks' plight in the 1970's was able to increase the sentiment for the Africans to an even greater level."

As Davis illustrated in the documentary, the cinema escalated its efforts in the 1980's and, as a result, created a united stance against apartheid. The role that the movies had in the breakup of the apartheid system in the 1990's cannot be overemphasized according to Davis.

"Hollywood dominates the world culture socially, politically, and economically," said Davis following the film.

By SHARON COHEN
Associated Press

CHICAGO
In the long list of crimes and misdemeanors on Chicago police's blotter, the murder of 5-year-old Eric Morse seems the cruelest.

It was, police say, a carefully planned crime: Last week Eric was lured by two boys, 10 and 11, to their "clubhouse," a vacant apartment high in a housing project. He was dangled from a window, then dropped 14 floors to his death.

His frantic 8-year-old brother could not save him. Neighbors heard a long, fading scream.

Eric died, police said, for his honesty: He refused to steal candy for the boys and reported them to his mother.

A wake was held for Eric on Wednesday, less than two months after another boy's death shook the city: Robert "Yummy" Sandifer, an 11-year-old murder suspect hiding from the police, was allegedly executed by two brothers in his gang, ages 14 and 16. The scrawny boy nicknamed for his love of cookies had a rap sheet

that rivaled most adult felons: 28 arrests in 18 months.

These two incidents provide a pinhole glimpse into a frightening and disturbing world of kids killing kids. They also raise new questions about what is happening to an entire generation of inner-city children, who is responsible and how the viciousness can be stopped.

"We're seeing communities that are increasingly isolated from the social norms we believe in," said Alfred Blumstein, an urban affairs expert at Carnegie Mellon University. "They're populated by kids who are prepared to risk their own lives or someone else's to gain or avoid losing respect."

Some say these two murders reflect several nationwide urban trends: the growing power of gangs, guns and drugs among adolescents; the disintegration of families; the lack of legal remedies to deal with children committing the worst of adult crimes.

"By time kids come to attention of the criminal justice system, it's probably too late," Blumstein said. "(It's) typically designed to send kids back to parents ... but we see large

numbers of parents who don't have the competence, who don't have the skills and themselves are dysfunctional."

The youngsters in both Chicago cases have troubled histories. Robert Sandifer was an abuse victim himself, starting at age 22 months. The 10-year-old charged in Eric's murder had five criminal prosecutions (four were dropped) and last week was supposed to be confined to his home under court order. The fathers of both boys are in prison.

This week, Eric's death stirred an impassioned speech from President Clinton to a gathering of police officers about children taking their signals from parents and the need for role models.

"What we must be worried about is wave upon wave of these little children who don't have somebody both good and strong to look up to, who are so vulnerable that their hearts can be turned to stone by the time they're 10 or 11 years old," Clinton said.

Even those who try to steer kids straight find it tough going.

"These kids will listen to a gang member selling drugs

rather than something positive," said Tracy Harding, a resident of the notorious Cabrini-Green public housing project and program coordinator for a youth foundation. "The negative catches on much quicker. ... You do something bad to get respect. Then people are scared of you."

Harding said he was alarmed to find some kids he works with admired Robert Sandifer. "Just being in the gang and having so much pull, that was the ultimate fantasy to some of them," he said.

Some experts say the Sandifer case points up two key reasons for violence among the young: easy access to guns and the role of the gang as substitute family.

A study released last week by the Centers for Disease Control in Atlanta found that homicides among youths aged 15 to 19 jumped 154 percent from 1985 to 1991, far exceeding increases in any other age group.

Chicago police statistics also show an increase in kids committing murder: In 1983, 198 offenders were younger than 21; a decade later, 372 youths fell into that category.

Senate

continued from page 1

be that it's because you disagree, not because you think it will fail," said Matzzie. He reminded members of the Senate that their roles as student leaders is "to try every method you can to represent student interests."

There were seven members opposed, two in favor, and seven abstained. After the mandate for the resolution was rejected, Matzzie commented, "My efforts will continue with the aim of representing student interests. I hope to form a group with or without the

Murphy

continued from page 1

graduate and undergraduate accreditation committees of the American Association of Collegiate Schools of Business.

Perry's visit yields modest results

By JOHN DIAMOND
Associated Press

CHONGQING, China
Four days of talks with Chinese military officials left Defense Secretary William Perry pleasantly surprised Wednesday about what didn't come up: U.S. fighter sales to Taiwan.

Two U.S. sources, speaking on condition of anonymity, said the Chinese, contrary to expectations, refrained from raising any protests about sales of F-16 fighter planes to Taiwan. The island government has been a bitter rival since splitting with the mainland communist nation

in the 1949 revolution.

Concerned about political repercussions in the United States, Perry was careful to temper his overtures to China with stern words about the importance of human rights and the danger of missile technology sales to Pakistan.

But Perry's admonishments did not provoke a response-in-kind from the Chinese. The absence of any protest over the F-16 sales apparently signaled the degree to which China hopes to improve relations with the United States, according to U.S. officials.

Perry ended his visit to China by harking back half a century to World War II when the two countries were allies, and looking forward to a time when that friendship could be renewed. He spoke in a ceremony at the Stilwell Institute, a museum and research center dedicated to the late Gen. Joseph "Vinegar Joe" Stilwell, who headed U.S. forces in China, Burma and India during the war.

It was from this command post high above the Jialing River that Stilwell directed the famed Burma airlift, in which U.S. air forces ferried vital supplies into mainland China for the fight against Japan.

"The relationship that Joseph Stilwell forged between China and American forces has a new life today," Perry said. "I am looking forward to more progress in U.S.-China relations in the coming year. Like our military cooperation during World War II, this military rela-

tionship benefits both countries. I believe General Stilwell would have wanted it this way."

In diplomatic terms, the Perry trip yielded modest results: an agreement in principle to work together on defense conversion projects and the support of Communist Party Chairman Jiang Zemin for the U.S.-North Korean agreement on nuclear weapons control.

But the trip carried important symbolic weight. Perry became the first defense secretary to visit China since 1989 when the People's Liberation Army crushed a pro-democracy demonstration in Tiananmen Square, Beijing.

The sale of fighters to Taiwan had been expected to be a tough topic for the meeting because the Bush administration decision in 1992 to sell the warplanes followed years in which the Pentagon refused to approve such sales in deference to China.

Bush approved the sale of 150 F-16 fighters to Taiwan, breaking a 10-year moratorium that had been maintained primarily to assuage China. At the time the deal was seen mainly in the domestic political context as a way to boost Bush's political standing in Texas, where the fighters are made.

"Secretary Perry was careful not to unduly raise expectations," said Sen. John Warner, R-Va., a senior member of the Senate Armed Services Committee, who accompanied Perry. "I've observed the nuances here, the facial expressions. The Chinese are genuinely pleased that he came and spoke with them."

The brief visit to this southwestern provincial capital provided Perry with a condensed view of China's past, present and future.

On the 20-mile ride into the city from the airport, Perry passed terraced, rain-drenched rice paddies and cabbage fields tended by farmers straining behind huge water buffalo. While the farms are still run under the communal system of public ownership, Chongqing — which used to be known to Westerners as Chung King — has been declared a free enterprise zone open to capitalism and outside investment.

OLIVER STONE

7:30PM WEDNESDAY, NOVEMBER 9TH

STEPAN CENTER

TICKETS AVAILABLE AT THE LAFORTUNE INFO DESK
ND/SMC/HCC STUDENTS \$3 GENERAL ADMISSION \$5

SPONSORED BY: STUDENT GOVERNMENT, STUDENT ACTIVITIES, AND SUB

13TH ANNUAL
CHRONICLES
OF
COLORADO
SKI
BREAKS
JANUARY 2 - 15, 1995 • 4, 5, 6 OR 7 NIGHTS
STEAMBOAT
BRECKENRIDGE \$168
VAIL/BEAVER CREEK
"YA GOTTA BE THERE!"
TOLL FREE INFORMATION AND RESERVATIONS
1-800-SUNCHASE
NOBODY DOES SKI BREAKS BETTER!

Bomb attack in Iraq, no fatalities reported

Associated Press

BAGHDAD

A bomb exploded today at the Ministry of Religious Affairs building in Baghdad, wounding several people.

Government sources, speaking on condition of anonymity, said the blast occurred during office hours at the compound in the northern Bab al-Moaddam district of the Iraqi capital.

No fatalities — only injuries — were reported.

News photographers said there was no sign of damage and windows appeared intact at the walled, block-size complex, which comprises two large buildings and several smaller structures.

Guards would not allow photographers through the gates.

There was no indication who might have been behind the attack, the second in Baghdad in two months.

A booby-trapped car blew up near the offices of the state-run al-Jomhourieh newspaper on Aug. 22, killing a child and wounding 13.

AP

Official media blamed that attack on "agents of Iraq's enemies," usually a reference to the largely rebellious Shiite Muslim community or the minority Kurds who rose against President Saddam Hussein after the 1991 Gulf War.

Several other explosions have rocked Iraq the past two years as international sanctions imposed after Iraq's August 1990 invasion of Kuwait throttled the country's economy, causing widespread hunger and poverty.

multicultural tolerance among its Muslims, Roman Catholic Croats and Orthodox Serbs, is drifting toward religious and political rigidity.

—The leader of Bosnia's Muslim community wants to ban what he calls "European garbage: alcohol, drugs and prostitution." His objection to pork sales caused it to disappear from Sarajevo markets.

—An Islamic fundamentalist publication close to Enes Karic, the culture and education minister, advocates banning mixed marriages, which accounted for more than one-third of prewar marriages in Sarajevo.

—Karic, an Islamic scholar, ordered a ban on "aggressor music" — songs from Serbs and Serbia. The edict is vague and independent radio stations have ignored it so far, but until recently such a decree would have been unthinkable from a government whose message to the world has been that it wants a multiethnic state with cultural diversity.

—Almost all state-owned companies are run by ranking members of the ruling party, the Muslim-dominated Party of Democratic Action.

—Government-run television is trying to shut down its rival, independent Hayat television.

—Mujahedeen, Islamic fighters from the Middle East, have appeared in Sarajevo, where once they would have been run out of town.

There has not been any organized pressure on Catholics and Orthodox, and Sarajevo's

Book reflects on Pope's life

By VICTOR SIMPSON
Associated Press

VATICAN CITY

In the first book ever published by a pope, Pope John Paul II recalls his Jewish friendships as a boy in Poland before the Holocaust and sharply condemns abortion. Church leaders predicted the book, released today, will be a bestseller.

Pope John Paul II

"Crossing the Threshold of Hope" contains no major pronouncements, but its writing and publication are highly unusual events. The book, written while John Paul was pope, targets a general audience.

Inside are the pope's personal reflections on the papacy, religion and the role of the Roman Catholic Church in the world.

"It ought to be a bestseller," declared Archbishop William Keeler of Baltimore, president of the U.S. National Conference of Catholic Bishops, during today's Vatican launching of the

English-language edition.

The book, published in 21 languages, hits bookstores Thursday in 35 countries.

Knopf, which reportedly paid \$6 million for the English-language rights, said more than 1 million copies will go on sale in the United States.

Papal spokesman Joaquin Navarro said all royalties will go to a charity designated by John Paul. He estimated the pope will get 45 percent of the sale of foreign rights by his Italian publisher, Mondadori.

Although the 229-page book contains weighty religious analysis, it also includes the pope's views on the fall of communism in Europe, his concern over the rise of Islamic fundamentalism and personal recollections, including a rare mention of his father, a non-commissioned army officer.

His experiences as a young man in Poland during the rise of the Nazis clearly shape many of his views.

"I remember, above all, the Wadowice elementary school, where at least a fourth of the pupils in my class were Jewish," he writes in a chapter on Judaism. "I should mention my friendship at school with one of

them, Jerzy Kluger — a friendship that has lasted from my school days to the present."

With World War II, he wrote, came concentration camps and systematic extermination. "First and foremost, the sons and daughters of the Jewish nation were condemned for no other reason than that they were Jewish."

Of the Vatican's formal recognition of Israel in December, more than four decades after the founding of the Jewish state, John Paul wrote: "It is important to reaffirm that I myself never had any doubts in this regard."

Reflecting on the fall of communism and his own support for the independent Solidarity labor movement in Poland, John Paul said it was "simplistic" to say Divine Providence caused the collapse.

"It fell as a consequence of its own mistakes and abuses. It proved to be a medicine more dangerous than the disease itself," he wrote.

John Paul's opposition to abortion is well known, and he uses some of his sharpest and most direct language to underline his rejection of a pro-choice policy.

Officials attempting to impose Muslim culture and values

By MAUD BEELMAN
Associated Press

SARAJEVO

In 1988, long before Bosnia plunged into war, some young TV comedians spoofed a divided Sarajevo. Later, they joked about U.N. peacekeepers breaking into a home to settle a family fight.

Now, the popular and pre-scientist Surrealists' Hit Parade group — the Balkan equivalent of Monty Python or "Saturday Night Live" — has a new body of work that pokes fun at Islam. But no one may ever see it.

Officials of Bosnia's Muslim-led government deemed some sketches offensive and stashed the videotapes of the show in the basement of state-run television, a communist-era censorship tactic.

"This government is trying to create a new culture, and we are not in their plans for the new culture," said Zenit Dzovic, 33, leader of the seven-member comedy troupe that is negotiating to get a re-edited version of the series shown.

That new culture seems intended to bring Sarajevo's mostly non-observant Muslims closer to Islam.

Bars are still crowded with Muslims and others swigging alcohol, and short skirts predominate in much of the city. But veiled women frequent the old Muslim quarter, and more people are going to mosque.

After 30 months of war, signs are emerging that Sarajevo, long the symbol of Bosnia's

No. 2 Islamic leader, Ismet Spahic, sought in mid-October to reassure other groups that Muslims want all religions to feel at home.

But Croat and Serb residents are increasingly uneasy about the spreading campaign to encourage Bosnian Muslims to pay more attention to Islamic beliefs and customs.

The rise in religious influence has been aided by the flight of Sarajevo's intellectual and professional elite, who once formed the cornerstone of the capital's liberal secularism.

Estimates of the "brain drain" range from 50 percent to 75 percent of elites. At the same time, poor, uneducated and embittered Muslim

refugees have poured into the capital, providing fertile ground for Islamic fundamentalists.

"The problem is very few people — probably only the stubborn people like me — want to stay," said Zdrako Grebo, a law professor and founder of independent Radio Zid.

Intellectuals blame Western neglect of Bosnia for Islam's incursions.

"When the principle of ethnic division of Bosnia was accepted, everyone should have known what the consequences would be ... radicalism on all sides, including ours," said Adil Kulenovic, a Muslim who is a philosophy professor and chief editor at Studio 99, another

independent radio station.

International peace plans have been based on dividing Bosnia into semi-autonomous regions for Muslims, Serbs and Croats. All three groups are Slavs, but Croats acquired Catholicism from centuries of Austro-Hungarian rule and Muslims adopted the faith of Ottoman Turk masters.

If Bosnia is divided along such lines, Kulenovic warns, "this will be a mujahedeen, Islamic, radical state. The war can stop, but we will have terrorists here."

Islamic countries, prominently Iran, have filled the void left by Western inaction with hundreds of millions of dollars in cash and material aid.

The Best Looks Come From

Bernardo's

INTERVIEW SUITS & ALTERATIONS

We offer the best quality & best service at the best price in town.

We provide the best selection (Perry Ellis, Nino Cerruti, Austin Reed, Bill Blass) for \$250-350.

Hours:

M-F 8a.m.-6p.m.
Sat 9a.m.-3p.m.

255-8818

Town & Country Shopping Center, 2452 Miracle Lane, Mishawaka, In.

SEINFEST IS COMING!!
SEINFEST IS COMING!!

Just a little reminder that coming up right after break is Seinfest '94 - the first annual student comedy talent show. This is BIG. This event will be the greatest thing to hit Notre Dame since the filming of "RUDY"; dare I say BIGGER? You'll wonder how you were ever able to survive without it. So watch for the signs and follow them peaceably and obediently.

GO TO
SEINFEST '94!!
NOVEMBER 3RDPSSST!!
--- A Sign!!

Brought to you by your friends at the Student Union Board. Aren't we great?!

SOUNDS UNLIMITED PRODUCTIONS
PRESENTSSOUTH BEND
RECORD & CD
COLLECTOR'S SHOWSUNDAY, OCTOBER 23rd
10:00 AM-5:00 PM

ADMISSION \$3.00

AT: THE HOLIDAY INN
(UNIVERSITY)
515 DIXIEWAY N.
US 31 - 33 NORTH

FREE Admission with this ad!!

BUY ■ SELL ■ TRADE
MUSIC COLLECTIBLES FROM THE

50's 60's 70's 80's 90's

LP's - CD's - 45's - 12 inch singles - imports
posters - magazines - books - concert photos - videos
t-shirts - cassettes - pins - patches and much more!!!FOR DEALER INFO CALL Blain at (616) 375-2776
DOOR PRIZES

Terrorist bomb on Israeli bus kills 22 Survivors

By MIKI BUKOVSKY
Associated Press

TEL AVIV
A terrorist bomb shattered two buses today in the heart of Tel Aviv's shopping and cafe district. At least 22 people were reported killed and 48 wounded in the attack claimed by Islamic militants.

The attack was the third by Islamic radicals in 11 days and came as Israel was cementing peace with its Arab neighbors.

The 9 a.m. blast ripped apart a commuter bus heading north on Dizengoff Street during rush hour and wrecked a second bus passing in the other direction. There were reports the bomber carried explosives in a sack when he boarded the bus.

"People went flying into the air, arms and legs, it was a very terrible thing," said Moshe Reiner, who was walking to work when the blast occurred.

The bus, a charred skeleton of twisted metal, stood in the middle of the city's main street with bodies of women and a child sprawled on the sidewalk.

Police spokeswoman Eti Greenburg said 20 people were killed and 48 wounded. Israeli radio reports spoke of 22 killed.

"People flew from the sidewalk, the head of the driver was completely cut off," said Eitan Yamini, who witnessed the explosion that occurred between Dizengoff Square and Frishman Street.

Israel immediately closed the West Bank and Gaza Strip, barring thousands of Palestinians from entering Israel. The government called an emergency Cabinet meeting and ordered buses stopped and searched for bombs.

An anonymous caller to Israel Radio claimed responsibility in the name of Hamas, a fundamentalist Muslim group that opposes Israel's peacemaking with the Palestine Liberation Organization.

The latest wave of violence began Oct. 9, when two bystanders were killed by radicals who sprayed a busy Jerusalem cafe district with gunfire. A week later, an Israeli soldier was kidnapped, then shot to death by his captors as Israeli soldiers tried to rescue him.

Today's attack exploded the euphoria surrounding Israel's peacemaking with Jordan. A draft peace treaty was initialed on Monday, and festivities were being planned for the signing of the accord next week in a ceremony to be witnessed by 5,000 people, including President Clinton.

Foreign Minister Shimon Peres vowed that Israel "will not hesitate to find those responsible for this terrible action and to prevent them in the future."

In London, Prime Minister Yitzhak Rabin said he would return early from his trip and blamed Islamic radicals for trying to destroy the peace process.

"It is a continuation of the attempt by those who are the enemies of peace, the extreme Islamic terror groups," he said.

Liberal members of the Cabinet called for the peace talks with the Palestinians to continue, and the PLO denounced the attack.

President Ezer Weizman urged Israelis to remain calm. "I appeal to the citizens of Israel to take a deep breath, a lot of patience and forbearance. ... These are enemies of peace who try to torpedo things," Weizman said.

Mayor Roni Milo said police delayed removing bodies from the bus because they feared the body of the terrorist was booby-trapped.

An announcer fought back tears on Israel's Channel 2 television as she reported the attack.

Dozens of people ran screaming and in panic along the

Terror bombing in Tel Aviv

At least 22 people were killed in one of the worst ever terror attacks in Israel when a bomb on a commuter bus exploded in the heart of Tel Aviv. Islamic militants are believed to be behind the attack.

street after the blast.

"How much more can we take?" screamed one young girl.

Another teen-ager stood near the site, sobbing for a boyfriend who apparently did not survive.

"The whole house swayed, and the windows shook," said Liora Cohen, who lived close to the site of today's attack. "I saw flames shooting up from the bus and then smoke. People were running around screaming."

Police pushed back bystanders and sent in bomb squad experts after a suspected second bomb was found. A helicopter flew overhead and dozens of ambulances raced to pick up the wounded and dead.

Israel's right-wing leader Benjamin Netanyahu said Israel should permanently close the Gaza Strip, an autonomous Palestinian zone. He warned that if Rabin did not get

tougher with the Palestinians he would be "personally responsible for a wave of disasters that will follow."

Yasser Abed Rabbo, a spokesman for Yasser Arafat's PLO-run autonomy government in Gaza, condemned the attack and called it a "horrible action."

"We denounce it completely, and we consider that this crime is against the relations between the Israeli people and the Palestinian people," he said today on Israel Radio.

"The answer we believe to such an incident is to continue our process and to implement it on the ground," he said.

Ori Orr, a leading member of the ruling Labor party in parliament, said the attack was apparently linked to Monday's peace accord between Jordan and Israel. Clinton is expected to witness the signing of that peace treaty on Oct. 26.

Survivors recount explosion

By DAN PERRY
Associated Press

TEL AVIV
Iris Panian was one stop away from work when an explosion blew apart her commuter bus, turning the bustling main shopping street of Tel Aviv into a nightmare scene of strewn body parts and twisted wreckage.

The white No. 5 bus turned into a blackened shell of twisted metal and glass, and a red bus passing at the time of the blast had its windshield shattered.

"I felt like I had been electrocuted. For a few minutes I couldn't move," said the 29-year-old cashier. She saw a jumble of bodies at the front of the bus, where the blast occurred.

Doron Gambash, 25, ran over and found the driver with his head blown off.

Gambash said "all hell broke loose" as the reality of what had happened dawned on survivors.

People ran screaming. Bodies and body parts lay amid the wreckage of the bus. Shattered glass of cafes, restaurants and banks was scattered about.

Ariella Ronen, who was still shaking as she sat in a shoe store, said she was walking to work when the explosion went off near the Tivoli Cafe.

"The bus was completely burnt and parts of bodies were all over the ground. There was a woman lying on the ground with part of the bus on her," she said.

A crane was brought in to lift the bus and look for more bodies.

Hundreds, then thousands, of curious onlookers strained past police barricades for a look.

Some rabble-rousers tried to incite the crowd into riot, their sporadic shouts of "Death to Arabs!" heard over the din of police helicopters, ambulance sirens and the shouts of rescue workers.

The explosion was a rare assault on the center of Tel Aviv — an oasis of prosperity prized by Israelis for its seeming lack of a connection to the Arab-Israeli conflict.

LAFAYETTE SQUARE TOWNHOMES

"THE FINEST IN OFF-CAMPUS HOUSING"

- FOUR AND FIVE BEDROOM TOWNHOMES
- TWO BATHROOMS
- SECURITY SYSTEMS
- KITCHENS WITH DISHWASHER, GARBAGE DISPOSAL, REFRIGERATOR AND RANGE
- WASHER AND DRYER IN EACH UNIT
- GAS HEAT
- CENTRAL AIR CONDITIONING
- PROFESSIONAL MANAGEMENT
- 24-HOUR MAINTENANCE
- ONE MILE FROM THE NOTRE DAME CAMPUS

NOW LEASING FOR NEXT SCHOOL YEAR
232-8256

Recycle the Observer

Freedom of Speech, Democracy, and Constitutionalism: the United States, Germany and Canada

Donald P. Kommers

Robbie Inaugural Lecture • Thursday, October 20th 4:15 P.M.

Center for Continuing Education Auditorium

Commentators:

- | | | |
|------------------|---|--------------------------|
| Mary Ann Glendon | - | Harvard Law School |
| Walter F. Murphy | - | Princeton University |
| Fred R. Dallmayr | - | University of Notre Dame |

THE OBSERVER

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

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

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

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

Observer Phone Lines

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

O.J. SIMPSON
Husband
of the
Year

MADONNA
Girl Scout
of the
Year

YASSER ARAFAT
Peacemaker
of the
Year

■ I, FARRINGTON

Blood boils over sexist pigs

Gender Bias! The very words make my blood boil. The ugly spirit of sexism is afoot at our fine university, and our "loyal sons" have much to answer for. I often wonder, what do the women of the Notre Dame campus make of our unregenerate sexism? Consider these awful jokes posted at Alumni and Carroll halls. Do we consider them funny? Are we to snort and chortle at their dehumanizing message? By snickering at their objectifying misogyny, we are implicated in their evil, yes, every last one of us.

Except me. As a kind of neutral being between the sexes, I feel it is my office to attempt to smooth things over. The ladies are on the warpath over these ill-timed jests, and perhaps the time has come for Notre Dame men to put aside some of their secret pursuits, even those the you-know-whos haven't caught on to yet.

For example, our smoke-filled secret room at the back of the Moreau Seminary. For years the secret traditions of Alma Mater have decreed that we sit together in waistcoats and codpieces, sipping aged port and smoking big cigars. The few women who have chanced across this hidden chamber have had to be destroyed; I ask you, is that any way to treat our fellow students? The brothers, innocent of all our frolics, meanwhile carried on unawares above us, presumably saying

their matins and eating porridge. I hope this disclosure does them no great disservice.

Or what of our pineal glands, the translucent, snakelike sense organs with which we ogle women when they are not looking? When that tendril emerges from a man's head, peering quizzically right and left, it is not the dashing accessory most men make it out to be. Far from it. It is an insult to our mothers and sisters, to women

everywhere, when we peek at them from a nest of ear hair. (The pineal gland grows more acute

with age, and requires concomitantly greater camouflage; hence the need of older men for their white tufts of ear hair.)

I sometimes despair for the virtue of ND men. How many times have I sat, benumbed with shame, in the bathroom stall reading the spiteful banter on the wall. "I Love ND Men," writes one furtive soul, to which some wag has added, with a referential arrow, "Your a FAGOT." Another has commented on this, writing, "Homophobic Fascist! I am Gay and Proud," prompting the predictable response, "YOUR A FAGOT TOO." Though three different handwritings appear, I suspect that all the remarks were made by the same man, in sweatshirt and buzzcut, literally bristling with hostility and a desire to foster it in all factions. Such a man does the Notre Dame community no credit.

And it doesn't stop in the bathroom! The "jokes" on the walls of Alumni and Carroll are dove coos in comparison with the vicious sloganeering carved, with talons it seems, on the sides of desks on the upper floors of Hesburgh. Talk about your non-inclusive language! This stuff is punctuated with barbed wire.

It's time for Notre Dame's men to pick up the cross of womanly dignity. Stop writing all that nasty stuff on the walls, and using male pronouns all the time. Remove the electrical implants the university puts in instructor's heads; there is no need to condition them via electroshock not to call on women as often as men. The musty Chronicle of Men we are required to read at various lava lamp-lit altars can also be dispensed with. The reversible painting of Father Hesburgh (the obverse is a portrait of a scowling Lee Marvin) should be replaced with a conventional version, to be kept there at all hours, whether there are women in the room or not. Likewise, let us sew up the removable eyes from the various paintings in the women's dorms. We can do without our secret access codes to the 900 numbers, and our invitation-only cockfights at the JACC, too. The library's video catalog ought to come clean, finally, and reveal once and for all that those McNery on Dante videos, vols. 1-19, in fact are all fronts for NFL highlight films.

Speak out For Women, ND men. You have nothing to lose but your pineal glands!

Josh Ozersky is a graduate student in history.

Josh
Ozersky

Residents not responsible for past Dawg's words

Dear Editor:

We are writing this in response to Theresa Aleman's article that appeared in last Thursday's Observer. In this article, Aleman reprinted a top ten list from an Alumni Hall newsletter (the Dawghouse) first published in March of 1993 that was read at the recent forum for women's issues. As co-presidents of Alumni Hall, we have been requested by numerous women on campus to apologize for ourselves and our dorm mates for the comments made in this newsletter.

Although the Dawghouse is in no way endorsed or supported by Alumni Hall, it has been monitored by our rector since the publication of the very edition quoted in The Observer. The author of the noted Dawghouse was reprimanded by our rector at the time for his irresponsibility, offensiveness, and vulgarity. Furthermore, at the time this issue was printed, well over half of Alumni's current residents (who we've been ordered to apologize for) were not even ND students.

In an effort to discern why a two year old copy of Alumni's newsletter was quoted at a forum on current social issues, we called Joe Evans, who read the Dawghouse at the event. Joe explained that he had wanted to speak at the meeting, but had only the recent notes from Carroll Hall as evidence of sexist attitudes on campus. Feeling that he needed something more substantial, he took a copy of the Dawghouse down from the wall of the Women's Resource Center, where it had been hanging since the center opened. According to Joe, he never said that he obtained the newsletter directly from Alumni or referred to them as hall government notes. Both of these statements were reported in The Observer as facts. After contacting Aleman, she stressed that she was merely reporting on the forum and "felt no responsibility" to obtain a statement from anyone in Alumni or Carroll.

Since last Thursday two letters to the editor, one Inside Column, and an editorial have been devoted to this issue. In addition, we have received numerous phone calls from anonymous women demanding dorm apologies and punishment to the author of the Dawghouse. Had Aleman done a thorough job of reporting her story, she could have written her article using the Dawghouse as an example, but adding a footnote to explaining the issue had been dealt with when it occurred.

We in Alumni Hall do not wish to perpetuate any sexist thoughts or ideas. We respect all women and, as a dorm, are against comments like those printed in the March 4, 1993 Dawghouse. As representatives of Alumni Hall, we offer an apology for those former residents who exercised bad judgment. At the same time, the current residents of Alumni do not feel that we should bear responsibility for what was written two years ago.

GREG BORKOWSKI
JAMES DELANEY
Alumni Hall Co-Presidents

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

"You can't hold a man down without staying down with him."

-Booker T. Washington

■ MUSIC REVIEW

Crunch: Thick guitars with heavy rhythms

By ROB ADAMS
Music Critic

With all of the genres developing in today's music and all of the radio formats struggling helplessly to understand them all, it almost seems impossible that any new styles can surface. That is probably true for now, but in the meantime, at least we can come up with some new names for sub-genres.

Hence, welcome "Crunch" to the scene. Crunch is my own personal label for bands who play guitar with their arms rather than their fingers, slam at the drums as if controlled by beasts, and create a sound so thick that it would be difficult to process controlled movements if loud enough.

Big Chief is a band from the Motor City who definitely subscribes to my crunch description. With a mix of funky rhythms with guitar that is absolutely smarting, they anchor a myriad of different musical formats on their new album, *Platinum Jive*.

A cyclical attack of the guitar brutally hijacks the forefront of the song, "Lion's Mouth." With a bass support smooth as syrup and a palpable usage of vocal distortion, the song meanders its way over a breakbeat combination of drums, cymbals, and tambourines.

Big Chief
Platinum Jive
Capitol Records, 1994
★★★★

Old School rapper Schooly D performs on the hip-hop jam, "Bona Fide." A solid string bass backs up his rhyme flow as brief wah-wah pedal riffs seem to be telling him "rock-rock on" at the end of each line. "So I stay funky/I keep on groovin'/I been around ten long years just to prove it," he raps on a call to dismiss all those who are fakin' the funk.

Only a few tracks later, however, Big Chief explodes into the hard-core workout, "Locked

Out." A distorted guitar leads into a spurning bass which triggers the song. Vocals take a definite back seat in this one; experimental guitar posturing reigns supreme. "Locked Out" could pass for a punk song if it were stripped down.

Philadelphia-born Richie Kotzen is another artist who would fall into the fictional category of crunch. His raspy vocals, retro ideals, and self-proclaimed "free attitude" added to his thick, gooey guitar

playing make him a prime candidate for "Crunch Artist of the Year."

An easy way to sum up Kotzen's new album, *Mother Head's Family Reunion*, is to say that he was probably the first person in line for Lenny Kravitz/Blind Melon tickets in Fall 1993.

Nowhere is this more evident than on his cover of "Reach Out I'll Be There," a spirited seven-minute exploration of the 1966 hit. Tambourines provide

Richie Kotzen
Mother Head's Family Reunion
Geffen Records, 1994
★★★

excited rhythm as the drums and eventually guitars and bass join in.

Kotzen's vocals are marvelous and he receives fabulous background help from Timothy B. Schmit. After he gives the song a "once-around," a superb guitar solo comes in to carry the song into the stratosphere, with Kotzen humming dramatically to give support at a couple of spots.

"Socialite" begins the album with a bang; the bass is fast and furious while Kotzen's vocal delivery is not too far behind. "I don't want your conversation, I don't want your party/I would stand for alienation before I'd see me that way/Cause I got heart and soul from mamma and daddy gave me pride/Truth I cannot hide," Kotzen wails as he blasts into the chorus.

On "Used" Kotzen truly shows his vocal strength as he provides his own background vocals. A slightly laid-back groove is set on this one, as Kotzen complains of being a fool for love. Atma Anur on drums provides wonderfully unpredictable transitions.

Let's hope that crunch is here to stay because its sappy, heavy riffs and user-friendly rhythms are too sorely missed otherwise.

Rectors monitor card games and campus streakers

By PATTI CARSON
Saint Mary's Accent Editor

Can you imagine living in a dorm on campus after you graduate and while you are working? Some people do. These people are the residence hall directors and the rectors of the dorms on both campuses.

Shea Powell, a second year residence director of McCandless Hall, says that she is no longer a "rookie." Powell, like Saint Mary's students, washes her clothes in the laundry room and she also eats in the dining hall sometimes.

"I love my apartment in McCandless," she said. "It has a living room, a full kitchen, a bedroom, and a bathroom." Her apartment is like her house, but she must respect the same policies as the students.

As far as the job description goes, Saint Mary's residence hall advisors must supervise the resident advisor (RA) staff, advise hall council, and participate in judicial board hearings. Furthermore, they must act as counselors and programmers, according to Clemson graduate Powell.

"The job of residence hall directors tends to have a high burnout rate since directors must live on campus," Powell said. Plus, directors are human. They have personal lives which make it challenging to live on campus.

Rachel Tenyer, Holy Cross Hall Resident Director, is in the process of planning her November wedding. After the wedding, her husband will be living with her in the Holy Cross Hall apartment. "Actually, I'm very lucky because I have the biggest apartment of the four directors on campus." And before she moved here for the first time this summer, her apartment was newly carpeted and wallpapered.

Tenyer received both her undergraduate and masters degree at Valparaiso University. She said that her job keeps her very busy since Holy Cross Hall Residents share "a lot of enthusiasm."

"The dorm residents are definitely living up to and beyond my expectations. The Hall Council and the students have already organized a lot of hall events to show hall spirit," she said.

"One of the most challenging aspects of the job is getting to know the residents and the resident advisors," Tenyer said. Tenyer learns names by making rounds with the RA's.

According to both Tenyer and Powell, the year is off to a productive start. Powell looks forward to more exciting moments in the remainder of this year as she recalls her favorite memory from the previous year: "Last year, right after Christmas break, I had a slum-

The Observer/Cynthia Esconde

Sister Carrine Etheridge is going on her second year as rector of Farley Hall. Similarly to the rectors and residence hall staffs of Notre Dame and Saint Mary's, she serves as a friend and a hall administrator.

ber party with the McCandless RA's in my apartment. We had a huge snowball fight outside. Just having that connection, that bond with the women of the college makes my job fun."

Moving across the street to the Notre Dame campus, the rectors serve as the heads of the residence hall staffs. Though the Rector's position is a full-time appointment, those who hold it often have other

University responsibilities; Rectors are faculty members or work in administrative or service offices.

In any case, a Rector is responsible for up to as many as 524 students in some dorms. They are also responsible for the coordination and supervision of staff members, which may include up to 15 people, and for the development of religious and community service, and educational programs that support the University's mission.

Sister Carrine Etheridge is in her second year as Rector of Farley Hall. Sister Carrine claims that a majority of her time is spent working with the students and counseling them.

The best part of her job, according to Sister Carrine, is the unpredictability. "One night last year, the Cavanaugh men charged through Farley in their skivvies chanting 'Cavanaugh, Cavanaugh!'" she said.

Sister Carrine works on open door policy in an effort to get acquainted with the 250 Farley residents. "Usually, I try to keep my apartment door open so that students are encouraged to stop by," she said. But Sister Carrine humorously warns students: "I am not a nice nun before 10 a.m. After 10 a.m., I can be a very pleasant person."

"One of the greatest joys of my job is working with such a fine staff," she said. Sister Carrine claims that she is still a "rookie," but it is evident that her disposition and determination will make her a "pro" in no time.

Father George Rozum, Rector of Alumni Hall is no rookie. Father George, a 1963 graduate of The University of Notre Dame, has been the Rector of Alumni Hall for 17 years.

One of the most enjoyable ways in which Father George interacts with students is through cards. He teaches Alumni Hall residents how to play Bridge. "We play every Tuesday night from now until the end of March," he said. He also participates in the spring SYR at Alumni Hall.

Whether rectors or residence hall directors, these people make communication and interaction with students a top priority. They sacrifice a lot of privacy and patience to live in the dorms with students and to act as mentors and friends.

With people like these in charge, maybe living on campus isn't so bad. After all, would the landlord of your apartment building sit down with you to a game of Bridge each week or automatically offer you a Dr. Pepper upon your arrival? I didn't think so.

BASEBALL

Hamelin takes rookie honors

By BEN WALKER
Associated Press

NEW YORK
Bob Hamelin, who inherited Kansas City's designated hitting job from George Brett and became one of the league's best sluggers, was an easy winner Wednesday as AL rookie of the year.

Hamelin was the first DH to win the rookie award, and the first Royals player to earn it since Lou Piniella in 1969. The honor, now named the Jackie Robinson Rookie Award, was first presented in 1947.

Hamelin hit 24 home runs, drove in 65 runs and batted .282. He led AL rookies in homers, RBIs, runs (64), hits (88), doubles (25), walks (56) and games (101) when the players' strike started Aug. 12.

Hamelin, who also played 24 games at first base, received 25 of 28 first-place votes in ballot-

ing by the Baseball Writers Association of America. He also got three second-place votes and finished with 134 points.

Cleveland outfielder Manny Ramirez, who hit .269 with 17 home runs and 60 RBIs, was runner-up with 44 points. Texas outfielder Rusty Greer, who hit .314 with 46 RBIs and also made a diving catch that finished off Kenny Rogers' perfect game, got the other three first-place votes and was third with 42 points.

The NL rookie award will be announced Thursday.

Hamelin, 26, broke Bo Jackson's rookie Royals record of 22 home runs set in 1987. Hamelin's biggest homer was a two-out, three-run shot in the bottom of the 12th inning off Chicago reliever Roberto Hernandez on July 25 for a 6-4 victory that kept alive Kansas City's eventual 14-game winning streak. Helped by the

string, the Royals closed within four games of the AL Central-leading White Sox when the strike started.

Hamelin also became a fan favorite at Kauffman Stadium, earning the nickname "The Hammer." After the All-Star break, many fans showed up at the park waving toy hammers when he came to the plate.

Overall, Hamelin ranked ninth in the AL in home runs, fifth in slugging (.599) and fourth in home-run ratio, connecting once every 13 at-bats.

Hamelin showed power from his first year in pro ball, leading the Northwest League with 17 home runs for Eugene after being picked by the Royals in the second round of the June draft. Hamelin sustained several back injuries in his next few seasons before going through an injury-free 1993, when he hit 29 home runs for Triple-A Omaha.

New mediator helps resume contract talks

By RONALD BLUM
Associated Press

WASHINGTON

Baseball players and owners finally resumed negotiations today, this time with new mediator W.J. Usery. Still, it was clear the sides didn't have much to talk about.

"Let's see how Mr. Usery takes control and how this moves along," Colorado Rockies owner Jerry McMorris said before the meeting began. "I look for owners to be very involved."

Thirty-one people sat around a square-shaped meeting table at a Washington club as talks resumed after a 40-day break. At the table were 13 management representatives and 14 from the union, including players Carlos Baerga, Jay Bell, David Cone, Tom Glavine, Scott Sanderson and Terry

Steinbach.

At the head of the table were Usery and three aides.

The meeting was only the fourth since the union struck Aug. 12.

Eleven members of management's bargaining group met Tuesday in Washington with Richard Ravitch, their head negotiator.

Usery, picked by the Clinton Administration last Friday, is considered the top mediator in the country. He wasn't talking about his expectations, or even how long the meeting would last.

"I don't know," he said. "I'll talk after the meeting."

The sides last met Sept. 9, five days before owners canceled the World Series for the first time since 1904. Acting commissioner Bud Selig attended that meeting but not today's.

Classifieds

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

NOTICES

ARE YOU STAYING IN SOUTH BEND OVER FALL BREAK? Come join us at the Center for the Homeless. We need your help in many areas: front desk, children's activities, tutoring, and kitchen duties. Come down and spend your free time with us. There are many people who would appreciate your volunteer effort, and don't think that you won't get anything out of it, too!

CALL FELICIA AT 282-8700

USED BOOKS & CLIFF'S NOTES
Pandora's Books 233-2342
ND Ave & Howard M-Sa/10-6
Sun 9-3 cool stuff cool store

LOST & FOUND

LOST STUDENT I.D. NEAR GATE 15 ON SAT. 10/1. REWARD. CALL 287-4546. THANK YOU.

***** \$50 REWARD *****
For the RETURN of information leading to the RETURN of two CD's: Pearl Jam and Nirvana "All Acoustically". Please call 272-4021.

Found: Bike-lock key
October 12 9:00 pm
between Farley and NDH
call Eric x1087

FOUND!!! Reading glasses accompanied with a turquoise(sp?) colored glass case. Found just outside the ROTC building. Please Call 'Dog at x1670 or the D.O.C. x1352 thanx, ceuh ceuh ceuh

LOST: A black camera last seen at the Linebacker. Please call Laura at X2718—REWARD!!!

LOST: small blue topaz/diamond ring somewhere between C1 lot and library. Call Jennifer at 273-4516 Cash reward if found

LOST- grey tent was last seen outside PE. call x4544

WANTED

\$\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*
FASCINATING CONVERSATION!
Looking for a ride from ND to Milwaukee Thursday night October 27
Please Call Pierre x1184

\$\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*\$*
1 Membership..Privileges or Just Lou It XL shirt. \$ Tom X2042

Barefoot Bahamas Spring Break Sailing Cruise! Free brochure 1(800)359-9808

CRUISE SHIPS NOW HIRING - Earn up to \$2,000+/month working on Cruise Ships or Land-Tour companies. World travel (Hawaii, Mexico, the Caribbean, etc.) Seasonal and Full-Time employment available. No experience necessary. For more information call 1-206-634-0468 ext. C55841

TRAVEL FREE! SPRING BREAK '95! LOWEST PRICES! JAMAICA, CANCUN, FLORIDA, PADRE. BOOK EARLY AND SAVE \$\$\$! ORGANIZE GROUP TRAVEL FREE! SUN SPLASH TOURS 1-800-426-7710

BABYSITTER - 2 children 1-2 half days per wk. Occasional evenings. \$5.00 hr. 272-5029

Wanted!!! Individuals and Student Organizations to Promote SPRING BREAK '95. Earn substantial MONEY and FREE TRIPS. CALL INTER-CAMPUS PROGRAMS 1-800-327-6013

FOR RENT

THE HOMESPUN COUNTRY INN, NAPPANEE, ANTIQUE FILLED BED & BREAKFAST, 35 MIN. TO NOTRE DAME. MENTION THE OBSERVER FOR 10% DISC. 219-773-2034

Rm Available—\$225/mo, 5-min drive 232-7175 or 631-4809

ROOMS
Lovely clean home 7 mi. away for overnite guests for ND games or other ND events. Former ND grad. Very reasonable 291-2279.

FOR SALE

Mac Plus, Harddrive, and Image Writer II for sale. \$400. Call x3342.

4 Sale GAs 4 all Home Games 271-2837

Spring Break Early Specials! Bahamas Party Cruise, 6 days & 12 meals \$279! Panama City Oceanview Kitchens \$129! Cancun & Jamaica \$399! Daytona \$159! Keys \$229! CocoaBeach \$159! 1-800-678-6386

One way tkt to NYC, Cheap Travel anytime before dec. Call 277-5316.

'94 Deluxe Plymouth Voyager, leather interior, loaded, 10,000 miles, assume loan, \$21,800. Call 233-8855

For Sale
T-Shirts
\$4
Call 277-7131

Plane ticket Nov4 \$50
Chi-Hous-San Fran Eric 1087

I have 4 roundtrip plane tix to Orlando that leave the Thurs. before FSU. Each ticket is \$200 or best offer. Call Trout at 271-1390.

TICKETS

I NEED ND FOOTBALL TICKETS. 272-6551

FOR SALE: GA TIX FOR ALL HOME GAMES. 272-7233.

I need one Air Force GA or student ticket. I will pay big bucks. Please call X3822. Thanks!

I NEED NAVY GA'S MARK X1640

I NEED FSU TIX KEVIN @ X3457

I need 2 GAs for Navy. Please call Kristine at 4-3806. Thank you VERY MUCH!

NEED 1 STUD. & 2 GA'S FOR AIR FORCE. CALL LOU @ 233-4008.

I need a stud tick or GA for AF!!!!Please call Connie x3604!!!!

\$\$\$\$\$Help! I need Air Force GAs. Please call Gina at 277-0740. \$\$\$\$\$

Desperately need 1 NAVY TICKET for my little brother. Please call Becky x2526.

NEEDED: GA's for NAVY. Call Steve at 4-1909.

Need 2 Navy GAs Call Tony at 634-4532.

I have two Navy GA's. Need 'em? Call Jan x4281

Loyal ND alum needs 2 Navy GAs x1359

\$\$\$\$\$ Navy GA's NEEDED for Family Call Marc 233-4008 \$\$\$\$\$\$

Need many Navy tix Stud or GA's This is for a great cause, my family will be here. I love my family & I'll love you too if you sell me your tix. Please, with sugar on top, call Charlie at x3830

It's my dad's 50th Birthday and I want to make his day. You can help me!! Sell me FOUR AIR FORCE GAs Please?????!! Thanks. Michelle 284-5512

Need GA's to Air Force and Navy! Please call 4-1330.

I NEED 3 AF GAs! Sam X4872

I need 2 Navy Stud Call Clare X2556

Need 6 Navy Ga's Bill 271-9471

Desperately Need Navy GA's X1421

I need GA's for AF and Navy. Please Call 634-4574.

I need 2 AF GA's will pay \$50 ea. Jon @ x1151

Need Navy GA's Andy 289-3736

Need 2 Navy GA's x2567, Kate

Need 2 AIR FORCE GAs Please call Curtis - 282-2197

\$\$\$NEEDED\$\$\$ AIR FORCE GA'S CALL GARY 277-9279

2 FSU GA'S FOR SALE. CALL ROSI AT 634-4476.

I HAVE NAVY STUD TIX 4 SALE MICHELE 284-5326

\$\$\$\$\$ NEED 2-4 GA'S \$\$\$\$\$\$ \$\$\$ FOR NAVY, CALL LA \$\$\$ \$\$\$\$\$\$ @ 284-5132 \$\$\$\$\$\$

1 NAVY STUD. TICKET 4 SALE. X 1403

DESPERATELY NEED 8 NAVY GAs MIKE 1845

NEED AIF FORCE GA'S. CALL JOE AT 2712.

FOOTBALL TICKETS WANTED! NEED: 4 NAVY 4 STANFORD CONTACT SEAN TRACY 222 GRACE 4-1861

I NEED 2 NAVY GA'S FOR MY 8 YRS. OLD BROTHER AND A FAMILY FRIEND. PLEASE HELP ME!! call BRIAN @ 271-9081

Need: GA's and Student Tix For Air Force. Will pay Big Bucks! Call Liz 273-2179. Thanks!

WANTED: One GA or Student Ticket for NAVY Call Norm @ 634-1023

NEED AF GA'S OR STUD TIX X3098

Need AF GA Will pay top \$\$\$ x1751

NEED 1 AF & 1 NAVY GA . CALL JOSE 1661.

I NEED 1 NAVY GA BADLY MIKE X42210

For sale stu tix Navy & Air Force 30 \$ ea 272-5674

HELPI! I need one student ticket for my little sister for Navy!! Call John X2213

I HAVE NAVY STUDS CALL KEVIN @ 271-7428

2 FSU-ND TIX 25 yard line, upper deck, Third row, seats 19&20. Call Greg, 904-673-8812 Best offer.

I'm selling my Navy stud. Dan 273-0855

Need 2 Navy GAs 4 rents from CAI ND gave us the shaft! Call Stone 289-9857

For sale grad stu tickets for Navy & Air Force 25 \$ each 237-0072

I need 4 GA's, or 2 GA's and 2 stu (1M&1F), for Navy! Call Bill x2007 and leave message with price.

NAVY GA's Desperately Needed call Mike at X4622

PERSONAL

THE COPY SHOP in LaFortune Student Center now accepts VISA, MC, and MAC cards for your copying needs.

Female Grad Students Need 1 more roommate- Oak Hill \$300/mo. 273-6153

Looking for RIDERS to share \$ for drive to Durham, NC area for Oct Break. Will stop along way. Call Marc 233-4008

"The Inexperience of Bessette"

Have you ever responded to those "Need a Ride" signs? Have you ever hitched a ride home or given a ride to someone who lives in your home state? If you answered yes to this and if you have any funny, crazy, scary, etc. stories about the adventure/trip home, call me. I'm writing a feature about this for the Accent page and I need your stories. Patti 284-4310.

Got a pal at IOWA STATE? I need a ROUND TRIP rider only. Leaving ND 10/21, returning 10/24. Karen x2458

YOU CAN STILL GET INTO THE ACTION!!

SEINFEST '94!! NOV. 3 SIGN UP IN THE SUB OFFICE UNTIL FRIDAY!!

"The Inexperience of Bessette"

Juggler needed for SMC Christmas Madrigal Dinners. Call 284-4632

LONDON PROGRAM APPLICATIONS are due 5:00PM Friday, Oct. 21

Happy Birthday!! You, Ugly Baby! Love, Mama and the Pretty Babies

Attention Queer Folks and Friends there will be an activities night tonight at 7:30 for more info call the Q line 287-6665

NEED RIDE TO AND FROM NEW ORLEANS OVER FALL BREAK. WILL HELP WITH GAS/DRIVING MATT X3584

Quality Copies, Quickly!!! ☺☺ THE COPY SHOP ☺☺ LaFortune Student Center Phone 631-COPY

VISIT ORLANDO! Notre Dame/FSU game weekend. ECONO LODGE CENTRAL- 1 mile from stadium. \$48 + tax (Advance Res. Rate) \$3 R.T. Shuttle. Large, clean rooms, pool, HBO, ESPN, Fast Eddie's Bar & Grill 800-293-7234.

"The Inexperience of Bessette"

boba fett

TOP TEN THINGS TO BUY LISA FOR HER BIRTHDAY
10. Little Chocolate Footballs
9. A fan with an OFF switch
8. An SMC basketball jersey
7. A final room arrangement
6. Teevas
5. An oil painting of Regina Hall
4. Grateful Dead tix
3. Ability to correctly say Moike
2. A keg
1. Membership to the "Keenan Sucks" Club
Happy Birthday! Love 2 North City

Maureen,
HAPPY 19th BIRTHDAY!
We hope you feel better and have a great day.
Love,
Your friends from
P.E., 7th floor

Hey Morgs,
You's are so crazy. Do you know whether we are in Flanner or Grace? Can't wait to pop the cork on the champagne bottle. We's are going to party hard tonight! Until then, adios amigal!
Much love,
G

Lynn and Jessica,
Happy Early Birthday!!!
Have fun over fall break (only two more days of class)!!!
Love,
T.G. and H.G.

■ BASKETBALL

Ex-Buckeye Jackson defends Ayers, OSU

By RUSTY MILLER
Associated Press

COLUMBUS, Ohio — Jim Jackson returned to St. John Arena Wednesday carrying the promise of a young NBA team along with memories of a glorious period in Ohio State basketball.

Jackson, who led Ohio State to two Big Ten titles before leaving after the 1991-92 season, was wearing the uniform of the Dallas Mavericks on his latest visit to the arena he filled for three years.

"It feels good, even though I've been here all summer," the 6-foot-6 third-year guard said before an exhibition game in Columbus against the Cleveland Cavaliers. "It's a different atmosphere, sort of like playing here again even though I'm wearing a different uniform."

A large crowd cheered Jackson and gave him a standing ovation when the starting lineups were announced.

Prior to the game, it was announced that Jackson was giving Ohio State a \$100,000 gift to be divided between the athletic department and the school's black cultural center.

Jackson's homecoming conjured up memories for Buckeye fans. He departed after his junior year for a six-year, \$20

million contract with the Mavericks.

Since then, the Ohio State program has been reduced to ashes. Records of 15-14 and 13-16 came the next two years. Ohio State was put on one year of NCAA probation this spring because of recruiting violations.

In addition, an ugly string of assaults and gunplay resulted in three players being kicked off the team. Two others have transferred, gutting the program to the point where Ayers was expected to keep several walk-ons from an open tryout of students.

Like a celebrity campaigning for a candidate in an election year, Jackson defended Ayers and said his ex-coach had little to do with the Buckeyes' decline.

"Coach Ayers is such a close friend of mine, going back to my high school days and through college. I hate to see the things that not only he — but the program is — going through some unfortunate incidents," Jackson said. "He's taking the blame for everything and I don't think that's right. But at the same time, they always try to put it on somebody and he's the head man."

Jackson admitted these are difficult days to be the most prominent alumnus of Ohio State basketball.

■ HOCKEY

Striking NHL players flee

By KEN RAPPOPORT
Associated Press

The only movement in the NHL labor situation these days seems to be players moving to Europe and Brian Burke moving around North America.

Boston Bruins forward Josef Stumpel was the latest to find a job in Europe, returning to his old club in Germany, the Cologne Sharks. Stumpel will play Friday in the Sharks' next league game, Cologne spokesman Miro Sykora said Wednesday.

Stumpel's move was more than could be said of the stale-mated NHL labor situation, which continued to be at a standstill Wednesday.

The lockout reached its 19th day, bringing to 105 the total of games postponed so far. The NHL hasn't officially canceled any games, but NHL spokesman Arthur Pincus said Wednesday "we'll have an announcement soon" on a policy regarding ticket refunds.

Time appeared to be running out on the NHL's hopes of salvaging the entire 84-game schedule. NHL commissioner Gary Bettman said that no matter how many games are lost, they will not be made up past June. In an interview in Wednesday's editions of the New York Times, Bettman said many of the league's older buildings could not produce adequate ice surfaces during the

summer.

He also told The Times that the league would need at least a 40-or 50-game schedule in order to have a legitimate season leading to the Stanley Cup. In order to play a 50-game schedule, the NHL would have to start by mid-December. A 40-game schedule would mean starting around Jan. 1.

Since the International Ice Hockey Federation (IIHF) reversed its ban on NHL players competing in Europe, several players have found work overseas.

They include Jari Kurri of the Los Angeles Kings, Teemu Selanne of the Winnipeg Jets, Esa Tikkanen of the St. Louis Blues and Christian Ruutu of the Chicago Blackhawks, who are all playing in the Finnish League. Toronto's Mats Sundin has also gone back to Sweden to play.

Thursday night, Kurri and Selanne will be in the lineup when Jokerit faces IFK, another Helsinki team, with Tikkanen and Ruutu.

Other players exploring their options in Europe: Petr Nedved and Alexander Karpovstev of the New York Rangers, Peter Forsberg of Quebec, Mikko Makela of Boston and Jarkko Varvio of Dallas. Karpovstev has gone back to Russia, Forsberg to Sweden and Makela and Varvio to Finland. Nedved has put the Rangers on notice that he wants to play elsewhere, presumably the

Czech Republic.

Stumpel, a 22-year-old native of Slovakia, was Cologne's leading scorer in the 1991-92 season. He signed with the Bruins, although his contract option with Cologne was valid until April 30, 1995. It is under this option that Cologne re-signed Stumpel now, Sykora said.

The NHL Players Association reiterated its support Wednesday for players to find work wherever they can at this point.

"Our stance has been, we're supporting the players in whatever they're choosing to do," said Steve MacAllister, public relations director for the NHLPA.

MacAllister said players from some teams have been practicing in units on their own, including the Washington Capitals, Florida Panthers, Winnipeg Jets and Dallas Stars.

Meanwhile, Burke continued on his tour of select NHL cities. Wednesday, the NHL's director of hockey operations was in Dallas to talk about the labor dispute that has so far silenced the season.

The "lines of communication," which were supposed to be open between Bettman and NHLPA executive Bob Goodenow have been quiet since the two spoke last Tuesday. That was when Bettman phoned Goodenow to tell him that the owners had rejected the players' latest contract proposal.

■ BASEBALL

Oates takes Rangers' post

By DENNE H. FREEMAN
Associated Press

ARLINGTON, Texas — Former Baltimore manager Johnny Oates was hired today to manage the Texas Rangers.

Oates replaced Kevin Kennedy, who was fired by new general manager Doug Melvin last week and then beat out Oates for the Boston Red Sox manager's job.

Melvin and Oates worked together in the Orioles organiza-

tion.

"What this ballclub needed was a manager that had experience and also had a winning percentage of managing in the big leagues.

The man to my right here, Johnny Oates, brings both of those qualities to the ballclub," Melvin said at a news conference.

"It's a wonderful opportunity for my family and myself," Oates said. "I can't wait to get started."

Sophomore Literary Festival Student Reading!!!

Take this opportunity to read on the very stage where Allen Ginsberg, Margaret Atwood, Kurt Vonnegut, and Tennessee Williams have all once read!

- * Sophomore Literary Festival is inviting students to submit work (poetry and prose) for its 1st Annual Student Reading, to be held February 14, 1995.
- * All submitting writers are required to attend an oral audition on Thursday, Nov. 10. Writers must read a short (5-10 minute) selection and submit a written copy of that selection to the judges as well.
- * Time and place of audition will be announced after break, so be attentive to future ads and signs! (For more info, call Kate at #4828.)

Northwestern College of Chiropractic

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

General requirements at time of entry include:

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

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

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

Flower Delivery 7 Days Posy Patch

Super Saver Prices on Roses
Balloon Bouquets & Stuffing, Plants,
Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square
51400 31 North
South Bend, IN 46637

(219)277-1291

Happy 21st
Birthday

Scottie

You finally made it!

Love,
Mom&Dad
Kristen, Kevin
& Bernadette

■ COLLEGE FOOTBALL

Unregistered Florida agent arrested, fined

Threats concern coaches' wives

Associated Press

TALLAHASSEE, Fla. An unregistered sports agent was arrested Wednesday for trying to sign several Florida State football players as clients, campus police said.

Steve Endicott was charged with failing to register as a sports agent and appeared in court shortly after his arrest. He was sentenced to one year's probation and fined \$3,000 for court and investigative costs, the university said.

The Tallahassee state attorney's office, the Florida Department of Business and Professional Regulation and campus police spent months investigating several people for trying to recruit Florida State players as clients without previously obtaining the proper license.

The school's athletic pro-

grams have been besieged with problems.

On Tuesday, athletic director Bob Goin was fired after the state Ethics Commission ruled he illegally accepted a cut-rate roof from a university contractor.

The school suspended five football players from its national championship team for several games this season as punishment for accepting clothing and other gifts from prospective agents.

"With each arrest of agents, we get closer to ending this very disappointing chapter," said acting athletic director Wayne Hogan. "Let's hope that we will soon be able to put this entire matter behind us."

Endicott came to Tallahassee in late 1993 and early 1994, police said. According to witnesses, he promoted himself as an agent.

Associated Press

ATLANTA

A death threat against the wife of Kentucky football coach Bill Curry is only one indication of society's negative attitude toward college sports, other football coaches' wives said.

In interviews published in Wednesday's editions of The Atlanta Journal-Constitution, wives of coaches across the Southeast said they are disgusted with reactions toward their husbands, especially on talk shows.

"The callers on radio talk shows bother me," Carolyn Curry said. "They're not accountable to anyone in what they say."

The Monday after Kentucky was beaten 41-14 by Auburn for its fourth straight loss, secretaries in the school's football offices found the death threat against Carolyn Curry when they checked answering machine messages.

Barbara Dooley, wife of

Georgia athletic director Vince Dooley, has a similar dislike of radio shows.

"The radio talk shows are brutal," she said. "I have listened very rarely. That talk show in Atlanta is the meanest, ugliest, most insensitive group I've ever heard."

Curry said she is angry because she will never feel safe again.

"I haven't been able to get it off my mind," she said. "I guess I'm going to be more reclusive. I love to walk three or four miles each day. I don't know if I'm going to be able to do that anymore."

Some wives said they no longer sit in the stands because of negative comments they have heard about their husbands.

"Clemson was a hard place for me," said Sandy Hatfield, wife of Ken Hatfield, a former Clemson coach and now coach at Rice. "It was difficult for me to hear bad things they said about Ken. They were unjustified, negative, ugly, personal,

vicious remarks. One time, I turned around to a guy and said, 'You happen to be talking about the man I love.'"

Curry also said she no longer feels comfortable in the stands.

"I haven't sat in the stands since we left Georgia Tech (in 1986)," she said. "I sit in a box at home and I sit in the athletic director's box on the road. I didn't let the children sit outside either (when they were young)."

Stephanie Goff, wife of Georgia coach Ray Goff, said she still sits in the stands, but in a section with Georgia staffers.

"I hear hard stuff sometimes when I go down to see Ray (after a game)," she said. "It's hard to hear but it comes with the territory."

Such comments, she said, are "a sad commentary on our society. ... People out there who get so wrapped up in football don't seem to realize that coaches and their wives are people, too."

CAMPUS MINISTRY...

...CONSIDERATIONS

A SPIRITUAL STRESS-BUSTER

If stress were a cardinal virtue, most of us would already be saints. Around mid-terms and finals we feel it, as we tend to become type-A personalities, surviving on adrenalin, caffeine, and about three hours of sleep. Time is of the essence; it seems as if the clock's hands are spinning furiously. Our body, deprived of fitness, regular meals, and rest, cries out like Scotty on the U.S.S. Enterprise: "I can't give you any more, Captain!" Our mind, like a computer, is flooded with enough data to bring it to the point of overload. We are in the grips of stress!

It is time to learn to cope with stress. Stress needs to be dealt with because it robs us of our most precious gift: now, this moment. God and life are only experienced now, not in the past or future. Stress distracts us from present reality—from ourselves, our friends, and especially from God. God and prayer take a back seat whenever we are stressed, and our spiritual life suffers. We become like people travelling on a bus through the most gorgeous countryside, but which no one sees. The shades are drawn as the bus speeds along the country road.

The solution: prayer! That's right. Not television, not Sega, and certainly not more caffeine. All you need is a quiet space—your dorm chapel will do nicely—and ten to fifteen minutes of precious study time. Sitting in front of the Blessed Sacrament is the best. The following prayer exercises, borrowed from *Sadhana: A Way to God*, by Fr. Anthony De Mello, S.J., will help ease the stress that has you in its grip. You will be put back in touch with yourself, and most importantly, with God.

Exercise One: Body Sensations

Take a posture that is comfortable and restful. Close your eyes. Be aware of certain sensations in your body that you are feeling at this present moment, but of which you are not explicitly aware. Be aware of the touch of your clothes on your shoulders. Become aware of the touch of your clothes on your back, or your back touching your chair. Be aware of the feel of your hands as they touch each other or rest on your lap. Now become conscious of your thighs or buttocks pressing against your chair. Now become explicitly aware of your sitting posture. Do it over and over, only

spending a few seconds on each part. Do it for 5-10 minutes, and you'll be amazed at how it relaxes you.

Exercise Two: Breathing Sensations

Do the above exercise for 5 minutes, then move to an awareness of your breathing. Become aware of the air as it comes in and goes out through your nostrils. Do not concentrate on the air as it enters your lungs, but limit awareness to the air as it passes through your nostrils. Do not control your breathing or attempt to deepen it. This is an awareness exercise, rather than a breathing exercise. Do not change your breathing; if it is shallow, let it be shallow. Each time you get distracted, return to the task of being aware of your breathing. Try to be aware of each breath. Continue this for 10 minutes or more.

Believe it or not, not only are these two exercises great stress-busters, they are excellent forms of prayer. One cannot pray well unless the body and mind are still and aware. You will also learn to pray to God without words, which is the essence of contemplative prayer. You will feel more relaxed, more aware of yourself and God, and gain perspective on your work.

May your break be stress-free, restful, and blessed!

Fr. Pat Neary, CSC

THIRTIETH SUNDAY IN ORDINARY TIME

Weekend Presiders at Sacred Heart Basilica

Sat. Oct. 22 5:00 p.m. Rev. Regis Duffy, O.F.M.
Sun. Oct. 23 10:00 a.m. Rev. Robert Moss, C.S.C.
11:45 a.m. Rev. Paul Doyle, C.S.C.

Scripture Readings for This Coming Sunday

1st Reading Jeremiah 31:7-9
2nd Reading Hebrews 5:1-6
Gospel Mark 10:46-52

■ COLLEGE BASKETBALL

UNLV seeks cheaper coach after buyout

By TIM DAHLBERG
Associated Press

LAS VEGAS

UNLV bid a \$1.8 million farewell to Rollie Massimino on Wednesday, then set about trying to find a new basketball coach who could come to work quickly and for a lot less money.

With Massimino formally gone, UNLV officials turned with a new sense of urgency toward hiring either Seattle SuperSonics assistant Tim Grgurich or an interim coach to get the Runnin' Rebels through the upcoming season.

Grgurich told UNLV interim president Kenny Guinn he wanted the job, but a personality conflict between the former assistant to Jerry Tarkanian and athletic director Jim Weaver was the key stumbling block.

"We do not have the chemistry to make it a doable deal," Guinn said. "We've been very close, but the chemistry has yet to work out."

Guinn set a mid-afternoon deadline on efforts to hire Grgurich, but later extended it because Weaver was at a meeting of the State Ethics Commission over his role in a secret contract given Massimino.

But, with five days of preseason practice already lost, Guinn said he wouldn't wait much longer and would hire an interim coach if necessary to run the team for the upcoming season until a permanent coach is

found.

"We have been talking to other people," he said. "The basketball season has begun. There's not a lot of people available. But we will find someone to put on the court."

Whoever that is will find himself coaching at a salary far less than the nearly \$900,000 annual pact Massimino enjoyed.

Massimino formally became the ex-coach of the Runnin' Rebels on Wednesday when the University of Nevada Board of Regents approved a buyout that will cost the university \$375,000 a year for five years.

Massimino agreed to the buyout last Friday, after first proposing that the university pay him \$5.6 million to leave.

"It is not an easy dollar amount to swallow," Guinn said. "But any settlement without litigation is better than the best litigated settlement you can get."

Guinn said the new coach will not earn more than \$300,000 a year, including money paid under the university's shoe contract.

"I personally don't think they (basketball coaches) deserve the biggest and fanciest office at the university," Guinn said. "I don't think we should pay a coach \$1 million, \$800,000 or even \$500,000."

Grgurich reportedly had agreed in principle to take the job, but Guinn said there were personal differences between Grgurich and Weaver that had to be worked out.

■ COLLEGE FOOTBALL

Sooners in a sorry state

By OWEN CANFIELD
Associated Press

NORMAN, Okla.

What Oklahoma coach Gary Gibbs thought would be his best team is playing like one of his worst. The low point came in a 38-point loss to Colorado last week, a game that has left Sooner fans seething and has cast doubt on Gibbs' job status.

Before the season, Gibbs declared that this was Oklahoma's most talented team since 1987. That squad went 11-1 and played for the national championship. Gibbs never meant to imply that this year's team would do the same, only that from top to bottom, the players were more talented than any time since then.

But after six games, Oklahoma is 3-3. Injuries have sidelined four starters for the season, but the Sooners also have played inconsistently, committing turnovers and penalties at a rate far higher than a year ago.

Losses to Texas and Colorado in the past two weeks have kept the phone lines jammed at radio talk shows, with most of the callers wanting Gibbs to kindly move on.

"We're doing everything we can to correct the situation and improve on the situation," Gibbs said. "We're working very diligently."

The Texas loss stung Oklahoma fans for several reasons. One, it marked five losses in the past six years to the Longhorns, and each time Oklahoma was favored. Two, Texas won with its second-string quarterback.

The Texas game "has a life of

its own" and as a result always elicits strong emotions, Gibbs said. So the heat he endured last week was to be expected.

But it also was strong enough that the chairman of the school's board of regents issued a three-page statement in support of Gibbs. The coach has done everything he has been asked to do since taking over in 1989, the statement said, and any evaluation of Gibbs will only take place after the season.

Gibbs did not help his cause last week. The Sooners went on the road and got wiped out by Colorado, 45-7, their worst since a 59-21 loss to Kansas State in 1969. It was the fourth-worst in school history.

"It was definitely embarrassing," split end P.J. Mills said. "We should never lose to anybody like that."

That left Gibbs 0-5-1 against Colorado. He is 1-5 against Texas and 1-4 against Nebraska, making him a combined 2-14-1 in three of the biggest games on the schedule.

During his first four years on the job, Gibbs could bring up NCAA sanctions when critics howled. He inherited a team that had been placed on three years' probation and was trying to overcome the black eye left by three crimes committed by football players in early 1989.

He finished his first season with just 52 scholarship players on the travel roster, due to defections, injuries and those who were dropped from the team. The Sooners went 7-4 in 1989, 8-3 the next year, then went 9-3 with a bowl trip in 1991.

In 1992, when the effects of the scholarship sanctions had

their harshest effect, Oklahoma went 5-4-2. Morale problems surfaced in the form of a one-day team "walkout" in the week prior to the Nebraska game.

Gibbs worked through that and last year the Sooners went 9-3. The highlights were victories over Texas A&M and Texas. Oklahoma lost to Colorado, Nebraska and Kansas State.

The first half of this year's season opener had Oklahoma fans happy — the Sooners took a 28-0 halftime lead on the road against Syracuse. But they wound up needing a last-minute field goal to win, and since then have struggled.

Their other victories have come against Iowa State and Texas Tech. They got thumped by Texas A&M, 36-14, and now have lost two in a row.

Oklahoma enters Saturday's road game against Kansas as a two-point underdog. Victories against Kansas used to seem automatic, but the Jayhawks beat Oklahoma two years ago.

The Sooners return home Oct. 29 to play Kansas State. The Wildcats' victory last year snapped a 22-game losing streak to the Sooners, and no one would be surprised if they make it two in a row this year.

For one thing, Kansas State is good. Also, homefield advantage doesn't mean as much because not as many people are watching. Under Gibbs, there has not been a sellout in 75,000-seat Memorial Stadium. And there are just 45,391 season ticket holders this year, about 18,000 fewer than there were the year before Gibbs took over.

Antics cause crackdown

By GREG SMITH
Associated Press

IOWA CITY, Iowa

Ahh, remember the good old days when you could enjoy an occasional dead chicken? At the University of Iowa, they do.

It looks like the fun is over, though.

Security has been stepped up at Kinnick Stadium during football games, and the cheerleaders have been moved away from the student section because of debris raining down from the stands. And it's not just dead chickens, either.

It's coins, marshmallows, bottles and eggs.

In this case, however, we know which came first. It was the chicken.

"Back in the old Fieldhouse

they used to use a starter's gun at basketball games and you'd have this real loud 'Bang!'" recalled George Wine, Iowa's sports information director emeritus.

"Every once in a while some smart-aleck student would bring a chicken and throw it from the upper deck. Time that baby just right, you know, about two seconds before the gun, and bang-splat! That chicken would land right on the floor."

"That was a pretty funny deal back then."

Iowa hasn't played in the Fieldhouse since 1983, but someone has carried the chicken tradition at least once to the football stadium.

No serious injuries have been reported, but Michele Anderson, Iowa's spirit coordinator, was grazed by a broken bottle last year. And she said she saw a man hit in the chest with a chicken.

"I know it sounds funny, but it's not," she said.

She has decided to move her cheerleaders away from their customary northwest corner of the stadium — away from fowl territory, so to speak.

The school's Public Safety Department, worried that cheerleaders might be hit by something in mid-stunt and get seriously hurt, increased security during Iowa's homecoming game Oct. 8 to deter the bad eggs from throwing objects.

The University of Notre Dame is pleased to announce the appointment of Professor John Borkowski as University Ombudsperson for Discriminatory Harassment.

If you are a victim of discriminatory harassment and do not know where to turn, call the University Ombudsperson for Discriminatory Harassment at 631-3909.

UNIVERSITY OMBUDSPERSON

MADELEVA
Sister Mary Madeleva Wolff, CSC

A Pictorial Biography
by Maria Assunta Werner, CSC

Educator of Women
Past President of
Saint Mary's College
Notre Dame, Indiana

Founder of the
First School of Theology for
Women in the United States
Nationally Known Poet and Author

300+ pages, soft cover — \$19.95
(Include \$2.50 for postage and handling.)

Make checks payable to:
Sisters of the Holy Cross
Saint Mary's • Box 72
Notre Dame, Indiana 46556

Grace

continued from page 16

score at 20-0.

"The team was playing well," Captain Pat Cooke said. "Defensively they got the shutout they were going after, and offensively we moved the ball pretty well. We sputtered a couple times, but we did what we wanted to do in terms of passing the ball. We're fortunate to be blessed with some great athletes. It's a real pleasure to coach these guys, and to be a part of the team."

The Big Red had tough luck. Tailback Pete Meyer played a solid game and was a thorn in Grace's paw, but after Grace jumped to a quick lead, the Big Red found themselves playing catch-up, which nullified the effective Meyer.

Dillon tried to catch up by throwing more. Although quarterback Stefan Molina was able to complete some short passes, a Grace defender was always there to make the tackle leaving the Big Red with a negligible gain.

Dillon's biggest play came in the fourth quarter when Molina connected with fleet receiver Kenny Ellzy for thirty yards, putting the ball on the Grace 30.

However, the Big Red

promptly fumbled, giving Grace the ball back. Dillon finishes the season at 0-4.

Grace's 2-2 record leaves them tied with Flanner for the fourth and final playoff spot in the Blue Division. However, their head-to-head loss to Flanner in week two of the season leaves them out of the playoffs.

Grace improved last year's winless season to a .500 record this year. That's something Cooke can't help being pleased with.

"I'm certainly happy with our performance. There were a number of people who were part of this year's team who suffered through last year's 0-4 season, and I think it was good so far as they brought that perspective of what it was like to lose week in and week out. And they sort of made up their mind midway through the season that it was going to be a different type of season for them."

It was definitely a different type of game against Dillon.

"It was the first time we put it together on both sides of the ball. Offensively we scored the most we did in any game this year. Defensively, it was the first shutout we were able to collect. It was a great effort on both sides of the ball. It was nice to finally live up to the potential of our team."

O-C

continued from page 16

point was blocked. So we've given up six points all year."

Offensively, the Crime ran rampant, totaling over one hundred yards on the ground. They were led by tailback Mike Thompson, Dettore, and Chris Monahan. However, the offense still stalled frequently.

"We moved the ball well today," Dettore said. "We just beat ourselves. It'll come. We're doing what we want to, we're just beating ourselves. They're not stopping us. We're stopping ourselves."

The Crime offense has failed to reach full-stride, in large part because Off-Campus has a difficult time scheduling practices. That just makes the role of the defense all the more important according to Downey.

"Defensively, we almost expect a big play like that each week. You can't expect an offense to work on all eleven cylinders if you don't practice. Defensively, we try to look for a big play like that."

The Crime sealed the victory

in the fourth quarter when Thompson intercepted a Scott Lupo pass, and returned it to the Flanner 17-yard line.

Five plays later quarterback Chris Hammond snuck in from the one, giving Off-Campus a 14-0 lead.

But Flanner isn't hanging their heads.

"It was a tough game," Downey said. "They're a tough team. I'm sure they'll go far in the playoffs. They've got some speed and some hard hitters. They're not afraid to hit you. With the exception of that big play, it was a close game. You take away the big play, and it's 6-0."

Flanner finishes the season a 2-2, tied with Grace for the fourth and final playoff slot in the Blue Division. However, they will enter the playoffs on the basis of their head-to-head victory over Grace in the second week of the season.

Quarterback Scott Lupo was effective, but Off-Campus dominated the line of scrimmage and shut down the Flanner ground game.

"We just dominated the line," Dettore said. "We're a strong

football team. We've got a lot of big boys. We're solid. People have trouble running the ball against us."

Flanner only made it across midfield twice. The first time was aided when The Crime was sentenced to a cumulative 45 yards in penalties.

The lack of practices isn't a great concern to Dettore when it comes to the playoffs.

"We don't have organized practices as much as we like to. We have a lot of guys that know football. A lot of times when you come from a dorm, you have a lot of guys that don't play football. The people that make the time commitment to come out to games are all good football players. We all know how to do it, it's just a matter of getting together. We're going to have a few practices before our next game."

"I think we need to take one game at a time," Downey said. "It'd be nice to get a good organized practice in before we have a playoff game. It's do or die in the playoffs. We can't afford to get complacent and come out there careless. One loss and it's over."

Climbing Wall - Climbing wall orientation sessions will be held on the following Sundays at 12:30pm to 2:00pm: November 6, November 13, November 20, and December 4. All participants must sign-up in advance in the RecSports office. Space is limited.

Tae Kwon Do - The Notre Dame Tae Kwon Do Club would like to congratulate all of the members who passed belt testing on Thursday. We will have a normal practice schedule during midterm week: Monday and Thursday 7:30 to 9:00 in the JACC.

Women's Basketball - The women's basketball team will appear on television twice this year. First, on February 10 at 7:00pm against Butler. Second against Northern Illinois on February 23 at 9:00pm. They will be broadcasted by the Sportschannel.

Ticket Exchange - Anybody with a student ticket book can exchange his/her Navy ticket and \$14 and receive a general admission ticket. This will be available at the ticket window on the 2nd floor of the JACC Wednesday and Thursday from 8:30 to 5:00. You will need to bring the entire ticket book. A four booklet limit per person.

Field Hockey - There will be no practice this week. Everyone will be notified about possibly playing October 30 against Northwestern at home.

Challenge-U-Aerobics - The 8:00 and 9:00 Sunday sessions will meet on October 30, the Sunday after break.

Water Aerobics classes at 12:00-12:45 and 6:45-7:45 will not meet during October Break.

If you see sports happening, call
The
Observer
at 631-4543

TAKE A STUDY BREAK!

graduates & undergraduates UNITED

In honor of National Collegiate Alcohol Awareness Week all graduate and undergraduate students are invited to

DANCE

Thursday, October 20th
9 PM til Midnight
LaFortune Ballroom

Snacks, Beverages (mocktails - virgin Margarita's & Daiquiri's), D.J.

Sponsored by:

Graduate Student Union, Undergraduate Student Government, Notre Dame Office of Alcohol and Drug Education, Flipside, S.A.D.D.

kinko's
the copy center

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

109 E. Jefferson
Jefferson Centre
234-8709

We deliver.

At Kinko's, we'll pick up your originals and DELIVER finished projects to your office.
Notre Dame's fall sports teams have DELIVERED an overall 44-14-2 record and three national rankings.

STUDENT MEN'S BASKETBALL SEASON TICKET HOLDERS:

If you have not yet turned in the coupon for a free Champion t-shirt on the first page of your student season ticket booklet, you can do so at The Varsity Shop on the second floor of the Joyce Center. The Varsity Shop's hours are Monday through Saturday, 11:30 a.m.-5:30 p.m., and Sunday, 12:00 p.m.-5:00 p.m.

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

CROSSWORD

- ACROSS**
- 1 Snacks in Santa Rosalia
 - 6 Upright
 - 14 Aligned
 - 16 Elephantine
 - 17 Rainier locale
 - 18 Globe flattener, in a way
 - 19 Interest rate: Abbr.
 - 20 Negotiates a puddle
 - 22 — Khan
 - 23 Superman's mother
 - 25 Lake resort
 - 26 Galway Bay isles
 - 27 Accommodate
 - 29 — openers
- DOWN**
- 2 Alligator pear
 - 3 Old telephone exchange
 - 4 Stop — dime
 - 5 Slangy instant
 - 6 Private eye
 - 7 Kind of town
 - 8 Think alike
 - 9 Resins
 - 10 Actress Zadora
 - 11 Least of the Great Lakes
 - 12 Rallying cries
 - 13 Not an easy boss
 - 15 Blockhead
 - 21 Clod
 - 24 More than enough
- ACROSS**
- 30 Positive, for a shutterbug
 - 31 Mugged a snoozer
 - 33 Husky runners
 - 35 Gouda's cousin
 - 37 Berlin one
 - 38 One kind of clutch
 - 41 Sarge, for one
 - 45 Playwright-lyricist Comden
 - 46 Buff
 - 48 Reuniongoer
 - 49 Harry Golden's "— in America"
 - 50 Watered silk
 - 52 — rug
 - 53 Altiplano tuber
- DOWN**
- 1 Charteris detective Simon —
 - 2 Alligator pear
 - 3 Old telephone exchange
 - 4 Stop — dime
 - 5 Slangy instant
 - 6 Private eye
 - 7 Kind of town
 - 8 Think alike
 - 9 Resins
 - 10 Actress Zadora
 - 11 Least of the Great Lakes
 - 12 Rallying cries
 - 13 Not an easy boss
 - 15 Blockhead
 - 21 Clod
 - 24 More than enough

ANSWER TO PREVIOUS PUZZLE

CHART INCA CODE
AIDES NELL HAIL
THEHOUSEOFLARDS
SONE TADS OSSIE
ALAN ESOS
GETTHEBUTTEROF
PRIED APES ECU
LADD TWIST SETS
OPE HARZ ELVES
THREEPIECESUET
MIEN EYER
SOLID GEAR OBIT
PAYLIPIDSERVICE
AHOY INGE AEDES
RUNS AGED WREST

- Puzzle by Daniel R. Stark
- ACROSS**
- 26 It's south of the Caucasus
 - 28 Lingerie item
 - 30 Tree with edible seeds
 - 32 Apply makeup
 - 34 Aunts and others
 - 36 Ill-fated bullfighter
 - 38 Place for brooding
 - 39 1996 Olympics site
- DOWN**
- 40 Dutch coin
 - 42 Notarize
 - 43 The eldest Titan
 - 44 Most Scroogelike
 - 45 Fair constructions
 - 47 — la-la
 - 50 Fable's point
 - 51 Tackles' neighbors
 - 54 "The Incredible —"
 - 55 Hollow
 - 58 Time of yr.
 - 60 — and away

Acoustic Cafe

Raging, as always: its the cool place to be on Thursday nights!!

9 - 12 PM
at the Huddle

UP AND COMING EVENTS

Brought to you by your friends at the Student Union Board:

SEINFEST '94!!

Does the next Seinfeld go to Notre Dame?! Come find out at the first annual student comedy club. SEINFEST '94: Coming November 3rd.

OLIVER STONE

Critically acclaimed film writer, director, producer is going to stop by Notre Dame November 9th. Be there!

STUDENT UNION BOARD

THE FAR SIDE

GARY LARSON

Life in the Old Weth

OF INTEREST

The Office of Multicultural Student Affairs will provide activities for students who will be staying on campus during break. Contact OMSA at 1-6841.

The Benefits & Lifestyle Fair will take place Oct. 25-26 in the JACC. The fair will provide University faculty and staff and their families with information on health and free testing for diabetes, blood pressure, cholesterol, hearing, and vision screening.

Menu

Notre Dame

North
Philly Steak Sandwich
Steamed Vegetable Plate
Chicken and Spinach
Lasagna

South
Southern Fried Chicken
Chicken Acropolis
Irish Brown Potatoes

Saint Mary's
Call 284-4500 for menu information.

Ever Get A Pal Smashed?

TAKE THE KEYS
CALL A CAB
TAKE A STAND.

FRIENDS DON'T LET FRIENDS DRIVE DRUNK

Ad U.S. Department of Transportation

■ MEN'S INTERHALL

Off-Campus, Grace wins close season

Crime defense stops Flanner

BY NEIL ZENDER
Sports Writer

They're big. They're bad. They're mean. And they wear black.

The Off-Campus Crime is Interhall's version of the Oakland Raiders. All they're missing is Al Davis. They're a crew of outcast misfits from "established" dormitories playing together to stick it to the rest of the league.

They just may do it. Just ask play-off-bound Flanner, who took a 14-0 beating last night.

John Madden would have been proud of the way the 3-1 Crime beat Flanner. It wasn't via a high-octane offense. It was because of rough, tough defender Jamey Downey and his defensive teammates.

In a scoreless first quarter game, Downey scooped up a Flanner fumble and chugged halfway across the field into the end zone like a runaway steam engine.

"I just saw the ball, and it hopped up," Downey said. "I was on an outside stunt, and the ball was there, and I grabbed it. All I saw was end zone, so I started running with it."

Downey is part of a Crime defense that prefers to take a bite out of opposing offenses, yielding only six points in all of 1994. That statistic misconveys just how efficient the Crime's defense is.

"The only points we gave up this year were on a fluke center to quarterback exchange," Captain Dave Dettore said. "It wasn't as if they even caused a fumble. We fumbled the ball on our seven yard line, and one team scored. And the extra

Grace QB stars in 20-0 shut-out

By NEIL ZENDER
Sports Writer

The next thing you know, Grace Hall's Mike Perez and Mike Dwyer might be featured on one of the NFL's corny "Teamwork" commercials. The quarterback-wide receiver combo passed right by Dillon's Big Red in a 20-0 Grace victory.

Before this season, Grace had not won a game in three years. They finish the 1994 Interhall season at .500.

But the big win over Dillon came on the shoulders of Perez and Dwyer. The dynamic duo connected on two touchdown scores.

"I just have a lot of confidence he'll go up and get the ball wherever I throw it," said Perez, who eclipsed the 200-yard mark.

With the game scoreless in the first at their own forty, Perez hit Dwyer fifteen yards downfield on a curl pattern. The wily receiver then proceeded to cut, slash, and burn his way into the end zone. After the conversion, it was an 8-0 Grace lead.

Perez and Dwyer were at it again in the second quarter. Twice they connected on passes that were out of bounds in the back of the end zone. The third time was a charm, as they connected on an 8-yard slant, running the lead to 14-0.

"He puts it in a spot where I can get it every time," Dwyer said.

During their hottest stretch, Perez was 7 for 10, passing for 121 yards and a touchdown. Five of those passes for 99 yards went to Dwyer.

In the fourth, Grace added an insurance touchdown to leave the

see O-C / page 14

see GRACE / page 14

Run, Pass, Tackle

Despite a 20-0 shut-out of Dillon last night, Grace's playoff hopes were sacked in a tie breaker with Flanner, since the 'Cocks had beaten them in head-to-head competition earlier this season.

Observer photos by Michael Hungeling and Brandon Candura

INTERHALL PLAYOFF QUALIFIERS

Men:

Carroll, Fisher
Zahm, Alumni
Stanford, Keenan
Flanner, Off-Campus

Women:

P.E., Lyons
Pangborn, Lewis
Off-Campus, Walsh
B.P., Siegfried

INTERHALL SOCCER

Michael Wigton scored the only goal in Zahm's 1-0 win over Morrissey to claim the men's soccer interhall crown.

of note...

Kansas City's Bob Hamelin was named the American League Rookie of the Year.