

THE OBSERVER

Thursday, November 3, 1994 • Vol. XXVI No. 44

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Report proposes center for disabled

By LIZ FORAN
Assistant News Editor

The creation of a Disabled Persons Office would move Notre Dame from the ice age to the modern age, said Fr. Tim Scully to Junior Alex Montoya when discussing a report concerning disabled students on campus.

Scully, associate provost at the University, was presented with a report in September of this year on the difficulties faced by disabled people on campus. The report, made by then Campus Improvements Commissioner Gary Girzadas and Montoya, who is disabled, detailed problem areas throughout the campus.

According to Montoya, Scully, after reviewing the report, didn't feel that present campus facilities would be adequate to enact the proposed changes. He instead proposed an office that would serve the disabled on campus "the same way the Freshman Year of Studies serves freshman."

The office would be a resource to disabled people on campus for help with buildings and classrooms. Among the areas of concern detailed in the report are door handles, water fountains, a Braille scanner/voice activated computer and a guide for blind students.

Problems with door handles include the handles being nearly impossible for disabled students to utilize or the doors themselves being too heavy to

The Observer Staff Photo

A recent report recommends establishing a Disabled Persons Office on campus. The center would aid disabled students and would oversee the modernization of campus buildings to make them easily accessible.

open. "Traditional knob style handles are virtually inaccessible to students with artificial limbs," the report says.

Proposed instead is a "lever" handle, such as the ones found in DeBartolo Hall, which are the "ideal handles for disabled students." For doors that are too heavy, motorized doorways, such as the ones found in the

Hesburgh Library, are the most effective solution.

Inaccessible drinking fountains were also cited as problems in some of the older buildings on campus, while in buildings such as DeBartolo, the fountains are easily approachable and have easy-to-press pads in front.

Resources for blind students

were also mentioned, such as a Braille scanner and a voice activated computer. "Both types of equipment further a blind student's independence and eliminate some of the timely procedures that a lack of such machines necessitates," the report says.

see REPORT/ page 6

Expert: Fox could have been seen

By DAVE TYLER
News Editor

Dr. Paul Olson, an expert on night driving, testified yesterday in St. Joseph County Superior Court that a reasonably alert driver could have detected pedestrians on Douglas Road under the conditions present when Notre Dame freshman Mara Fox was struck and killed, on November 13, 1993.

Olson also said that he believed that cracks made by the impact would have been quickly detected by the front-seat passenger, despite the heavy weather.

The calling of Olson by the prosecution marked the beginning of what will be a showdown between several expert witnesses as both lawyers attempt to build their cases. Olson, a research scientist, worked at the University of Michigan's Transportation Research Institute before retiring.

Rita, 25, of Springfield, Virginia, is accused of killing the 18 year old Fox while driving drunk on Douglas Road. The May graduate of the Notre Dame Law school is charged with leaving the scene of an

see RITA/ page 4

Professors explore history of University

By SARA WOODEN
News Writer

The development of Notre Dame from an old-time Catholic college to the university it is today was the subject of Professor Phillip Gleason's lecture, entitled "Notre Dame's Development as a University: An Historical Perspective".

Gleason

Notre Dame's development has occurred in five distinct stages, according to Professor Gleason, of Notre Dame's history department. The University began as a combination of secondary and college education. Fewer than ten percent of the students "took a degree" during the early years of the University, said Gleason.

During the second period, the "germination of the University idea" took hold. The University broadened its curriculum, and the high school and the University gradually began to separate. Father John Zahm played a key role, according to Gleason. "He wanted to make Notre Dame a university."

The three year presidency of James Burns, the third period, "constituted a revolution", according to Gleason. The sec-

ondary school was dropped and the real college came into being.

Deans were appointed to the colleges, the Academic Council was created, and the religious character of Notre Dame was pursued more self-consciously in academics, said Gleason. Father Zahm held the first million dollar fund-raising drive which was used to build up the faculty, Gleason added.

"Notre Dame took its place in the great post war boom of education," according to Gleason. Father Hesburgh was president during this fourth period of development which proved to be a time of great transition for the University. "On one hand the Catholic revival mentality was still strong, but on the other, there were themes of self-criticism."

The final stage, 1972 to today, has been concerned with the problem of Catholic identity.

Law School Professor John Robinson, whose lecture followed Gleason's, further addressed the development of American Catholic education.

There are "five great ambivalences" that contribute to today's American Catholic culture, said Robinson. Among these are the conflict between assimilation with American culture, and separation from that culture. "The more educated

see HISTORY/ page 4

Relationships require maturity

By ANILA AHMED
News Writer

In examining any type of personal relationship there are 10 different criteria the relationship should meet to qualify as a right relationship according to Ellen Gootblatt, in a lecture at Saint Mary's last night.

As a prelude to the 10 commandments of relationships, she discussed differences between men and women.

According to Gootblatt, the most common question that she gets from women is: why doesn't he say that he loves me as much as I want him to say it?

"Men speak a completely different language than women," she said. Women have a tendency of expecting to hear what they exactly want to hear. She said that there are many different ways that men show affection, but women don't exactly seem to comprehend in the same ways. Her advice for women was to really "extract" what they can, but people cannot extract what they want, they can only take what is given to them.

Gootblatt shared her ten "commandments" of Meeting, Dating, Relating and Mating.

"Make yourself fabulous" was her first main point. A person should make themselves fuller, richer, and complete adults before they can think seriously about being in a relationship, according to her. A person has to try and understand oneself first.

Gootblatt: Make smart choices

By LAURA FERGUSON
Saint Mary's News Editor

Too many people feel alone in relationships and most people accept garbage and nonsense as guidance in relationships according to "Relationship expert" Ellen Gootblatt.

"Relationships themselves are a piece of cake but making decisions is the hard part," she said. "I just want people to make smart choices."

Gootblatt has been sharing her insight on relationships with distressed college students for more than 10 years. Before she embarked on her lecture circuit Gootblatt taught junior high in Harlem for 22 years and also developed her own radio show on the ABC radio.

Only two mature individuals can have a mature relationship, she said. People who don't know themselves are only half a person, and if one half person comes together with another half person expecting to make a whole person, it won't work because it's just two half people trying to cling to one another, she added.

Her second commandment was about "Reaching out."

"Never be afraid to tell somebody that you like them," she said. One has to make life happen for oneself, according to Gootblatt. If someone is attracted to somebody, the person has to be the one to reach out and tell them about it.

Now she tours the country for seven months of the year spreading her energy and life experience ore than 100 colleges and universities.

This is her third return to Saint Mary's because Gootblatt says she greatly enjoys visiting this campus. "I am crazy about Saint Mary's," she said. "The students ask the most questions and I love working with Marlene Johnson and Georgianna Rosenbush (Student Activities administrators)."

In her five months each year that she is not on the road Gootblatt concentrates on her own relationships with friends and family. She has also written a book entitled "Men are Worth the Trouble"

To illustrate this point she told a story of her own personal rejection.

Gootblatt was at a courthouse for jury duty in New York when a "gorgeous" man walked into the elevator. She said she was attracted to him and suddenly heard herself asking him whether there was any intense chemistry going on between them or was she mistaken.

The man said she was mistaken.

The reason she said the story was relevant is because it did not stop her from reaching out to other people and the second time it worked for her. There

see LECTURE/ page 4

INSIDE COLUMN

Thirsty? Have some more pretzels

I am writing this column because of the existence of a very grave issue on the Notre Dame campus—an issue of vast proportions, an issue so essential to the well-being of the University that it can no longer be overlooked. Although the majority of us may deny it, its menacing aura still remains. Whether you like it or not, my fellow schoolmates, the truth is: Notre Dame guzzles alcohol like a Muscle car guzzles gas.

Butch Cabrerros
Assistant
Viewpoint Editor

Ever since my freshman year, I have always known what conspired behind closed doors between a man and his case of Cerveza, but it wasn't until recently that I have come to realize the huge extent to which it occurs. I feel it my duty to pass this wisdom on to all who will listen—to open the eyes of the student body to the dangers of such a vast consumption of alcoholic beverages. So here it goes...

Reasons why Notre Dame should limit its alcohol consumption:

- 10) It's a waste of water to visit the restroom ten times an hour.
- 9) Beer companies are tempting our children to be drunk shmucks.
- 8) Maintenance has a limited number of wet floor signs.
- 7) After a couple swigs of Vodka, even Rosanne Arnold looks good.
- 6) Your mommy would want you to....
- 5) Your daddy would want you to....
- 4) Rosanne wouldn't want you to....
- 3) Contrary to popular belief, Bacardi does not have much Vitamin C.
- 2) Alcohol consumption discourages any potential meaningful relationship.
- 1) Hangovers suck.

The list is long and meaningful; there are many side-effects and many of them are not to our advantage.

I have always had an intolerance for alcohol ever since I was five and took a swig of my dad's Corona thereby showing my family what I had for dinner the night before. So you can see, I grew up with a negative attitude on drinking.

A specific memory takes hold in my mind whenever I ponder the pros and cons of alcohol consumption. I was sitting with four of my buddies playing Monopoly. All of them, except me, had been drinking, but Bob more than anyone else. It never occurred to me back then how quickly Mad Dog takes hold of the cerebro-nervous system. Within a matter of a couple of hours, Bob was lying unconscious on the tile floor amidst the regurgitated remnants of his bag of Cheetos. The thought still bothers me—seeing such a fine young man succumb to the temptations of drinking heavily. My friends and I decided that it was our obligation to Bob and his family that we discipline him. So within minutes, we had gathered all the black markers and fingerpaints we could find and went about punishing Bob. I hated doing it, but peer pressure can be a strong force.

Yet despite my firm position on this issue, I have discovered something quite unfortunate about my family. It appears that heart disease runs strong. With the heart attack of my father a year ago, my convictions were trampled. The doctor told us to consume alcohol on a regular basis to combat the disease. What have I been reduced to now you may ask? I take a swig of Budweiser twice a day, and you know what? I like it!

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

TODAY'S STAFF

News	Production
Ethan Hayward	Heather Gibson
Nancy Dunn	Tara Grieshop
Sports	Accent
Tom Schlidt	Mary Good
Lab Tech	Bevin Kovalik
Shelley Sullivan	Viewpoint
Graphics	Michael O'Hara
Tom Roland	Carolyn Wilkens

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

Middle East flooding and explosion kill more than 100

DURUNKA, Egypt
Flooding caused by torrential rains set off an explosion and fire today at a government-run oil depot in southern Egypt. More than 50 people were killed and dozens injured. Flooding collapsed a bridge at the depot onto pipelines, causing an explosion that ignited petroleum leaking from the pipes, an engineer at the depot told the Associated Press on condition of anonymity. Flood waters carried the burning petroleum to the neighboring village of Durunka, where flames spread through the town of 18,000. At least 30 people were killed in the fire, and another 28 in flooding elsewhere in Assiut province, an

Interior Ministry statement said. Dozens were reported injured in both the fire and flooding. Witnesses in Durunka, 200 miles south of Cairo, said the flames shot 40 feet into the air. Residents were crying and wailing in front of burned-out buildings today. The petroleum depot's nine tanks all caught on fire. They hold 15,000 tons of petroleum for use by the Egyptian army in emergencies. Samih el-Saeed, governor of Assiut province, requested help from the army to put out the fire at the depot. Assiut is a hotbed of Muslim radicals, but it appeared the explosion was set off by natural causes.

AP

Marine commits suicide

PARRIS ISLAND, S.C.
A Marine drill instructor climbed onto a swimming pool diving platform and put a rifle to his chin, then shot himself to death in front of dozens of recruits. Recruits and other drill instructors had urged Sgt. Richard E. Stumpf Jr. to get down from the 5-foot platform. Stumpf, 24, of Sarasota, Fla., checked out the M-16 rifle from the recruit depot's armory before shooting himself Monday, Maj. Carol McBride said. He was given the rifle because he said he needed to clean it after using it on a firing range, McBride said. Investigators are trying to determine how he got the ammunition and why he killed himself. McBride had been a drill instructor for about 20 months. At least 59 recruits said they saw the shooting.

Astronomers find new galaxy

NEW YORK
Astronomers have discovered a galaxy virtually in their own back yard, hidden behind the fuzzy streak the ancient Greeks dubbed the Milky Way. The galaxy is about 10 million light-years away in the direction of the constellation Cassiopeia, said researcher Ofer Lahav of the Institute of Astronomy at Cambridge University in England. With astronomers spending so much effort looking at the far reaches of the universe, "it's kind of remarkable that still there is a big galaxy like this one hidden just behind our own Milky Way," Lahav said. Lahav and colleagues report in Thursday's issue of the journal Nature that they detected the galaxy by its radio-wave emissions. Lahav said it contains about one-third the mass of the Milky Way galaxy, which includes Earth.

Clinton signs Antitrust Bill

WASHINGTON
President Clinton signed a bill Wednesday permitting federal antitrust agencies to work with their foreign counterparts to protect American consumers and businesses from price-fixing and other anti-competitive practices. The new law lets the Justice Department and the Federal Trade Commission enter into agreements with foreign agencies to exchange investigative information and evidence about companies and people in their jurisdictions. "Until now, U.S. antitrust enforcement agencies have often found vital evidence to be out of reach abroad," Clinton said in a statement. He said the new law would lower prices for American consumers and help the United States enforce its antitrust laws against foreign and international firms participating in the U.S. market.

INDIANA WEATHER

NATIONAL WEATHER

Critics dispute genetic IQ theory

By RICK HAMPSON
Associated Press

NEW YORK

Even as we relish the celluloid triumphs of Forrest Gump, IQ 75, along come a couple of social scientists with a cruel prediction: In the new America, intelligence rules — inherited intelligence.

"Success and failure in the American economy," argue Charles Murray and Richard Herrnstein, "are increasingly a matter of the genes that people inherit."

Their new book is "The Bell Curve: Intelligence and Class Structure in American Life," and rarely has social science — three pounds and 852 pages worth, including 44 tables, 93 graphs, seven appendices and 108 pages of footnotes — created such a ruckus.

The book contends that intelligence, as measured by IQ tests, is largely inherited, that it

largely (and increasingly) determines the winners and losers in our information-based economy, that it is virtually immutable after early childhood, and that it is possessed in differing degrees by different races.

Blacks as a group, for instance, lag whites by 15 points in IQ scores, a difference that Murray and Herrnstein insist cannot be explained by test bias or environmental factors such as poor education or nutrition.

They foresee a society split into a wealthy, high-IQ "cognitive elite" and an impoverished low-IQ underclass. The former will be largely white, they say, the latter largely minority.

But Murray, a conservative policy analyst, and Herrnstein, a Harvard psychologist who died recently, caution readers that "it is possible to face all the facts on ethnic and race differences in intelligence and not run screaming from the

room."

Possible but not likely, to judge from the clamor the book has provoked. The Times of London says Murray and Herrnstein have written "the year's most reviled publication" and "touched a match to America's most explosive issue." The Washington Times says they've driven "a rhetorical car bomb into the middle of the public square."

President Clinton himself — who has praised Murray's previous work — was said to be outraged by "The Bell Curve."

He's not alone.

Salim Muwakkil, senior editor of In These Times magazine, summarized its message this way: "Black Americans have failure in their genes."

Writing in the St. Petersburg, Fla., Times, Elijah Gosier recalled his own self-doubts as a fourth-grader, and warned that the book "has the potential to make people stop believing in

themselves."

The Atlanta Journal and Constitution compared Murray to what the Greeks called a "parasito," a professional flatterer who was welcomed to the dining rooms of the rich in return for lavishing praise on his hosts.

It all recalled a Victorian dirty book scandal. And while "The Bell Curve" wasn't banned in Boston, it was panned there in a Globe editorial — a full two months before publication.

None of which has hurt sales.

At Shakespeare & Co., a bookshop on Manhattan's traditionally liberal upper West Side, "The Bell Curve" was No. 4 in nonfiction sales and featured in a window display. Ruth Liebmann, a manager, described sales as "brisk times five."

"We're in a neighborhood with a lot of psychologists and educators, so this is the kind of book people feel they have to read, whether their reaction to it is positive or negative," she said.

The book made the covers of Newsweek and The New York Times Magazine, with the latter describing Murray as "THE MOST DANGEROUS CONSERVATIVE." When The New Republic scheduled an essay by Murray and Herrnstein on race and intelligence, the staff revolted. So the editors printed 19 rebuttals, creating a debate that took up 29 of the 54 pages in the Oct. 31 issue.

But "The Bell Curve" wasn't making such an impression on talk radio, possibly because the cognitive elite weren't tuned in.

"There's been surprisingly little reaction from listeners," said G. Gordon Liddy, the syndicated figure who hosts a watergate program. "Murray's only saying that intelligence rules. So what's the big deal?"

For all the hype surrounding his book, Murray himself was in no danger of overexposure. There was no book tour, and reporters were asked not to name the Maryland town where he lives for fear of death threats. His publicist said he did not want to talk anymore about "the media frenzy."

Buildings reflect life values

By ETHAN HAYWARD
News Writer

Architecture is a powerful way in which different generations speak to one another, and its goal is to ensure that the dialogue continues, according to Paul Goldberger, an architecture critic and cultural correspondent for the New York Times.

"Architecture is a public issue and affects public sensibility and public trust," stated Goldberger, who went on to explain how the design of buildings connects to larger issues, such as the character, priorities, and values an institution possesses.

Architecture has a real role in determining the quality of life, Goldberg said. "Cities and campuses represent a social contract, and their buildings must be in agreement on how to represent that contract," he said.

Goldberg also addressed the conflict between spending money on luxurious items and giving money to the needy.

"Art is a luxury of thought and can not substitute for basic needs. It can not sustain life but gives sustained life meaning."

Goldberger maintained that luxury is more an investment in the long term, whereas charity is aimed only at the short term. The curbing of design and quality contributes to long term social loss, leaving all impoverished, he claimed.

Goldberger cited Notre Dame's own Golden Dome as an example of a structure that significantly contributes to the character of the institution to which it belongs.

"It was designed with the intention of bestowing symbolic power on the University. It is a physical symbol, a logo in stone," he said.

Architecture is, above all, about the preservation of culture and is central to a university's mission, he added.

The Notre Dame College of Business presents

CAREER DAY 1994

Get a head start on your future!

November 7, 1994
2nd floor LaFortune
10:00 a.m. - 4:30 p.m.

IBM - Baxter - Merrill Lynch - Leo Burnett - Arthur Andersen -
NBD Bank - Andersen Consulting - E & J Gallo Winery

The Observer

News Department

We are looking for energetic, motivated people to help cover campus news and events. We currently have openings in several positions, including:

Associate News Editor
Assistant News Editor
News Copy Editor
Business Editor

If interested, please submit a short personal statement noting your experience to News Editor Dave Tyler by Thursday, November 3. Call Dave at 1-5323 with any questions.

SAINT MARY'S COLLEGE
DEPARTMENT OF COMMUNICATION, DANCE & THEATRE
PRESENTS
IBSEN'S *A Doll's House*

NOV. 10, 11, 12
AT 8 P.M.
NOV. 13
AT 2:30 P.M.
LITTLE THEATRE

FOR TICKET INFORMATION,
CALL 219/284-4626
MON.-FRI., 9 - 5

MOREAU CENTER
FOR THE ARTS

Rita

continued from page 1

accident, as well. Fox and four friends were returning to campus after being unable to get a cab at a Grape Road eatery.

Defense attorney Charles Asher plans to call an Indiana University professor who specializes in optics as a witness later this week.

Rita's defense has maintained throughout the trial that he is innocent. Asher has asserted that the dark, rainy, foggy conditions limited the ability of Rita and his passengers to know that they struck anyone and prevented them from seeing the cracked windshield of Rita's car for several minutes.

Olson testified that his conclusions are based on his reading of the accident reports, police photos, and his examination of the cracked windshield of Rita's Honda Accord on Sunday. The prosecution's witness also considered the white jacket Fox and jeans Fox was wearing when she was hit.

"Under the conditions present, pedestrians could have been detected by a reasonably alert driver," Olson said. He noted that while cracks in the windshield would not have been directly visible they would have distorted light in a way that would be readily seen. The passenger in Rita's front passenger seat testified he saw nothing.

"The driver's eye would go right to that area on a right turn," Olson testified. Rita's passengers said he made at least three right turns after the crash. A county police accident investigator took the stand and told the court that Rita's car could have struck Mara Fox, without leaving the pavement, even if Fox was walking on the shoulder of Douglas road.

Sergeant David Hoffman said the metal portion of Rita's car that extends in front and to the side of the tire could have hit her without the tires ever leaving the road. Investigators believe Fox was struck by the right front corner of Rita's Honda.

Hoffman said he could not pinpoint exactly where Fox was walking along Douglas that night, but maintained that she was most likely walking off the pavement as her companions have testified. Hoffman's best estimate of the area where the victim was hit ranged from four inches on the pavement, to eighteen off on the right shoulder. Officers found a pool of blood underneath Fox's body, two feet from the edge of the road.

The South Bend Tribune contributed to this report.

Lecture

continued from page 1

will be rejections but you have to keep on saying how you exactly feel from your gut, according to her.

"Relationships are easy," according to Gootblatt's third commandment. In relationships people should not have any expectations. They should try and honor each others choices. They should learn to appreciate differences.

Her fourth commandment was, "If the relationship is inherently good go for it. If it's inherently bad, run for the hills." Gootblatt also said to trust ones own instinct and

decide for themselves whether the relationship is inherently good or bad for them.

According to Gootblatt's fifth commandment it is good to "have absolute commitment to make the relationship work assuming that it's inherently good." If the totality of the relationship is good, then one should work at the minor problems to make it work.

Asking yourself "Am I enhanced by the relationship or diminished?," is the sixth commandment of relationships. People should question relationships in order to see whether they are enriching or hurtful.

Her seventh commandment was, "Do I find myself explaining or defending myself to my

partner too often or explaining my partner to my family and friends?" Which also, according to Gootblatt, is a question left to the individual.

Gootblatt's eighth commandment was, "Does my partner exactly see me for exactly who and what I am, rather than what he or she wants me to be, expects me to be, or tries to shape me to be?"

"You are good enough," is Gootblatt's ninth commandment where she encourages one to feel good about oneself. One doesn't have to be in a relationship if one think it's not right. One are not obliged to stay.

Gootblatt's tenth and last commandment is simply, "Am I happy in the relationship?"

History

continued from page 1

we are . . . the more assimilated we are, the more indifferent of Rome, the more indifferent of the clergy we are," concluded Robinson.

Both speakers noted the changing influence of the Catholic Church in the education provided by Notre Dame. Addressing the future, Robinson declared that "it is for us to determine what we shall become".

Last night's lecture was the first in a series on the Notre Dame forum on academic life sponsored by the Faculty Senate.

NOTRE DAME

VS.

FLORIDA STATE

★ Texaco Star Classic ★

Weekend of November 12, 1994

Special Rate

\$34.95

(1 to 4 persons + tax)

**** \$1.00 OFF ****

each

Buffet Breakfast

with this ad!

Located 10 miles
from the Citrus Bowl
300 room Hotel with
Lounge, Restaurant
Tennis &
Volleyball Courts

Reservations 1-800-821-0136

Phone: 407-656-3333

11100 W. Colonial Drive • Exit 267 off Florida Turnpike
West Orlando, Ocoee, Florida 34761

SPECIAL OFFER!

STUDENTS ONLY!

Autographed by Joe Theismann, award-winning book *Notre Dame Football Today*, reg. \$49⁹⁵, now just \$35⁰⁰. 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 Doty:
(219)634-1740

**DIRECT
FROM MANUFACTURER**
Delivery Available

Twin	\$139	\$80
Full	\$154	\$80

FUTONS

All prices include convertible frame and mat
LAFREE ENTERPRISES
259-6201

Judge: CNN violated order

By JOHN PACENTI
Associated Press

MIAMI — CNN, facing a possible \$100,000 fine, says it was right to broadcast jailhouse phone conversations between former Panamanian dictator Manuel Noriega and his attorneys.

U.S. District Judge William Hoeveler found the network guilty Tuesday of contempt of court for willfully violating his 1990 order against broadcasting the calls. He scheduled a Dec. 9 hearing to decide the fine.

"We continue to believe we acted properly and we are reviewing the decision to deter-

mine whether to appeal," CNN spokesman Steve Haworth said. He wouldn't comment further.

The network argued during a trial in September that it was legally entitled to broadcast the tapes, and that it had a journalistic responsibility to show what it said was government misconduct for taping the calls in the first place.

The conversations, leaked to CNN, were taped as a matter of routine by the U.S. Bureau of Prisons. Prosecutors denied having access to the calls.

The network broadcast segments of the tapes 11 times over two days, even after Hoeveler learned of their planned

broadcast and warned any use of the tapes would violate his order.

"I am ever mindful of the importance of an essentially unfettered press and the mandates of the First Amendment, but I must also be mindful of the vital importance of compliance with orders of the court," Hoeveler said in his 37-page ruling.

Some experts were concerned about the effect of the judge's decision on media in the courtroom.

"Any time you hold the press in contempt, it provides a chilling effect for free speech," said Mary Cheh, a law professor at George Washington University in Washington.

Hoeveler lifted the gag order the month after the CNN broadcasts, deciding the content of the tapes did not violate Noriega's right to a fair trial.

CNN had appealed Hoeveler's gag order to the U.S. Supreme Court, which decided 7-2 not to interfere in the case. "Since then, there has been an explosion of gag orders on the news media," said Jane Kirtley, executive director of the Reporters Committee for Freedom of the Press.

If CNN decides to appeal the conviction, "it is possible that an appellate court will not just look at the particular facts of this case but attempt to articulate a standard or a test to govern when news organizations can be held in contempt," she said.

Book offers evidence Thomas lied to Senate

By RICHARD CARELLI
Associated Press

WASHINGTON

A new book on the strangest Supreme Court confirmation battle offers new but inconclusive evidence to support those who say Justice Clarence Thomas lied when he denied talking dirty to Anita Hill.

"Strange Justice: The Selling of Clarence Thomas" says a "preponderance of evidence suggests" Thomas lied under oath to the Senate Judiciary Committee.

But authors Jane Mayer and Jill Abramson, Wall Street Journal reporters who spent more than two years on the book, also write: "Unless an eyewitness to these private events emerges, no one will ever know with absolute certainty whether Hill or Thomas — if either of them — was telling the whole truth."

The authors interviewed many people who knew or worked with Thomas or Hill — as well as such figures as the proprietor of a video store who remembered Thomas as a regular renter of adult movies.

The gripping confirmation hearings in 1991 made on-the-job sexual harassment a national issue. Thomas adamantly denied Hill's accusations before the committee that he made

crudely sexual comments to her while she worked as his aide at two government agencies in the 1980s.

In a best-selling book published last year, "The Real Anita Hill: The Untold Story," author David Brock cited government records and numerous interviews with people who knew Hill to conclude she lied.

Mayer and Abramson wrote a scathing review of Brock's book in The New Yorker magazine.

"We didn't come to this with any ax to grind," Mayer said in an interview Wednesday. Abramson added: "We viewed this as a giant puzzle, and we've been able to add some significant new pieces."

Supreme Court spokeswoman Toni House said Thomas would have no comment on the book.

But Armstrong Williams, a close friend of Thomas, said, "The bottom line is this has nothing to do with sexual harassment."

"This is about a black man whose life and thought explodes (liberals') most sacred cows and threatens to free blacks from the liberal plantation. The liberal media can't get over it," Williams told The Associated Press.

Using a phrase Thomas employed during the confirmation hearings, Williams added, "The high-tech lynching continues."

Cha-Ching!

An ND student distracts herself from her studies with a game of pinball in the basement of LaFortune.

IMAGINE YOUR IDEA ON THE BACKS OF 40,000 IRISH FANS PLUS FREE BOOKS FOR THE SPRING DESIGN THE SHIRT '95

ENTER YOUR CHOICE OF ORIGINAL ARTWORK TO THE STUDENT ACTIVITIES OFFICE, 315 LaFORTUNE.

ENTRIES MUST NOT EXCEED 12" X 15"

LATEST CONSIDERATION DATE IS NOV. 21, 1994

SKETCH MUST INCORPORATE A THEME

EXAMPLES DISPLAYED IN THE EAST HALLWAY OF THE HUDDLE INCLUDE:

- 1990 NOTRE DAME LANDMARKS
- 1991 150 YEARS OF EXCELLENCE
- 1992 THE TRADITION CONTINUES

AND THE TWO MOST POPULAR EVER

- 1993 ONWARD TO VICTORY
- 1994 WAKE UP THE ECHOES

- SPRING SEMESTER TEXTBOOKS PAID BY ND BOOKSTORE
- ANY SELECTED ENTRY BECOMES PROPERTY OF "THE SHIRT."
- APPLICANT MUST STATE IN WRITING THAT SUBMITTED ARTWORK IS THEIR OWN ORIGINAL WORK.

■ CAMPUS BRIEF

The Notre Dame Symphony Orchestra will perform a concert tonight at 8 p.m. at Washington Hall. The concert is free and open to the public.

Guest artist Philip Isenberg will perform the "Concerto in E minor for Flute" by Saverio Mercadante. Isenberg is on the faculties of Indiana University-South Bend and Saint Mary's College.

Isenberg received his master's degree at the Manhattan School of Music. He won a nationwide audition for the position principal flutist for the South Bend Symphony Orchestra and has been a featured soloist with the Orchestra da Camera di Viareggio in Italy.

Guy Victor Bordo will conduct the orchestra in a performance of the "Symphony No. 5 in C minor" by Ludwig von Beethoven. Bordo recently finished his doctorate in orchestral conducting at Northwestern University. He completed his bachelor's and master's degrees in music at the University of Michigan.

Bordo was an assistant professor of music at Plymouth State College in Plymouth, N.H. from 1983 to 1988. While also serving as music director of the Lakes Region Symphony Orchestra and the New Hampshire Music Festival Orchestra. He is conductor of the Sheboygan Symphony Orchestra in Sheboygan, Wis.

For more information, please contact Julie Goodnow at 631-6201.

Thinking of doing a year of service? How about doing it for a lifetime?

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

A one-year program at Moreau Seminary at the University of Notre Dame for college graduates interested in exploring the possibility of a lifetime of service as a Holy Cross priest or brother. Scholarship assistance is available.

Call or write for information:

Fr. John Conley, C.S.C.
Fr. Patrick Neary, C.S.C.
Congregation of Holy Cross
Box 541, Notre Dame, Indiana 46556
(219) 631-6385

Reason for deadly crash still unknown

By NANCY ARMOUR
Associated Press

ROSELAWN, Ind. Whatever happened to make American Eagle Flight 4184 plunge from the sky apparently happened too fast for the pilots to call for help.

"There was no distress signal sent from the plane and no indication from the conversation between the tower and the aircraft that the aircraft was in any trouble," Jim Hall, chairman of the National Transportation Safety Board, said Wednesday.

NBC News, however, reported that the cockpit voice recorder indicates that alarm after alarm suddenly went off signaling an emergency on Monday's flight. Hall said information from the cockpit voice and flight recorders would be released by Thursday.

The last thing that air traffic controllers heard from the pilot was "thank you" after he was told to remain in a holding pattern at 8,000 feet for 10 minutes. The plane had been in a holding pattern at 10,000 feet for 32 minutes.

The twin-engine ATR-72, en route from Indianapolis to Chicago, dropped off radar screens a few minutes later and plunged into a northern Indiana farm field in a driving rain, killing all 68 people on board. The plane disintegrated into tiny pieces, except for a 6-to 8-foot piece of the tail. The severity of the crash is making identification of victims difficult.

"If we found a thumb, even a thumb, that's at least something to start with," FBI agent Wayne Alford said. "If we had a hand, that's more to work with."

Investigators brought the first remains of victims to a temporary morgue set up at a National Guard armory, said Newton County Coroner Dr. David Dennis. Remains believed to be those of one of the pilots were found, searchers said.

Speculation on what caused the crash focused on high wind and advisories from controllers about turbulence and icing. But the advisories are not unusual, said Mitch Grundman, a pilot for 30 years and chief flight instructor for Purdue University.

with everyday life, Montoya said.

Montoya added that similar departments in the California school system have been contacted in the matter. "California is the most innovative in this area," he said. "They have entire departments, not just single offices. They can tell us what to look for in a coordinator." He also added that most other colleges and universities throughout the nation offer resource offices of some type to disabled students and faculty.

Fr. Scully hopes to have the office open by the end of this year, although a definite time and physical location have not been named, Montoya said.

"I'm ecstatic," he said. "This is one of the most monumental things to happen in the past ten years. This office will really benefit disabled students for years to come."

Report

continued from page 1

Student guides to help walk visually disabled students to classes and a campus guide were additionally proposed.

"The solutions detailed here are concrete and necessary measures that can be taken immediately and are designed to aid all current and future disabled students on campus," Girzadas said in the report.

"Basically we wanted to show how different some of the older buildings were in comparison to some of the really accessible buildings such as LaFortune and DeBartolo," Montoya added.

The proposed office is currently seeking a coordinator to assist with physical adaptations needed for buildings and to help the physically challenged

Happy Birthday Aubs

Hope you have a good day.

Love,
Laura, Julie and Ann

SPRING BREAK '95

ACAPULEO
FROM \$479

8 Days/7 Nites Air, Hotel & More From Chicago

FOR MORE INFORMATION CALL:
COREY OR BOB AT BIANCHI-ROSSI TOURS
1-800-875-4525

PARTIES EVERY NIGHT!! OPEN BAR FROM 10:30PM-3:00AM AT THE BEST NIGHT CLUBS IN THE WORLD!!!

FACULTY UPPER ROOM SERIES

"FAITH AND PROFESSIONAL LIFE"

An opportunity to reflect with colleagues and spouses/guests on the integration of spiritual concerns and professional challenges and demands.

TUESDAY

8 November 1994

Faculty Dining Room of the South Dining Hall
Dinner at 7:00 p.m. - Discussion until 9:00 p.m.

Speaker

Carolyn M. Callahan

Associate Professor of Accountancy

"Trailblazing:

The Value of Faith and Commitment in Academe"

Reservations: Return the form received in the mail or simply call John Gerber, C.S.C. at 1-8601 or Sharon Harwell at 1-8607 by Thursday, November 3.

A donation of \$5.00 at the door or by check made out to Campus Ministry can help defray the expenses of the dinner.

Co-Sponsored by:
Campus Ministry and
the Center for Social Concerns

RESERVE OFFICERS' TRAINING CORPS

GET MONEY FROM YOUR UNCLE INSTEAD.

Your Uncle Sam. Every year Army ROTC awards scholarships to hundreds of talented students. If you qualify, these merit-based scholarships can help you pay tuition and educational

fees. They even pay a flat rate for textbooks and supplies. You can also receive an allowance of up to \$1000 each school year the scholarship is in effect. Find out today if you qualify.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

For details, visit 216 Pasquerilla Center or call 631-6986

FREE FLU SHOTS: last chance today

10:00 am to 6:00 pm at Hesburgh Library Concourse and LaFortune Student Center, Dooley Room.

SHORT SLEEVES AND NOTRE DAME ID REQUIRED

THE
UNIVERSITY
CLUB

OF NOTRE DAME

FRIDAY, NOVEMBER 4, 1994

7:30 TO 10:30 P.M.

FOR UNIVERSITY CLUB MEMBERS AND THEIR GUEST
CONTESTS AND PRIZES

SPECIAL "SHOW" SNACKS

SPECIAL PRICES ON PITCHERS OF SOFT DRINKS AND DOMESTIC BEER

MAKE YOUR RESERVATIONS NOW BY CALLING 631-4678 (ND1-HOST)

Helicopter crashes killing all passengers

By HECTOR ZACARIAS
ZAGOYA
Associated Press

COZUMEL, Mexico

Authorities searched today for the bodies of three American tourists who disappeared when a helicopter plunged into the sea, apparently because of a mechanical failure. Ten other Americans and the pilot were killed.

The helicopter, carrying a pilot and 13 tourists, was one of two Bell 212s flying back to a cruise ship from Mexico's Yucatan Peninsula when it went down Tuesday afternoon in the Caribbean, police said. The other helicopter landed safely.

Brian Wilson, a volunteer for the U.S. Consulate involved in the search, said the helicopter reported mechanical failure shortly before it plunged into the 12-mile-wide channel separating Cozumel island from the Yucatan.

There was no evidence of a fierce storm as initially reported by authorities, he said.

The bodies of the Mexican pilot and 10 of the passengers were recovered quickly by boats from a nearby naval base and taken to a Cozumel morgue, but three passengers had not been found by today. Wilson said they were presumed dead.

The helicopters, rented by a local travel agency, had taken the tourists on a daylong excursion from the ship to see Mayan Indian ruins.

"As they were flying back from a day at the ruins, the

Tourist helicopter crash

helicopter radioed the control tower at approximately 2:30 p.m. saying it had mechanical failure. Shortly after that, the helicopter plummeted into the ocean," Wilson told The Associated Press.

He said the bodies that had been recovered were still being identified and names would be released after families were notified. Only the pilot has been identified so far, he said.

INTRODUCING XS BY PACO RABANNE FOR HIM

**FREE SIGNATURE T-SHIRT
WITH YOUR PURCHASE
OF \$34 OR MORE**

Discover XS...an exciting new men's fragrance from Paco Rabanne. With your purchase from the collection, you'll receive this pure cotton logo T-shirt to fit your style to a tee.

FOR YOUR PURCHASE MAY WE SUGGEST:
Eau de Toilette Spray 1.7-oz., \$34

SHOP TODAY 10 A.M.-9:30 P.M.
CALL TOLL-FREE 24 HOURS A DAY 1-800-528-2345

L·S·AYRES

Backlash against immigrants continues in US

By SALLY BUZBEE
Associated Press

LOS ANGELES

It's a classic American story of a family pulling itself up by the bootstraps from poverty into the middle class.

Dad worked a series of back-breaking jobs before finding a better one at a car factory. He married a woman from home. Three sons grew up in the suburbs, going on to college as their parents retired in modest comfort.

Except, Angel Cervantes believes, families like his are under attack right now in the United States. Cervantes' parents grew up in central Mexico. And when they first came here, they came illegally.

"The fear of a bad economy was there," their son believes. "And what the politicians did was, they found a scapegoat to blame that on. They found us."

Immigration has always been a hot-button issue in America since the turn of the century, when cartoonists pictured Italians and Slavs flooding big cities.

Sometimes that concern ebbs. Just four years ago, Congress approved a large increase in legal immigration with little outcry. Then something happens, like a recession in California, and immigration again grabs center stage.

This time, though, the change in attitudes may be longer-lasting and more fundamental.

A wide consensus of politicians and citizens, from conservative to liberal, now believe their nation is stretched to the limits. They are taking a harder look at immigration, especially illegal immigration, than ever before.

"It's just that I don't think we should let so many people in, when we're struggling so much ourselves," says Martha Ramirez, whose husband was born here of second-generation Mexican-American parents.

"We can't help everybody," she says. "We're getting too crowded, and it's time we realize that."

Part of the backlash may be occurring because, in the last year alone, the United States has faced waves of refugees and illegal immigrants from China, Mexico, Haiti and Cuba.

Experts note that the migration of people also is an issue worldwide: Europe faces racial backlash because of immi-

grants from Asia, Africa and the former Soviet Union, and many African nations are struggling to deal with people from neighboring countries torn by war.

And immigrants themselves have changed. In the United States, they now are more likely to be from Latin America and Asia than from Europe, and are less educated than before.

Overall, the percentage of foreign-born people living in the United States is actually lower now than 50 or even 70 years ago. But in some areas, it is much higher — California most notably, where the rate jumped from one in 11 people two decades ago to one in four now.

Civil rights activists complain that the distinction between legal and illegal immigrants often is blurred, with Americans seeing an unfamiliar face and automatically thinking illegal immigrant.

In fact, just 13 percent of all foreign-born people living in the United States are here illegally, the 1990 Census estimated. The rest are citizens, legal residents or refugees.

And just four of 10 of the illegal immigrants cross the raw, rugged border running from here down to south Texas. The rest enter legally — from Canada, Poland, Italy, the Philippines, Iran, Ireland — and then overstay their visas.

"Those people don't really get the attention, do they?" border activist Roberto Martinez asks wryly. "There's no big effort to go out and find them."

Indeed, it is on illegal immigrants who cross the U.S.-Mexico border that the most intense outcry has focused recently.

California Gov. Pete Wilson has touched a nerve by arguing that the state is going broke paying billions each year to provide federally mandated schools, hospitals and prisons to illegals.

"If the federal government would just control the border as it is supposed to, none of this would be happening," Wilson has said.

Echoing Wilson's arguments is Proposition 187, a measure on the statewide ballot next week that would deny illegal aliens schooling, welfare, non-emergency health care and other public benefits, and also require schools and social service agencies to report suspected illegals to federal officials.

Many researchers believe Wilson's figures are exagger-

ated. Illegal migrants picking grapes in the San Joaquin Valley or washing dishes at an east Los Angeles restaurant still pay taxes, they say. They buy groceries and pay sales tax, register cars and pay property tax.

Other research groups, such

as the Urban Institute, note that much of that tax money goes to the federal government, and that state and local governments, especially those in California, Florida, Texas and New York, indeed spend a lot on illegal immigrants.

"It's assuredly a problem," says J. Ernesto Grijalva, who works with the chamber of commerce here. "My complaint is that the solution to it is not being discussed in any kind of educated, rational way."

Join the members of the Ballroom Dance Club
on November 3 as they learn the basics of

COUNTRY WESTERN DANCING

For only \$3.00, you and your friends can join in
the fun at the Stepan Center from 7:00 - 8:30 PM.

No experience necessary. Just come ready to have a
good time at this event sponsored by the
Ballroom Dance Club!

Questions? Call Joe Cavtaio at 634-1763.

Free Movies!

*Student Activities presents an
evening of:*

Dinosaurs

8:00 PM The Land Before Time

and genies,

9:15 PM Aladdin

dwarfs and meanies,

10:45 PM Snow White

virtue, vice

12:15 AM An American Tale

and friendly mice.

The LaFortune Ballroom
Friday, November 4th

FREE POPCORN!

FREE SOFT DRINKS!

great scores...

AVERAGE SCORE IMPROVEMENT

LSAT

great skills...

**+7.2
points***

Kaplan students get the most complete test preparation materials available including computer-analyzed practice tests, home-study materials, a training library and teachers that really care.

**Classes start Nov. 6
Call Now!**

Call: 1-800-KAP-TEST

get a higher score

KAPLAN

* As documented in the May 1994 Kaplan LSAT Performance Study conducted by Price Waterhouse.

THE OBSERVER

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

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor.....David 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

For Whom the Bell Curves

I, FARRINGTON

Test your IQ on 'The Bell Curve'

I often wonder about IQ tests. The things are the cause of some controversy now, with the authors of the recent book *The Bell Curve* having decided that African-Americans are a good 15 points lower on the great chain of being than the rest of us. "Success and failure in the American economy," they have announced, "are increasingly a matter of the genes that people inherit." This is being touted as hot stuff, "courageous and daring" among the conservatives and "self-serving pseudoscience" by liberals.

As usual, I am on the side of the liberals. The IQ tests are culturally biased and undependable. How can you rank everybody on a numeric scale? I remember

reading, when I was a boy, about a Korean tot who could do calculus on TV at the age of four. He was a mere 210. Now, that means he was a little more than twice as smart as the average person, or three times as smart as the average Republican. And what about me? I figure myself at around 180 or 190, but that's just because I like myself so much. If I actually took the test, and had to answer how many triangles could fit in a circle, or where Jim would stand if he had to be behind Laura, and in front of Hakeem, but not next to Wang, etc., I might come out 15 points low myself.

The only solution, I think, is to do an informal test of the Notre Dame student body, which is as homogeneous a group as one could hope for outside of a petri dish. I am going to put six questions to my readers, whose responses, along with any

comments or complaints, may be sent to my address: joshua.a.ozersky.1@nd.edu. Then we will have a good idea of intelligence distribution across a controlled cultural sample. That's fair, isn't it? I think so. All right, then. The questions are:

1) For women: What I look for in a man is: a) an energetic, heavily diversified portfolio with aggressive mutual fund holdings; b) rippling "abs"; c) an ironic, creative mind, along with Herculean verbal skills and a linebacker build; d) a drug-using, longhaired Pantera fan who

will occasionally lend you out to other band members in exchange for a tank of gas, but whose very wretchedness attracts your masochism

and low self-esteem. For men: What I look for in a woman is: a) big "winnebagos"; b) a willingness to date other band members, etc.; c) a hot roommate; d) a willingness to "put out"; e) all of the above.

2) The last book I read was: a) *The Bell Curve*, by Charles Murray and Richard Herrnstein; b) *Interview With the Vampire*, by Anne Rice; c) *Standing Firm*, by Dan Quayle; d) *In a People House*, by Theodore Geisel (Dr. Seuss); e) *Baywatch*, a Viewer's Guide, by Alastair McIntyre.

3) My favorite film is: a) "When a Man Loves a Woman," starring Meg Ryan; b) "I Come in Peace," starring Dolph Lundgren; c) "Harley-Davidson and The Marlboro Man," starring Don Johnson and Mickey Rourke; d) "Reservoir Dogs," starring Harvey Keitel, Steve Buscemi, Tim Roth, Christopher Penn, and

Michael Madsen.

4) Of the following, which is a medical doctor (M.D.): a) Dr. Dre; b) Dr. Seuss (Theodore Geisel); c) Dr. J (Julius Erving); d) Dr. Kevorkian.

5) Essay question: In 100 words or less, answer the following question posed by Professor Charles Rice of the Law School: "If 'sentience,' consciousness or self-awareness is the criterion for humanity, where does that leave the severely retarded infant and the vegetative octogenarian?" Explain your answer. Extra Credit: write an essay on "vegetative octogenarians I have known" or "severely retarded infants: good places to leave them."

6) Intelligence Tests are a) by morons for morons; b) a masonic conspiracy; c) by evil guys in lab coats for grant money; d) an accurate way of predicting social and fiscal success; e) covered with an attractive sheen of mucus which attracts likely plankton forms, which are then ingested; f) a valuable addition to Catholic learning in a world sadly given over to transient secular values; g) bitchin'; h) the stand-up-and-cheer social science hit of the season; i) a savage, nightmare journey into the dark heart of the American Dream; j) a kind of parasitic flatworm or acelomate; k) scented with a faint tang of urine; l) available at fine stores everywhere; m) embalmed; n) an excellent substitute for grades; o) an illegal growth hormone.

Don't forget—send your responses to joshua.a.ozersky.1@nd.edu. Results will appear in next week's column.

Josh Ozersky is a graduate student in history.

Josh Ozersky

LETTER TO THE EDITOR

The 'Brare: Home to cubicles of hate

Dear Editor:

As the mythical "six-point Jesus" on the Hesburgh Memorial Library raises his arms as a referee over those on the campus and to the people out in TV land watching NBC sponsored Notre Dame Football, a different reality looms inside. What I am referring to are not the general "bad vibes" that pervade the library, but to the graffiti that "decorate" the study carrels. These degrading comments, which are usually aimed at women and homosexual students, hang as displays of hatred.

We all grew up seeing the f-word and the s-word scratched into the paint on the highest level of the playground slide or that somebody thought that Led Zeppelin or Metallica ruled over something. At state university, I had the special delight of studying in Greekland with each group promoting and expanding their empires by claiming territory across the deskscapes. I expected Notre Dame to be different when it came to matters like this.

Notre Dame is different. A few weeks ago the administration had the maintenance staff hose down the chalk statements that were on the sidewalks during National Coming Out Day. At the end of some of these sidewalks rises a tower whose function is to contribute to knowledge by providing resources. One resource it offers are study carrels filled with retarded, degrading, and anonymous words, comments, and works of art created by the supposedly highly intelligent and cultured scholars of this University past and the present.

One of my colleagues believes these "cubicles of hate" should go on display as material culture documenting post-modern student thought and culture here at Notre Dame. I propose that the University reach into their \$344 million dollar budget and refinish the study carrels. If the hatred is etched too deep, then they should follow their current practice of total replacement. Both the administration and students need to look into the interior to examine and stop the words and comments that degrade us all. As students we can start by expressing our displeasure through the comment box located on the first floor. It will be up to the administration and the library to follow up. For now, I think I will go over to that nice library across the street at that womens college.

TED LIEBLER

Senior
Morrissey Hall

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"People want to know why I do this, why I write such gross stuff. I like to tell them I have the heart of a small boy—and I keep it on my desk."

—Stephen King

PERSPECTIVE

The tyranny of thinness: Preventing the ravages of anorexia and bulimia

A former college classmate of mine says she's lost 1000 pounds in her life, but still weighs the same. The problem is, she regains every pound she loses.

This woman constantly is embarking upon some new fad—like the rotation diet, the one-meal-a-day diet, or the liquid diet.

Looking in the mirror fills her with shame and guilt—and drives her to stop eating. It's a desperate, endless cycle, and she never sees anything but imperfection.

This is what I call the tyranny of thinness obsession. Feeling remorse about something as harmless as a late-night pizza break or only nibbling a holiday meal. Cruelly criticizing each imagined flaw in the mirror. Buying clothes a size too small. Never really feeling good about oneself.

The tyranny of thinness obsession is mainly a problem for women, created at least in part by the socialization of girls and women to be beautiful above all else.

Studies show that about half of American women believe they need to lose weight. Often these feelings develop early—when we're still carrying lunch boxes to school—and continue for a lifetime.

I'm not only talking about the three to four percent of women who develop serious eating disorders, but a much larger group: those women who constantly feel guilt and even shame about their appearance to the point of chronic dieting. These are the women who slip through the cracks of studies and surveys, the statistically invisible millions living in

denial—severely neglecting their health needs while harboring unrealistic expectations of their bodies.

The consequences of continuous dieting can be unhealthful. By neglecting nutritional needs such as calcium and iron, obsessive dieters increase their risk for problems such as osteoporosis and anemia later in life.

Continuous dieting is also associated with dangerous and severe eating disorders. Anorexia nervosa,

Donna Shalala

a refusal to eat leading to extreme weight loss, can cause yellowing skin, dehydration, excess body hair, gastrointestinal problems, irreversible osteoporosis—and it can be fatal.

Bulimia, a cycle of binge eating and purging through vomiting, using laxatives, or exercising excessively, can damage teeth and cause stomach lesions or tears in the esophagus. Those who use drugs to induce vomiting or frequent bowel movements can eventually suffer heart failure or permanent damage to their intestines.

Fortunately, as public awareness increases, more people with bulimia and anorexia nervosa are seeking help from health care professionals. Research shows that early treatment improves one's chances of recovery—

but it is essential to get professional treatment.

The tyranny of thinness obsession is something that all of us can work together to prevent, especially on our college campuses. We have to shift the focus from thinness to health, from the loneliness of helpless binges to the joys of healthful eating, hanging out with friends, and doing well on exams.

That means that if you see a friend eating only celery and carrots for the second dinner in a row, ask her, "Isn't there another way?" It means that if you are having a problem, seek help for yourself. It means refusing to allow cultural stereotypes about women's bodies to remain unchallenged.

The roots of thinness obsession and eating disorders grow in the soil of powerful media messages to women that we must be beautiful above all, and that large women are unfeminine. Fortunately, women are learning to reject these false messages and are striving instead to be healthy, strong, outspoken, and competent.

It's a lot more healthful to play intramural soccer, take long walks, or become a Big Sister than to waste time worrying about the scale. Women need to feel powerful because of our minds, our health, our leadership, and our ability to be happy.

Being thin and being healthy are not necessarily the same thing. We all must realize this, and free ourselves from starvation diets and lonely binges.

Donna Shalala is Secretary of Health and Human Services.

OUR TURN

Mistakes show the need for change, conversion

What was your best mistake ever? What? Best mistake, you say. How could anyone say best mistake? Those two do not belong together. All your bests are probably experiences which you have shared with others. Have you ever shared a mistake with another? Do you think anyone knows any of your mistakes? Or are mistakes experiences to which we alone notice and relate?

A mistake is a regular opportunity for growth. It lies between an "oops", as someone once said to me, and "out of control", as someone else said to me. A mistake is regular? That doesn't sound right. None of us wants to make mistakes. We want to admit to them even less. Why would a mistake be regular?

When something that is a mistake occurs, we notice it, usually. We experience it as part of ourselves in which we have not been faithful to our best self or we experience someone else not being faithful to his or her best self. Inside it seems that we all do know that we are called to be our best self. That is pretty common for us. But could there be any value in a mistake? Can anything good come from it?

The road of life often takes us in many different directions, physically, intellectually, emotionally, spiritually. Have you seen those road signs where a group of people have made a commitment to clear a roadway and keep it clean? Different groups—schools, churches, local prisons, parent groups—organizations of all types have taken on these projects of service. What does their work

represent?

If we did not litter our highways, we would not need these groups. Who among us has not thrown a piece of paper out the window at some time or been with someone who did? We may not have wanted to do that whole heartedly or even thought much about it. For some reason we needed the space inside the car to not have that paper present!

How important is it that the road crew is there to respond to

the needs of the one who threw the paper? What is the role of the group in helping

someone who has made a mistake? It seems that the road group accepts the fact that the paper and other etc. were thrown. They cannot confront the person directly all the time, but by their actions they can respond in a positive way. They accept the mistake, recognize it, affirm the environment and formulate a positive response to the pain of the event. They pick up the paper!

Does a community have to become involved every time someone makes a mistake? Can a mistake ever be resolved if no one else other than the mistake is involved? Of your last mistakes which one did you resolve without help?

In the story of the Good Samaritan, the man reaches out to the one left alone on the

road. We have reflected long and hard as a community to know what we should do in that situation. But what about those robbers who beat up the man on the road to Jericho? What about those people who caused the pain and suffering of that man? Were they making a mistake? Were their lives out of control? Was there an area of their life or a relationship that was unresolved which caused them to beat the man? Why would they act with such disregard for the man and for themselves? What did they need?

Making mistakes is the way in which we reveal to ourselves and others our need to change. We do not make them constantly, but we each make them frequently enough for them to be a real part of our lives. Real enough to contend with. What does one do and what does the community do when a mistake has happened to either an individual, a community or both? It can be as easy as the ABCs.

The Good Samaritan practiced the ABCs of conversion. At different moments we each have been "Samaritans," "victims" and "robbers." He encountered the "mistakes" of another on the road. In the story the Good Samaritan reaches out to the victim. He deepens his conversion by his concern and care for the victim. The victim basks in the atten-

tion showered on him. We assume he recovers and his life continues as gift that it is.

What is unresolved for the Samaritan and for us is what happened to the robbers. We all are still looking for them. Who are they among us? Do they know, you ask, what they have done? Do you know what you have done?

When we see a mistake, ours or another's, we need to begin again (with our ABCs). What we each need to do is remember the ABCs of our journey—to acknowledge, to befriend, to change.

As adults, to think of ABCs could suggest childhood memories. Perhaps as children when we were sad or had done something unkind from which we needed to move on, often times we might have been encouraged to sing or to play. In some ways we were asked to step outside of ourselves.

Mistakes can be the street lights for our conversion in life to be a Christian. They can point to a few chosen spots and illuminate the landscape in a different way than originally seen.

A person in love with the landscape from sea to stars, with all of creation, is Francis of Assisi. His call by God and the process of change in life are important examples to many believers. His love of creation is a constant celebration in his life. His commitment to personal penance and sacrifice were real. The demands he placed on his body were tortuous. On his deathbed he spoke to his body, this temple of the Holy Spirit, and acknowledged

that he had not taken care of this gift as best as he might have. He asked forgiveness from his body. To his followers he proclaimed, "I have done what is mine to do, now you must do what is yours to do."

Forgiveness is the bedrock of befriending. Befriending is that process within ourselves which lets us loosen up a stranglehold as well as embrace deeply our and other's lives.

If one is steeped in forgiveness, of oneself and others, the possibility of change occurs. One such person is Le Ly Hayslip. She initiated the *East Meets West Foundation* to promote an open relationship between Vietnam and America after the war. In her autobiography, *When Heaven and Earth Changed Places*, she reveals the dilemmas the Vietnam War has caused for Vietnamese and Americans. The recognition of pain caused by individuals, groups and nations toward another has challenged her to identify a resolution through visits and exchanges of her foundation.

What is a mistake? A mistake is between oops and out of control. What was the last one you saw? Was it yours?

The sign of relationship in Christ is a community working on mistakes—everyone's. When you or your community makes a mistake, the way to continue your journey of conversion is to acknowledge, to befriend and to change.

The best mistake leads to conversion. Do you know your ABC's?

M.J. Griffin, O.S.F., is the rector of Howard Hall. Our Turn is a weekly, rotating column.

M.J. Griffin

■ MUSIC REVIEW

The Mighty Mighty Bosstones question the answers

Joe Gittleman reveals his idea of a party in an exclusive interview

By ROB ADAMS
Music Critic

I first heard of The Mighty Mighty Bosstones on some commercial about five years ago; it was probably for beer. Anyway, they were playing in some club and the atmosphere was absolutely amazing. People were jumping around, dancing everywhere, shouting, and wearing a whole lot of plaid.

I remember being attracted to the sound and vibe that they were emitting through the cathode rays of my tube, but its excitement was so foreign to me that I concluded they could not be a real band—must have been hired to act for the commercial.

I discovered just how wrong I was a couple years later when I noticed they had released their second album and continued to tour non-stop. These days they have a new album out, their fourth, and they are on an American tour. Yesterday, in a phone conversation with Joe Gittleman ("the bass fiddleman"), he and I talked about touring, Notre Dame, MTV, and a host of other "Bosstonian" topics.

I have never been to a Bosstone show—

So you're a Bosstone virgin.

Yeah, I guess you could call it that. How would you describe the experience of a Mighty Mighty Bosstone show?

You really can't, there's just too much going on. I'd encourage anyone to come to our shows because everyone seems to have such a good time. I wouldn't want to try to describe it and possibly alienate you or someone else from coming

Photo courtesy of Mercury Records

when I know they'd have a really good time.

How has the approach to this tour with Voodoo Glowskulls and Total Chaos been different?

It hasn't really.

With you guys being the main attraction, how do you prepare for these shows?

We've been the main band for most of our tours now, so we're used to that. I guess the most important approach is to lock our doors when we go on-stage so that the other bands won't steal all our beer.

How did you select those two opening acts?

Those two bands are really interesting and we like them a lot. We wanted to give the fans some old school punk because

we know that most people who come to Bosstones' shows like old school punk. Diversity is always good.

The new album features a lot of social commentary; how did this awareness arise among the members of the band?

Well, there's never a time when we just sit around and talk about what we're going to sing about on an album. Dicky writes all the lyrics. I agree that there's a lot of social commentary on this new one. Dicky's a big fan of Notre Dame, actually (he laughs).

Really? I didn't know that.

Yeah, he loves the Fighting Irish and all that s--- you guys do.

My personal favorite song on

the new album is "Hell of a Hat" -

Thanks a lot. I wrote that song.

Yeah, I love the way it's all smooth during the verses and explodes into the chorus. How did the flavor for this come to join the lyrics?

I don't know. It just seemed cool to me. It's not too different from our normal formula with its mixture of ska and metal, but it's got a reggae and swing vibe in the background that I like.

Question the Answers sports what I believe to be your most diverse compilation of sound ever; to what do you attribute the variety of music?

I guess we're just getting older and wiser.

Did having four producers on the album affect it much?

Yeah, well that probably did a lot. You know we recorded this album while touring, so it would've been hard to stay with one producer for the whole thing.

What do you see as the future of ska music?

It's on the upswing for sure. With The Specials back on tour and doing a great job, ska is just amazing music which is growing all the time. I think it is going to be recognized by record companies as a viable, marketable product; I love it.

What of today's bands do you enjoy listening to?

I like Green Day. F--- it, I admit, I watch a lot of MTV and like a lot of that crap.

If the Bosstones were a specific drink, what would they be?

Jolt Cola with a splash of Jack Daniels.

The Mighty Mighty Bosstones:
Question the Answers
Mercury Records
★★★★

Unpredictability has always been one of The Mighty Mighty Bosstones' strengths, but never before has it been this relentless. From the low bass and funky beat which open *Question the Answers* on "Kinder Words," to the Frank Sinatra/Mr. Hyde impression on "Hell of a Hat," to the speed metal to vaudeville jukebox metamorphosis on the 1994 version of "Dogs and Chaplains," The Bosstones prove to be most effective when they deliver the unexpected.

One of the overall unpredictable results of the new album is its lyrics about current social topics. Songs about crack, gun control, television, and blue collar apathy are combined with the songs which talk about going out and having a good time. It's definitely a pleasant surprise.

Although most ska music spends a lot of time buried in boundaries, the Bosstones' influx of ska certainly never does.

With Dicky Barrett's raspy and iron lung vocals, thick guitar rhythms, an excited and timely horn section, and the almost-uniquely uncommon changes of pace, The Mighty Mighty Bosstones make the most of their eight-man outfit.

Acoustic Cafe displays raw campus talent

By BEVIN KOVALIK
Assistant Accent Editor

Music fills the air and people sit at cozy round tables sipping coffee and soda as they laugh and converse, anticipating the night's entertainment. No, this isn't an artsy lounge in New York City or Second City Comedy Club in Chicago. Welcome to the Thursday night Acoustic Cafe at LaFortune.

Once again Acoustic Cafe in full swing, and the Student Union Board (SUB) has included a few new twists this year.

Acoustic Cafe will soon display more raw talent not only in the form of music, but also poetry and short story readings, comedy routines, and basically whatever emerges from the Thursday night crowd.

"We want Acoustic Cafe to consist of a variety of things so there will be a more diverse range of talent," said Amanda Digirolamo, SUB Acoustic Cafe coordinator.

Digirolamo has tried to steer Acoustic Cafe away from the weekly headline campus band acts in order to achieve more diversity and to appear less exclusive.

"We want people to participate and not to feel like they have to be in a band, or simply perform musical talents," she added. "There is a lot of undis-

One participant at Acoustic Cafe strums his guitar to entertain the audience. Acoustic Cafe now offers a wide variety of entertainment, including comedy acts and poetry readings.

covered talent on this campus, and people should not feel intimidated."

Digirolamo has worked on involving Irish Accent, the campus comedy group, to perform

at Acoustic Cafe and give courage to all the budding Seinfelds at Notre Dame.

The committee for the annual Sophomore Literary Festival will begin doing some literary

readings to preview some of the authors who will appear at the festival in the spring.

Hopefully, this will encourage more poetry readings and short story readings of student writ-

ten works or favorite famous works, according to Digirolamo.

"We would really like to see a bunch of campus creativity mesh into a fun night for everyone at Acoustic Cafe," she added.

Contrary to popular belief, the Acoustic Cafe line-up each Thursday is not completely planned. "Absolutely anyone can sign up before each show around 8 p.m. on the board in the Huddle area, and basically anything goes," Digirolamo urged.

"Acoustic Cafe has the potential to be really good because there is a lot of talent out there," she said. "It's as good as the students want to make it."

Acoustic Cafe begins each Thursday at 9 p.m., and runs until around Midnight. The entertainment is free and gourmet coffee is also offered on the house.

"We have also introduced the classic paper table cloths on the tables so everyone can draw and doodle with crayons and markers while they listen," Digirolamo said.

Although SUB sponsors Acoustic Cafe, the coordinators are open to change and improvement. If you want to help strengthen this form of free campus entertainment call the SUB office at 631-7757.

The Observer/ Photo by Brandon Candura

NFL FOOTBALL

Parker sets defensive touchdown record

Associated Press

EDEN PRAIRIE, Minn.

After wading through stacks of records, the NFL confirmed Wednesday that Minnesota cornerback Anthony Parker is the first defensive player to score touchdowns in three straight games.

Parker returned an interception 41 yards for a TD against Tampa Bay on Sunday, a fumble 23 yards against Green Bay on Oct. 20 and an interception 44 yards against the New York Giants on Oct. 10.

A low-key player, Parker reluctantly has accepted the attention he has received this week. He credits defensive coordinator Tony Dungy's emphasis on turning turnovers into touchdowns.

Dungy's scheme includes blocking assignments after turnovers.

"I've never been around a team that wants to score more than this one," Parker said.

Parker played in the same secondary as Eric Allen, Philadelphia's standout corner, when they were at Arizona State.

Many scouts believed Parker was better than Allen entering their senior years, but a knee injury cost Parker most of that season.

He is getting his first chance to start in the NFL after five injury-plagued seasons.

He wants to make it four in a row when New Orleans visits the Metrodome on Sunday.

IH

continued from page 20

weren't high enough after his successful sophomore season for Zahm, Hammond was touted as the No. 1 "Player to Watch." Although it wasn't noticeable from his performance on the field, Hammond admits that he felt some pressure to maintain playing at a high level.

"I did feel pressure to perform this season," he said. "I expected a lot from myself, and it ended up bothering me and the team. It was pretty frustrating at times."

In addition to playing the most difficult position on the field, Hammond also serves as the offensive coordinator for Off Campus. This double duty caused problems for the Crime offense early in the season.

"It was difficult adjusting to calling plays and playing QB at the same time," said Hammond. "Personally, I haven't put up the numbers this year. The offense has a lot to prove going into the playoffs."

In what Hammond calls a "disappointing year," he helped lead the Crime to a

3-1 record and the No. 3 seed in the playoffs. If the Off Campus offense improves any more, then a warning for opposing defenses to beware should be issued heading into the post season.

In addition to starring for Off Campus, Hammond helps coach the playoff bound Siegfried Slammers. McNeill, one of the team's captains, is quick to point out Hammond's role in helping Siegfried capture the No. 1 seed in the playoffs.

"He has helped out so much," said McNeill. "He knows the game so well. He knows where to throw at what times, and which play will work at each point in the game."

Whether it is his solid fundamentals and textbook throwing motion, or his strong understanding of the game, Hammond and the O-C offense strike fear into even the toughest defenses.

"Rusty" is the word McNeill uses to describe her play at the beginning of the season. After missing her junior year to study abroad at Chile, she and the Slammers certainly did get off to a sluggish start. However, the rust wore off

quickly as McNeill helped guide the Slammers to a 4-0-2 record and the No. 1 seed in the playoffs.

McNeill's has been praised for her role in helping lead Siegfried to an undefeated season. Whether throwing a touchdown pass or scoring on a quarterback keeper, she has been the leader of the high powered Slammer offense all year long.

Despite the appearance, things have not been all roses and peaches for McNeill this season. Just like Hammond, she was labeled as a "Player to Watch." The fact that she had already led Siegfried to the title in 1992 only added to the pressure put on McNeill and the Slammer offense.

"There were definitely high expectations this year," said McNeill. "We lost a lot of seniors after my sophomore year, and last year was king of a rebuilding season. There was a lot expected out of me, and I've done my best to be a leader on the team."

Hammond has had the opportunity to coach McNeill this season, and he has been impressed with the talent of the senior

quarterback.

"There are not too many weaknesses in her game," said Hammond. "She has incredible quickness and has developed the ability to improvise on a broken play. She makes good decisions no matter what the situation is."

Siegfried has been paired with No. 8 seed B.P. (a 3-3 mark in the regular season) in the first round of the playoffs. McNeill acknowledges that the Slammers will have to play with the same intensity if they are to advance in the post season.

"We are a strong team with a lot of depth," said McNeill. "But how well we do in the playoffs will depend on how well we play as a team."

Both Hammond and McNeill give a great amount of credit to their teammates for their strong seasons. Both players have managed to return to the high level of play they were at before missing their entire junior years. However, the two quarterbacks state that their comeback will not be a complete success until they capture a second Interhall football title.

Indeed, the similarities are striking.

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

Network Golf is a new Multi-Level Marketing organization for great values in golf products and supplies. Golfers interested in lower prices for their own supplies and people interested in the earnings potential of an exciting MLM opportunity can contact Jim or Wendel, Network Golf Independent Distributors, and N.D. Alumni. 273-9502

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

HANDCRAFTED GIFTS from around the world.
GLOBAL GIFTS at LaFortune Student Center, Nov. 10 & 11, Room 108, 9am-6pm.

LOST & FOUND

FOUND: two men's ties that accidentally fell off someone's dry cleaning. They were found about two weeks ago in front of Crowley. Call X2140 for more information.

WANTED

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

STUDENT TRAVEL SALES!
Sunchase Tours is seeking ambitious sales reps to promote ski and beach trips for Spring Break '95! Earn cash and free trips. Call today: 1-800 SUNCHASE.

ACTORS ACTORS ACTORS
for the St. Ed's Hall Players' production of Ayn Rand's "NIGHT OF JANUARY 16TH" Auditions are Wed. and Thurs. Nov. 2nd and 3rd. St. Ed's Chapel on the 2nd floor. All are welcome.

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

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

Are you an organizer? Like to get people together? Make \$\$\$, gain excellent business experience and earn free travel by marketing our Spring Break packages. Call Blue Iguana Tours 1-800-868-7423

EARN INCOME
HAVE FUN MARKETING ENVIRONMENTALLY FRIENDLY PRODUCTS, HOLIDAY GIFT BASKETS. CALL ME TODAY, START MAKING MONEY TOMORROW -674-9634.

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

Anyone going to or through KY Wed., Nov. 20? 2 need ride. Will help pay expenses. x2521 ask for Ann or Jen.

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

FOR RENT: NEXT TO CAMPUS—FURNISHED STUDIO APT. AVAILABLE NOW!!! CALL DIONE AT 273-6381/ LEAVE MESSAGE.

FOR SALE

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

JAMES TAYLOR TICKETS
5th ROW!!!!
call: -1240 or -1082

EA HOCKEY for IBM
1994 players with trades, etc... almost brand new, has all books and the registration form. best offer; call Tom at 4-1712

'93 Camaro Z28, 6-speed, pw, pdl, abs, Clarion CD player, alarm, 10k miles never seen winter. \$18,000. Call 4-1970

WANNA SEE A SMILIN' FACE?
2 FRONT ROW TIX TO JAMES TAYLOR AVAIL.. CALL x4910 W/ YOUR BEST OFFER.

GOOD TRANSPORTATION - '84 Toyota Corolla LE., \$1300. Call Cathi 287-0363.

TICKETS

I NEED ND FOOTBALL TICKETS. 272-6551

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

One ticket to Orlando for sale. Call 4-2771.

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

I NEED 3 AF GAs! Sam X4872

4 SALE: 2 AF & 2 FSU GA !! 3373 justin

NEED 4 GA TICKETS FOR AIR FORCE GAME IN EXCHANGE FOR CASH AND A JOB. CALL LARRY OR KATHY (708)495-2711.

I need tickets to PHISH...any show. call X1997

Need 2 AIR FORCE GAs Please call Curtis 282-2197

For Sale: 2 FSU Tix Call x1752

Need 2 Air Force GA's call Pat x2213

PLEASE! I need 2 student tix or GA's to Air Force. Call Kristy at x2562

JAMES TAYLOR MAIN FLOOR 272-7233

FLORIDA STATE TICKETS FOR SALE 277-1659

I NEED AF GA's DAVE 634-1198

WANTED: 2 AF GA's 4-2628

Need two Air Force GAs Leslie 273-9303

I need 7 Air Force tickets or as many as you have. Call Dave at x1891.

4SALE: 2 USC GA'S !! x3373

I have 2 FSU GA'S!!!! Yeah baby, and I want to sell them baby, so looky here, call me pronto and ask for Andy at x3830 ps, my roommates need SYR dates!!

NEED AF GA'S OR STUD TIX

X3098

Need Tickets!!!
4 Air Force GA's
Call Sean at 4-0602

2 Air Force GA's for Sale 235-3394

NEED 2 OR 3 AF GAs. CALL DREW 232-3769

IN DESPERATE NEED OF 2 AIR FORCE GA'S. CALL JOSE X1661.

1 FSU TIX for sale, Call Christina @284-5543

2 FSU GA'S 4 SALE ERIC 254-0719

2 FSU GA TIX FOR SALE. CALL LIX W/BEST OFFER - 284-4342.

FOR SALE: 2 FSU GAs 272-1365

PERSONAL

Seamaisin at the Midway Tavern, 2 blocks So. of Hacienda on 4th Street..... Every Thursday

Notre Dame's Traditional Irish Band ... Seamaisin1st CD at the Bookstore, 2cd one by X-Mas

MUSICAL THEATER @ ND
Experienced director looking for music director for musical auditioning in Dec. and performing in Feb. COTH sponsored. Interested? Call Cara @271-9364.

Learn Korean From Experienced Teacher. Call 288-9451

OPEN AUDITIONS

The St. Edward's Hall Players
Are holding open auditions for their production of Ayn Rand's "NIGHT OF JANUARY 16TH" Wed. and Thurs. Nov. 2nd & 3rd 7:00 to 9:00 PM St. Ed's Chapel. 2nd floor St. Ed's

OPEN AUDITIONS

CHISEL-All ages show!
This Saturday Nov. 5, 94 in the LaFortune Ballroom 9:00 pm
\$1.00
The loft series not brought to you from some dollar store but by WVFI and SUB!

Blow your cool
WVFI is now louder and clearer on your radio. Tune to 640 AM for new music!

Top 10 Quotes - GEOS Field Trip 94 - We went WILLINGLY to ARKANSAS?

10. Is that a concretion in your pants or are you just happy to see me?
9. Were we in the same tent?
8. She's receptive.
7. I was so cold, and Buffy made me so warm - she's awesome.
6. What's the past tense of come?
5. You suck - I'm never sleeping with you again!
4. Can't we just rest? It's a rest stop!
3. No cohabitation!
2. Potatoes!
1. Let's see some action in there!

There will be a general meeting to discuss projects for the gay, lesbian, and bisexual community tonight at 7:30. Call the Q-line for more info. 287-6665

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

We're Open
Early, Late, & Weekends!!!
THE COPY SHOP
LaFortune Student Center
Phone 631-COPY

** SEINFEST '94!! **
SUB'S Comedy Talent Show
Starring: Taylor Mason
Thurs, Nov. 3 8:00 p.m.
LaFortune Ballroom - 2nd Floor
It'll be AWESOME!!
FREE HOT WINGS!!

Carrie: Hope all is well with you and Cheyenne. I haven't seen either of you online. Please answer your e-mail, or call me 612.647.6675. Mark T

TROOP ND TRYOUTS

Last Day to Learn the Routine:
THURS, NOV 3, 8-10pm
In 219 Rockne
FINAL TRYOUT
SAT, NOV 5, 2 pm
In the PIT of the JACC
Q's call Lisa 273-6033 or Emile X3589

Top 10 ?'s asked on "The Farm"
1. Has anyone seen John? Is he still at the Dairy Yum-Yum?
2. Did you see a white mailbox?
3 Are you on fire?
4. Through which door would the other guard enter to get to heaven?
5. Bang, Bang, Bang- Who's dead?
6. Where's the ham from the door?
7. How much would you take for your underwear?
8. Why isn't anyone in the kitchen with Dinah?
9. Who's your daddy???
10. And what do they say about those mechanicals?
Good times, Good Friends, & Great Campfires!!!!

Get Stoned!!!! Get Stoned!!!!
Get Stoned!!!! Get Stoned!!!!
Get Stoned!!!! Get Stoned!!!!

Come See Oliver Stone on Wed. November 9 at 7:30 in Stepan Center.
Tix on Sale at LaFortune, \$3

Jen: we're so proud of you! -the red-neck & the Australian ps : see you at the 'backer tonight

Jessica,
Good luck in Atlanta with crew!!
Tara G.

Who is the Phantom Puker?!

Soccer

continued from page 20

chances, but has been unlucky at times.

"We've had chances against others," Berticelli explained. "But, as in the past, we couldn't finish."

Yet, that is in the past, and right now they have to prepare for the Musketeers.

Earlier in the season the Irish exploded for five goals against the Musketeers. The Irish cannot go into this match thinking it will be a piece of cake. The Musketeers were without their second leading scorer Maurice Schiltens.

"They'll come in with different motivation," Berticelli explained.

"They didn't have their now top scorer. They're number one in their division and finished very strong. They are a dangerous team.

"We just have to go out and play. It's not going to be as easy as last time."

Fall Festival '94

The Northeast Neighborhood Rejuvenation Project

Saturday, November 5th

Fall Festival is a one-day service project to show Notre Dame's support for the South Bend Community.

Students and residents will work together to beautify the Northeast Neighborhood by planting flowers and cleaning the interiors and exteriors of local homes.

The project will be followed by a block party for all volunteers.

If you are interested in being a part of Fall Festival '94, sign up in the dining halls, the CSC, or the LaFortune Information Desk.

Any Questions, please call Karen DuBay at 271-8992.

SEINFEST '94

That's right. The event you've all been waiting for is finally here! You've seen the ads. You've had the Blow Pops. Now see the event!

WHEN: TONIGHT!!

WHERE: LAFORTUNE BALLROOM

TIME: 8:00 PM

If you don't come, you're a BIG WEENIE!!

Brought to you by:

STUDENT UNION BOARD

BASEBALL

Dawson to retire

Associated Press

MIAMI

After nine knee operations and a 18 years in the major leagues, Andre Dawson said Wednesday he would like to play one more year but is ready to retire if necessary.

"I'm prepared to walk away from the game today if I have to and not look back," said Dawson, who met with the media at Joe Robbie Stadium to promote his book, "Hawk." "If someone's interested then I'll sit down and make a decision."

Dawson, 40, was declared a free agent after the Boston Red Sox refused to offer him salary arbitration.

He played just 75 games because of chronic knee pain, batting .240 with 16 home runs and 48 RBIs in 292 at-bats.

Dawson, a Miami native and resident, is the only player other than Willie Mays to accumulate 2,000 hits, 300 home runs and 300 stolen bases.

He says he needs another operation on his left knee, albeit a minor one.

"My doctor said I'm 90 years old from my thighs down," Dawson said. "I don't want to get knee surgery unless I know it's for baseball or my post-baseball days."

Dawson has reason to be satisfied with a career that earned him eight All-Star berths, eight Gold Gloves, the National League MVP award in 1987 and Rookie of the Year in 1977.

"My career for the most part has been fairly consistent and productive," said Dawson, a lifetime .280 hitter with 2,700 hits and 428 homers.

Baseball talks to resume next week

By RONALD BLUM

Associated Press

NEW YORK

Baseball players and owners, who have met at the bargaining table just four times since the strike began in August, probably will resume talks next week in New York.

Three sources, one from management and two on the players' side, said Wednesday that mediator W.J. Usery was prepared to bring the sides back together.

The sources on the players' side, also speaking on the condition they not be identified, said they understood meetings would be held Wednesday through Friday.

The management source, also not wishing to be identified, said he understood next Thursday was the most likely date for the resumption. Some members of the owners' bar-

gaining committee will be at marketing meetings in Phoenix earlier next week.

Union head Donald Fehr and management negotiator Richard Ravitch could not immediately be reached.

There have been just four negotiating sessions since the strike began Aug. 12 and just one since owners voted Sept. 14 to cancel the World Series.

Usery was appointed by the Clinton administration as a special mediator on Oct. 14, and held a joint meeting in Washington five days later to set ground rules.

He met twice last week with union officials in New York, then met with them again Monday. On Tuesday, he went to Milwaukee to meet with acting commissioner Bud Selig, and Thursday he is scheduled to meet in Washington with the owners' bargaining committee.

SPORTS BRIEFS

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.

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 broadcast by the SportsChannel.

The Ski Club will have a meeting in 118 Nieuwland at 8:00 pm on Thursday, November 3. There are 20 spots remaining for the Xmas trip to Crested Butte. Balances are due for those already signed up. Contact Kevin Malone with questions at 272-1352.

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

13TH ANNUAL
CHRISTMAS
HURRY!
COLORADO
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!

■ NBA BASKETBALL

Robinson upset over
"greedy" image

Associated Press

MILWAUKEE
The agent for Glenn Robinson, saying the Milwaukee Bucks are portraying his client as a "greedy little black athlete," is angered with the club for going public with its contract offer.

Agent Charles Tucker initially said neither he nor Robinson, the top pick in the NBA draft, was bothered by the Bucks' decision to hold a news conference Oct. 17 to disclose their \$60 million guaranteed offer. The Bucks also said Robinson was seeking \$100 million over 13 years.

Tucker, referring to Robinson, said at the time: "His response was, 'They gotta do what they gotta do. If they can get some positive public relations for that, I'm not going to retaliate.'"

But in Wednesday's editions of The Milwaukee Journal, Tucker said he and Robinson are indeed upset.

"If it was their intention for Glenn to jump up and come in and sign, it didn't work," Tucker said Wednesday from his hotel room in Merrillville, Ind., outside of Gary.

"If they want to portray Glenn as a greedy little black athlete, well, I look it as a business and it was something that was not a very productive way

of doing things. But you just try to remain positive."

The standoff has kept Robinson out of camp as the Bucks prepare to open the season Friday at Philadelphia.

Mike Dunleavy, the Bucks' coach and vice president of basketball operations, said Wednesday the club in no way wants to disparage Robinson.

"We love Glenn Robinson," Dunleavy said. "We want Glenn to play here in the worst way. We would not do anything to harm Glenn Robinson in any way."

"Our reason for holding the press conference was that there was a lot of speculation about our dealings with Glenn that was not correct."

"Some of the figures being written were not correct. There was a misconception that being a small market we could not pay him. We had to address that question. The only way we could do that was to let our offer and what Dr. Tucker was asking for be known."

Tucker said Robinson was displeased by the resulting impression the public might have of him.

"Not saying that their intent was to do that, but it was not being very sensitive to how Glenn would be portrayed to society," Tucker said.

Tarpley denies being in wreck

Associated Press

DALLAS

Dallas Mavericks center Roy Tarpley said he wasn't involved in an accident in which his Mercedes Benz struck a utility pole.

In a statement released Tuesday by the Mavericks, Tarpley said he lent his car to an unidentified friend, who abandoned the wrecked car at the scene of the early Saturday morning accident but later called police.

"I just thank God no one was hurt," said Tarpley, reinstated by the NBA this season after

being expelled for drug violations. "That's the important thing. I notified Keith Grant (club's director of player personnel) as soon as I found out. That's all there is to it."

Police confirmed the account. "The car was discovered about 4 a.m. after we got two anonymous calls that a car had been wrecked," police spokesman Ed Spencer said. "We don't know who was behind the wheel."

Police said the car slammed into a utility pole on a street near the Dallas Tollway. The impact apparently sent the car flying for some distance, police

said.

Club spokesman Kevin Sullivan said the name of Tarpley's friend wasn't released to preserve the person's privacy. Tarpley said he spent Friday night at a hotel.

Both of Tarpley's knees have been sore, and coach Dick Motta said the 7-footer probably will begin the season on the injured list. He was held out of both Mavericks practices on Saturday and an exhibition game Sunday against the Indiana Pacers.

Tarpley was scheduled to undergo a magnetic resonance imaging test on his left knee

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.

URBAN PLUNGE

URBAN PLUNGE REGISTRATION DEADLINE MONDAY, NOVEMBER 11

Registration/Information Available At:

ND: Center for Social Concerns
Campus Ministry:
Badin Hall/ Hesburgh Library
Dorm Representatives

SMC: Multicultural Office
Campus Ministry
Justice Education

H C: Office

What is the Urban Plunge???

- ~ program available to all ND/SMC/H C students
- ~ 48 hour immersion into inner-city life
- ~ 1st week in January (3rd - 10th)
- ~ in one of over 40 different cities nationwide
- ~ opportunity to experience conditions of poverty, injustice, and apathy existing in our cities
- ~ chance to survey available programs
- ~ participants receive 1 Theology credit

→ Information meeting November 3rd (Wed.)
Center for Social Concerns 6:30-7:00PM

ACE

Alliance for Catholic Education

WINTER COMIN'?

HEAD SOUTH WITH ACE!

Be a teacher and discover:

- Professional teacher training
- Community life
- Spiritual development

Informational meeting:

Wednesday, November 9th, 7:00 pm in the
LaFortune Ballroom. Any Questions? Call
Sean McGraw at 631-7052.

■ BASKETBALL

Academic problems lead to suspension

Rodman suspended for conduct

Associated Press

CINCINNATI

Xavier University freshmen basketball players Andre Smith and Brien Hanley have been suspended from the team indefinitely because of academic problems.

"When they right their academic ships, then they will return to the fold," Xavier coach Skip Prosser said Tuesday. "The bottom line is we're here to educate the kids. They need some time to make sure they're doing the job in the classroom."

Tom Eiser, Xavier sports information director, said Wednesday night that the school was "not using the term 'suspension.'"

"Skip Prosser is giving them both time off to concentrate on academics," Eiser said.

Hanley, a 6-foot-3 guard, is from Jeffersonville, Ind. Smith, a 6-foot-6 forward from Akron, is one of only four Xavier schol-

arship players taller than 6-4 who isn't injured.

The suspensions leave Xavier's Musketeers with nine scholarship players for practice. That includes senior swingman Pete Sears, who returned last week after being sidelined because of arthroscopic knee surgery.

Junior forward Kevin Carr is expected to miss the season because of a knee injury. Freshman forward Terrance Payne is still unable to practice because of a knee injury, although Prosser hopes to have him available in a week or two.

With his roster shrinking, Prosser has had to add three walk-on players: Mark Smydra, a 6-foot-8 senior forward; Dan Carpenter, a 6-foot-5 freshman forward; and Brian Johnson, a 6-foot-1 freshman guard.

Xavier plays in the Midwestern Collegiate Conference.

By KELLEY SHANNON
Associated Press

SAN ANTONIO

San Antonio Spurs forward Dennis Rodman was suspended for three games without pay Wednesday and could face a stiffer penalty later if his conduct doesn't improve.

"I hope he gets the message," Spurs manager Gregg Popovich said. "I hope he returns to the squad wanting to be a full participant, because we do respect what he can do."

"If (after the suspension) his conduct continues the way it has been, unfortunately we would probably have to look at a more serious suspension to get our message across."

The team announced Rodman's suspension Tuesday, one day after he was ejected from the Spurs' final exhibition game. Spurs officials said the suspension resulted from a series of preseason problems with Rodman, who led the league in rebounding last season but also received more technical fouls — 34 — than any other player.

"Dennis has to realize he's not going to win the battle — fighting the NBA, fighting the officials, fighting (Popovich), fighting me," said Spurs coach Bob Hill.

The NBA consulted with the Spurs in setting the length of the suspension.

"The best way to deal with Dennis is (for him) to know we very much want him to succeed, and we'd like to see him succeed in the NBA complying with our rules," NBA commissioner David Stern said.

The Spurs, who have a new coach and general manager this season, said they simply want Rodman to be a part of the team. Last season under former coach John Lucas, the flamboyant player with the ever-changing hair color and collection of tattoos was allowed to skip practices and shootarounds.

"This is no way is an attack on Dennis, but rather a reaction to the continuous, flagrant disregard for the terms of his uniform player contract and the Spurs team rules," Popovich said.

Rodman hasn't commented publicly on the suspension. But on Tuesday, after a KSAT-TV crew pursued Rodman in his white Ford Bronco and caught up with him at a restaurant, he sounded confident the dispute would be resolved.

"It's no big deal. We'll work it out," he told the television reporter.

Hill said he and Popovich planned to meet with Rodman Wednesday at Rodman's request. Hill said he did not know what Rodman wanted to discuss.

"When a player wants to talk to you, I think you have the obligation to go meet with him so that's what we're going to do," Hill said. "We're trying. We're trying."

The Spurs open their season Friday against Golden State. Rodman also will miss the next two games against New Jersey and Utah.

CAMPUS MINISTRY... ..CONSIDERATIONS

A SHINING PEARL OF GREAT PRICE

Yi-qun Jin (Jean) was a genuinely caring person who was gentle, generous and loving. So for many members of the staff of Campus Ministry, it was a terribly sad privilege to join her husband GuiLin and her friends in a vigil by her deathbed during fall break. Last Friday afternoon, Jean returned to the God of love and mercy whom she served so well during her lifetime.

When she was born to a Christian family in Shanghai, the youngest of five children and the only girl, she was named "Shining Pearl" by her family — a term of endearment and an engaging recognition of her parents' joyous elation at her birth.

Her father was a University professor who was persecuted by the Communist government (and killed by them when Jean was two) and her mother was a writer. When the Cultural Revolution came to her area in China in the mid-1970's, Jean and her family were singled out for punishment because of their faith and because they belonged to an intellectual elite. Jean spent three years at hard labor in a camp far from home under very difficult circumstances. She entered the university when the Cultural Revolution ended and, in 1986, came to Notre Dame to continue studies. Jean married GuiLin Yang, a doctoral student in physics, in 1988, and moved into an apartment at Notre Dame's University Village.

For the past four years, until September, Jean served as the Campus Minister in the Village, serving 132 families from over 25 countries and their 150 children. The job description for this position was originally to assist with liturgies. Today it is a full-time ministry which includes Bible study, organizing activities for the children (parties at Halloween, Christmas and Easter, and summer games and excursions), careful attention to new families and to newborn members of the Village, providing information about social and economic resources available to people living on a graduate stipend, teaching English as a second language, hosting daily "time out" periods for harried mothers, and editing a monthly newsletter among many other activities.

Jean gave herself fully to all these endeavors. She expanded the scope of her ministry and simply loved her work. She always had time for people, and worried more about other people and their concerns than about her own.

Depression, which visited Jean on several occasions, continued to be a factor she tried to face up to, with the assistance of medical personnel, family and friends. In the end, it proved stronger than collective efforts to combat it.

Jesus compares faith to a pearl of great price that a merchant aspires to acquire with a single-minded sense of purpose. Indeed, Matthew tells us that the man sold everything in order to purchase the pearl.

In the ancient world, people wanted to possess a beautiful pearl, if only for the pleasure of looking at it often and admiring its perfection. Jesus used this story to tell us that, like the pearl, our faith is priceless and worth whatever effort is required of us in order to possess it and to deepen it.

For Jean, the grace of deep faith expressed itself in a life of truly loving service. In Jean, we all appreciated a shining pearl of great value.

We entrust Jean to God's loving mercy, and thank God for sharing this special treasure with us. We pray that a great measure of peace be given to GuiLin, to Jean's mother and brothers, to the many people who mourn her loss, and to us, the staff of Campus Ministry, who praise God for His beauty which was reflected so admirably in Jean's life.

Richard V. Warner, C.S.C.

THIRTY-SECOND SUNDAY IN ORDINARY TIME

Weekend Presiders at Sacred Heart Basilica		
Sat. Nov. 5	5:00 p.m.	Rev. Patrick Neary, C.S.C
Sun. Nov. 6	10:00 a.m.	Rev. Joseph Crowley, C.S.C.
	11:45 a.m.	Rev. Robert Dowd, C.S.C

Scripture Readings for This Coming Sunday	
1 st Reading	1 Kings 17:10-16
2 nd Reading	Hebrews 9:24-28
Gospel	Mark 12:38-44

COLLEGE SPORTS

Arkansas guilty of federal drug charges

Associated Press

FORT SMITH, Ark. Two University of Arkansas athletic trainers will plead guilty to federal drug charges and the athletic department will pay a \$100,000 penalty to close a probe into the illegal distribution of pain-killers.

Prosecutors said Wednesday that head trainer Dean Weber and trainer David England will plead guilty to one misdemeanor count each of refusing to make and keep records of how the university's athletic department handled federally controlled drugs.

Student trainers distributed drugs such as Darvocet-N100 and Tylenol with codeine without proper prescriptions, labeling or instructions. For a time, the drugs were kept in an unlocked cabinet in a trailer near the football field.

"The investigation also revealed that athletes exchanged controlled substances among each other and went to either of the trainers when they needed pain medication," the U.S. attorney's office said in a statement.

In addition to the federal penalties against Weber, the university will cut his salary by \$5,000 and prohibit his outside work for a doctor who also was charged with a civil violation of

federal drug policy.

Also, Weber and England were placed on a year's probation by the school, and Weber must pay a \$5,000 civil penalty.

They will be sentenced in federal court on the misdemeanor counts, with each facing a penalty of up to a year in jail and a \$25,000 criminal fine.

Athletic department spokesman Bill Rodgers said neither Weber nor England would comment. The men couldn't be reached by telephone.

Prosecutors said Dr. John Park, who worked for an orthopedic clinic that helped train Arkansas athletes, will pay a \$75,000 civil penalty. Prosecutors said he, too, didn't keep records of drug distribution.

"The audit conducted by the Arkansas State Police revealed that 9,727 dosage units were unaccounted for by appropriate records," the U.S. attorney's office said.

The Drug Enforcement Administration will prohibit Park from dispensing prescriptions for two years.

Woody Woodell, a Fayetteville pharmacist who sold drugs in bulk to Park, wasn't charged. Prosecutors said his pharmacy required Park to sign for the drugs in accordance with federal guidelines.

Nelson finally gets a true center, Owens for Seikaly

Associated Press

OAKLAND, Calif. The Golden State Warriors acquired center Rony Seikaly from the Miami Heat for forward Billy Owens and one other player in a trade Wednesday, just two days before the opening of the NBA season.

At 6-foot-11 1/2, Seikaly is the type of center long sought after by Warriors coach Don Nelson, who can now move Chris Webber, a contract holdout, back to power forward.

Seikaly said he jumped at the chance to join a team he considers a contender.

"To say the least, I'm ecstatic about my move to Golden State," Seikaly said. "I'm extremely, extremely happy. I couldn't ask for a better situation. I'll be with a team that has a chance to win the championship."

The Heat also received the rights to 6-foot-6 guard Predrag Danilovic, the Warriors' second round

pick in the 1992 draft.

"While it is hard to part company with Billy Owens, one of the most versatile players I have ever coached and a wonderful person, plus Predrag Danilovic, a talented young prospect, we simply could not pass on the opportunity to acquire an established center like Rony Seikaly," Nelson said.

Seikaly, who missed most of the preseason with tendinitis in his left knee, said he's participated in full practices the last two days and foresees no serious problems.

For Owens, the timing of the trade was familiar. As a rookie, he was dealt to the Warriors from Sacramento on Nov. 1, 1991, the night that NBA season started. In three years with Golden State, he averaged 15 points, 7.9 rebounds and 3.5 assists per game.

"Billy Owens is one of the most versatile players in the league," Heat partner Billy Cunningham said

in a statement. "He's one of those special players who makes his teammates better."

Owens will be out for about two weeks after straining his left hamstring in an exhibition game.

Like Owens, Seikaly played at Syracuse before being the ninth player selected in the 1988 draft, the Heat's first. He has averaged 15.4 points, 10.4 rebounds and 1.4 blocks in six years with Miami.

Danilovic currently plays for Buckler Bologna in the Italian League and "is one of the top three players in Europe," Cunningham said.

Also Wednesday, the Heat placed guard-forward Keith Askins on the injured list with tendinitis of his left achilles and released forward-center Alec Kessler to bring the roster to 13 players.

Kessler averaged 5.2 points and 3.6 rebounds in his three years with the Heat.

Women's Pairings

1 Siegfried 1:00 p.m.
8 B.P.
Carlier field
4 Off-Campus
5 Walsh 2:00 p.m.
3 Lyons 3:00 p.m.
6 P.E.
Carlier field
2 Pangborn
7 Lewis 4:00 p.m.

Men's Pairings

1 Carroll
8 Flanner
Stepan, 1:00 p.m.
4 Zahm
5 Keenan
3 Off-Campus
6 Alumni
Stepan, 2:00 p.m.
2 Stanford
7 Fisher

The Observer/Tom Roland

HAUNTED HOUSE

AT

CARROLL HALL

SATURDAY, NOV. 5
STARTS AT 7:00PM
LINE CUT AT 9:30PM
"BE EARLY"

\$2.00 DONATION AT DOOR
ALL PROCEEDS TO CHARITY

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

HALLELUJAH NIGHT II

IS SING BECAUSE I'M HAPPY

LITURGICAL CHOIR
FOLK CHOIR
WOMEN'S CHOIR
COROPRIMAVERA DE NUESTRA SEÑORA
VOICES OF FAITH GOSPEL ENSEMBLE
ST. PHILOMENA PARISH CHILDREN'S CHOIR
NEW MACEDONIA MISSIONARY BAPTIST CHURCH YOUTH CHOIR

SPEAKER: FR. RICO HERNANDEZ

NOVEMBER 5, 1994
STEPAN CENTER
7 PM

CAMPUS MINISTRY
University of Notre Dame
Notre Dame, IN 46556

Recycle The Observer

**★★★★
Excellent."**

—JAMI BERGLAND, DAILY NEWS

"A startlingly detailed picture of spiritual chaos.

Does full justice to the obscenity of child abuse."

—TERENCE RAPPAPORT, THE NEW YORKER

"Part Topical Muckraker, Part Eternal Gothic.

An unholy alliance between church & state."

—J. ROSENMAN, VILLAGE VOICE

"A Haunting, Riveting Experience for adventurous, mature filmgoers. It packs a big wallop."

—BILL NOFFMANN, NY POST

"A Dickensian Tale of Horror. Skin-crawling sexual terror."

—JOHN ANDERSON, NEWSWEEK

DIRECTED BY JOHN N. SMITH

STARRING HENRY CZERNY NEIL SMOLAR, COMPOSER

CINEMA AT THE SNITE
FRIDAY & SATURDAY 6:00 & 9:30 pm

■ COLLEGE FOOTBALL

Paterno still bitter, wants playoff system

By MICHAEL A. GIARRUSSO
Associated Press

STATE COLLEGE, Pa. Joe Paterno's distaste of the polls started in the late 1960s, when two straight Penn State teams went undefeated and won the Orange Bowl without being declared national champions.

It happened again in 1973, and now Paterno refuses to discuss the polls until the season is over.

"I may obviously be affected by the fact that there have only been six or seven undefeated, untied teams at the end of the bowl season that have not been selected national champion. Three of those are Penn State teams," Paterno said.

Paterno is a little off on the numbers. In years that The Associated Press released a poll after the bowl games, 1965 and 1968-present, 15 teams have had an unblemished record and not been ranked No. 1 by the media.

But most of those teams were not considered legitimate title contenders because they played weak schedules. Only the three Penn State teams, Washington in 1991 and Arizona State in 1970 and 1975 were ranked in the top 10 at the end of the year.

Arizona State played in the Western Athletic Conference

and ended up in small bowl games in 1970 and 1975. The Huskies finished No. 1 in the coaches' poll in 1991, so the three Penn State teams were the only squads to go undefeated, win a New Year's bowl and not win at least a share of the national title.

"That's probably got some influence on why I think we ought to have a playoff," Paterno said.

Paterno's 1968 and 1969 teams went a combined 22-0. Both teams finished second in the media poll, behind Ohio State and Texas, respectively. The coaches made Penn State third in 1968 and second in 1969.

The 1973 team, featuring Heisman winner John Cappelletti, finished 12-0 with another Orange Bowl victory and ended up fifth in both polls.

History could repeat itself this year, as Penn State (7-0) is No. 2 in the AP poll. Penn State is No. 1 in the USA Today-CNN coaches' poll, but by the slimmest of margins over Nebraska (9-0), which displaced the Nittany Lions in the AP poll after defeating previously No. 2 Colorado 24-7 Saturday.

None of Penn State's opponents this season are ranked in the top 15 by the AP, and neither are any of the teams that could face the Nittany Lions in the Rose Bowl.

THE ST. EDWARD'S HALL PLAYERS

Announce open auditions for their production of
Ayn Rand's

"Night of January 16th"

Auditions will be held on Thursday November 3rd
in the chapel on the 2nd floor of St. Edward's Hall.

All are Welcome

■ COLLEGE FOOTBALL

Heisman trophy race still undecided

By RICK WARNER
Associated Press

One week, it's Steve McNair. The next, it's Rashaan Salaam. A week later, it's Ki-Jana Carter and Kerry Collins being mentioned as Heisman Trophy favorites.

With five weeks to go, the Heisman race is as wide open as any in recent memory.

"I've never seen a year where the leader changes from week to week like this," said Heisman voter Mark Blandschun of the Boston Globe. "Usually, by this time of year, it's down to one or two guys. But right now, you have four or five who could win it."

At the moment, the top four candidates appear to be Salaam, Carter, McNair and Collins.

Colorado's Salaam is leading the nation in rushing, scoring and all-purpose yards. Penn State's Carter is averaging an amazing 7.7 yards per carry and his teammate, Collins, is on pace to shatter the NCAA record for passing efficiency. McNair, quarterback for Division I-AA Alcorn State, has already broken NCAA career marks for passing and total yards.

A straw poll taken by the Denver Post this week showed Salaam holding a slim lead over Carter and McNair. But most agree that the Heisman, which will be awarded Dec. 10, is still up for grabs.

"It's like a buffet," said voter Ivan Maisel of Newsday. "There's a lot of good choices to pick from."

If he were voting today, Maisel said he would pick Salaam. The junior is averaging 174 rushing yards per game and has scored 19 touchdowns, five more than anyone else.

"Some people were disappointed by his performance against Nebraska on Saturday, but I wasn't," Maisel said. "It's a measure of how good he is that they were disappointed he only gained 134 yards."

ESPN analyst Lee Corso is touting Carter, who ran for 137 yards and four TDs against Ohio State on Saturday.

"He's averaging 7.7 yards per carry on the No. 1 team (in the coaches' poll)," Corso said. "I saw him gain 165 yards against Michigan with a dislocated thumb. He's the toughest, most aggressive runner in college football."

Beano Cook, Corso's colleague at ESPN, is backing Collins in the Heisman campaign. Collins has a 70 percent completion percentage and a passing efficiency rating of 194.75, far above Jim McMahon's Division I-A record of 176.9.

"He doesn't make any mistakes," Cook said, "and he led Penn State on the most important drive of the year against Michigan. If they win the national championship, that will be the drive everyone remembers."

Some think the two Penn State players will split the Eastern vote, which could prevent either from winning the Heisman. Cook disagrees.

"In 1945, (Army teammates) Doc Blanchard and Glenn Davis finished 1-2," he said. "If they're both good enough, it doesn't matter."

McNair has posted astounding numbers this season, passing for 3,854 yards and 36 touchdowns, and running for 795 yards and nine TDs. He is now the all-time passing leader in I-AA and the career yardage leader for all divisions.

However, some voters view his stats with skepticism because he plays against weaker opposition.

"You can't compare I-A with I-AA," Corso said. "It's like comparing the major leagues and minor leagues in baseball."

Cook said McNair could win the Heisman if all the other candidates falter.

"It's like somebody from Idaho or Montana becoming president," he said. "It's a longshot, but it could happen."

■ NFL FOOTBALL

Realignment is dead, San Francisco gets Super Bowl 1999

By MIKE NADEL
Associated Press

ROSEMONT, Ill. Carolina was thrilled, Jacksonville less so. San Francisco was happy, Miami wasn't.

By the time two days of NFL meetings ended Wednesday, Carolina was in the NFC West for next season, fellow expansion franchise Jacksonville was in the AFC Central and San Francisco was chosen over Miami in competition for the 1999 Super Bowl.

"Us and Atlanta is a natural rivalry already ... and New Orleans will be good, too," Carolina owner Jerry Richardson said. "This is perfect for us. This is where we wanted to be."

Jacksonville owner Wayne Weaver also would have welcomed placement into that division, but television considerations precluded putting the Jaguars in the NFC with the Tampa Bay Buccaneers. His second choice was the AFC East, setting up an instant rivalry with the Miami Dolphins. That became impossible when league realignment proposals failed.

"Happy? We're pleased to have a resolution, a definite division for '95," said Weaver, whose division includes Houston, Pittsburgh, Cleveland and Cincinnati. "But would the AFC Central be our preference? No. We were hoping for realignment."

So was NFL commissioner Paul Tagliabue, a strong advocate of divisional changes.

When realignment didn't gain 21 of 28 "yes" votes, he simply had to slot the expansion teams into the divisions that currently have four teams, thereby creating six five-team groups.

Still, Tagliabue didn't sound disappointed.

"We've got a 4 1/2 billion-dollar television contract, we've got ratings up 34 percent on NBC with the current alignment," he said. "I'm not going to say, 'My god, if we don't realign we won't be playing — like baseball.'"

"I think we have a great league with a great product and some great rivalries. When you have something that's working well, you really have to make sure before you start changing something ... on a leap of faith."

He appointed a 10-member committee to study the issue and make recommendations for the March meeting — at which owners will either affirm Wednesday's resolution for 1996 and beyond or commit to a realignment plan.

"We will get a vote," Tagliabue said, "or have the longest meeting in the history of the league."

Pittsburgh owner Dan Rooney had proposed that six teams — Seattle, Tampa Bay, Arizona, Indianapolis, Houston and Atlanta — change divisions. But many of his colleagues balked at the loss of rivalries and, subsequently, possible revenues.

"Teams were all for realignment," Dallas owner Jerry Jones said, "unless it meant their teams were moving."

Miami, this season's Super Bowl site, was bidding for its eighth title game. The San Francisco area had the Super Bowl only once before, 1985, when it was at Stanford Stadium in Palo Alto.

"The attractions of San Francisco are obvious," Tagliabue said. "It's a world-class city, (with) one of America's greatest downtowns."

Financial Aid Mini-Conference

\$ \$ \$

November 4, 1994
121 Law Building
12:15 - 4:30 p.m.

12:15

Suzanne Curley
Law Access

"How to Graduate from Law School and Be Financially Solvent"

1:30

Patricia Leonard
Asst. Dean, ND Law

"How Law Schools Make Financial Aid Decisions"

2:45

Suzanne Curley
Law Access

"Forms, Forms, and More Forms"

3:30

Gene Pilawski
Asst. Director, Office of Financial Aid

"Credit/Debt Management & Repayment"

4:15

Kathleen Blum
Career Services, ND Law

"Placement Trends in the '90s: Can I Afford to Be In Debt?"

Sponsored by the Prelaw Society

great scores...

great skills...

Kaplan students get the most complete test preparation materials available, including computer-analyzed practice tests, home-study materials and a training library.

Kaplan helps you focus your MCAT studies and build your confidence, so you can get a higher score.

Classes begin November 13th
Call Now!

Call: 1-800-KAP-TEST

get a higher score
KAPLAN

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

ACROSS
1 — at Work
4 Diesel-engine submarine
9 Hindu title of address
12 The "A" in U.A.R.
14 Bull: Prefix
15 Pole
16 First name in humor
17 13-Down musical form
19 Kigali's land
21 Soak again
22 Company V.I.P.'s
24 Stately 13-Down dance
26 Americano
28 Carried out

29 Words from Caesar
30 13-Down dance in triple meter
34 Acid
37 Suit to —
38 They often have twists
39 Receipts
40 Neighbor of Leb.
41 13-Down medium for Jean Baptiste Lully
42 Reactor factor
43 Amigo
44 Baby wrigglers
46 13-Down dance, in France
52 English royal house

DOWN
1 Miss West
2 Slip
3 60's service site
4 Sundance Kid's girlfriend — Place
5 Manger locales
6 Literary pen name of old
7 Noisy
8 Woody Herman's "— Autumn"
9 Give rise to
10 Judged
11 Hot under the collar
13 Highly embellished style
15 Slammin' Sammy
18 Circle
20 Sch. of the Northwest

53 Flood protection
54 Ornamental band
56 13-Down musical form
58 Faithful
62 Female deer
63 — Bismol
64 Prefix with Disney
65 Snaky shape
66 Deuce toppers
67 Big —

ANSWER TO PREVIOUS PUZZLE

M	I	F	F	M	A	M	E	S	T	O	L	E		
A	C	E	R	A	L	E	X	K	I	L	O	S		
M	E	N	U	L	I	L	I	Y	E	A	R	S		
A	D	D	I	C	T	E	D	T	O	L	O	V	E	
				T	H	E	N	R	O	A	N			
S	P	A	C	E	D	L	A	M	B	A	L	L		
A	L	T	A	R		C	A	M	P	O	L	A	Y	
H	O	O	K	E	D	O	N	P	H	O	N	I	C	S
L	Y	N	E	W	A	G	S	F	E	M	T	O		
S	S	E		H	A	T	E	S	Y	M	B	O	L	
				K	E	R	R	A	T	O	I			
	J	U	N	K	F	O	O	D	J	U	N	K	I	E
M	A	N	I	A	O	M	O	O	U	R	S	A		
O	D	I	S	T	M	I	S	H	T	I	N	S		
B	A	T	H	E	S	T	E	N	E	S	T	E		

Seinfest!

Comedy Club With:

Taylor Hanson

TONIGHT! 8 p.m.

LaFun Ballroom

STUDENT UNION BOARD

ACOUSTIC

CAFE

Comedians, Musicians, Poets....

Tonight! In LaFun Huddle!

THE FAR SIDE

GARY LARSON

Now what theorem applies to this ... Douglas! Is that a fly you're sucking on? Well, I hope you brought enough for everyone!

OF INTEREST

Professor Zeev Eytan, Tel Aviv University Visiting Fellow, Kroc Institute, will be on campus this afternoon to discuss "Strategic Foundations of the Arab-Israeli Peace Process". The lecture will be held at 12:15 p.m. in room C-103 of the Hesburgh Center for International Studies.

"Effective Interviewing for Juniors" is the topic of a workshop scheduled for today from 4:00-5:00 in the Notre Dame Room in LaFortune. Topics to be covered include how to prepare for an interview, what questions to expect, and what employers are looking for in interns. This workshop will be conducted by Kitty Arnold, Director of Career and Placement Services.

Professor Dian H. Murray, Associate Dean of Undergraduate Studies in the College of Arts and Letters, will be on campus this afternoon to give a lecture entitled "China Revisited: From 1981-1994". The lecture will be held at 4:15 p.m. in room C-103 of the Hesburgh Center for International Studies.

MENU

Notre Dame		
North	South	
Shrimp Poppers	Turkey Turnovers	
Hot Ham and Cheese	Roast w/Spring Vegetables	
Italian Chicken Breast	Cauliflower	
St. Mary's		
Swedish Meatballs	Roast Loin of Pork	
Au Gratin Potatoes		

Have something to say?

Use Observer classifieds.

Thursday Night Movie:

Dances With Wolves

Who cares about studying when you've got Kevin Costner?

\$1 Cushing Auditorium \$1

Showing at 8 & 10:30 p.m

■ MEN'S SOCCER

MCC gives Irish new life

*Xavier provides
first challenge
for Irish*

Notre Dame
■ **WHERE:** Alumni Field
■ **WHEN:** Today at 6:00
■ **SERIES:** Irish 10-2
■ **LAST GAME:** Irish 5-0
■ **KEY MATCH-UPS:** Musketeer's forward Doug Tegge and forward Maurice Schiltens vs. the Irish defensive back four. Irish forward Tim Oates vs. Musketeer defenseman Bryan Zeinhart
■ **OUTLOOK:** Irish cannot enter the match over-confident. The Musketeers were without second leading scorer Schiltens and their head coach Jack Hermans when the Irish dominated them earlier in the season. The Musketeer's will be looking for revenge.
■ **OTHER GAMES:**
Wisc. Green Bay vs. Detroit Mercy
Alumni Field 3:00
Butler vs. Northern Illinois
Krause Field 3:00
Wisc. Milwaukee vs. La Salle
Krause Field 6:00

The Observer/Tom Roland

By THOMAS SCHLIDT
Sports Writer

At the beginning of the season the Notre Dame men's soccer team set three very important goals for themselves. Win the Midwestern Collegiate Conference tournament, get to the NCAA tournament and reach the Final Four of that tournament.

Because the Irish have not played up to the preseason expectations, and finished the season at a disappointing 8-9-2, many feel that they have failed to meet their goals.

Yet, their goals are well within reach. Though seeded low, the Irish have qualified for their conference tournament, and with their level talent, they have a good shot at winning it. By winning the tournament the Irish can qualify for the NCAA tournament, but that is for another day.

First, the Irish are going to have to prepare themselves for tournament play, and that means relearning the basics.

"We are stressing the little things," coach Mike Berticelli explained. "Every game can be the last game. We have to avoid mistakes. The team that does will win."

Just playing a mistake free game will not propel the Irish to the NAAs, they still need some improvement in the offense. They need someone to step up and take the pressure off leading scorer Tim Oates and the Irish defense. Now, with the increased intensity of the tournament, this need is even greater.

"People have to step up and score goals," Berticelli said. "Teams recognize Oates as the scorer, and mark him tightly."

In the last game, against Cal State Fullerton, Chris Dean stepped up and scored the initial goal of the game. Yet, Dean is a defender, and the Irish need the midfield and the other forward to start scoring.

It's not from a lack of trying. The Irish offensive has had

see SOCCER / page 13

The Observer/Eric Ruethling

Kevin Adkisson and the Irish have a chance to qualify for the NCAA tournament as they compete in the M.C.C. tournament.

■ INTERHALL FOOTBALL

The Observer/Eric Ruethling

After a year in Australia, Hammonds has returned as one of the top players.

BACK FOR MORE

After a year away, Chris Hammond and Marce McNeill are back and ready to build on the past.

By
Michael
Day

The Observer/Kyle Kusek

Hammond coaches his star quarterback McNeill.

By MICHAEL DAY
Sports Writer

The similarities are striking. Both of these Interhall football players are the starting quarterbacks for playoff bound teams. Both led their teams to Interhall titles as sophomores before missing their junior seasons to study abroad.

In addition, both of these seniors are team leaders in addition to being two of the top players at their position. They are Chris

Hammond of Off Campus and Marce McNeill of Siegfried.

Hammond spent the fall semester of last year at Australia. Although he was disappointed not to have been able to compete last season, he would not trade his experiences in the "Land Down Under" for anything.

"I really enjoyed it there," said Hammond. "It was such a laid back attitude. I learned a lot about myself and a lot about the world."

As if expectations

see IH / page 12

Women's Basketball

The Irish have been selected by a poll of coaches and media as the pre-season favorite to win the Midwestern Collegiate Conference.

If I ever need a brain transplant,
I want one from a sportswriter,
because I'll know it's never
been used.

Joe Paterno,
Penn State football coach