

THE OBSERVER

Thursday, November 17, 1994 • Vol. XXVI No. 54

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

SMC alumna donates \$1 million to the arts

By CAROLINE BLUM
News Writer

Besides producing the national play "Oleanna" for a Saint Mary's audience yesterday, Peggy Hill Rosenkranz, a successful lawyer-turned-producer, also presented another gift: a \$1 million contribution to the College.

Video cameras and reporters from every major television station in the area crowded in Regina Hall yesterday for President William Hickey's declaration of Rosenkranz's contribution to Saint Mary's College to fund an endowed chair in the performing arts, which will underwrite a professor's annual salary and support scholarly research.

Rosenkranz, a 1961 graduate, is the first alumna to fund an endowed scholarship. Her pledge will be a gift to the \$30 million Sesquicentennial Campaign for Saint Mary's.

The campaign, which was initiated publicly just last month, is expected to last three to five years. Rosenkranz's donation is the largest thus far.

"Saint Mary's gave me the confidence that built me up and made me the person that I am today," Rosenkranz said.

Through her contribution, she hopes, Saint Mary's will be able to continue their tradition of an excellent faculty and administration.

"The pledge is a signal of confidence and inspiration to the alumnae, students, and fac-

ulty of Saint Mary's," Hickey said yesterday.

Rosenkranz, a New York native, arrived at Saint Mary's when she was seventeen. After suffering from the loss of her father when she was twelve, Rosenkranz became determined to commit her efforts towards her academics. These efforts were rewarded, and she received a generous scholarship to Saint Mary's.

After graduating from Saint Mary's with a major in Christian Culture, now known as Humanistic Studies, Rosenkranz attended law school. Later she practiced corporate, criminal and entertainment law. After retiring to raise a family, she decided to begin producing plays.

"Oleanna" is a play about the contemporary concern of sexual harassment. The play was performed in New York for sixteen months before kicking off its Midwest tour. Rosenkranz made certain that a performance at Saint Mary's O'Laughlin Auditorium was on the agenda.

"This play is so good intellectually. When you're a student, you need to think. And whether or not you like this play, it will make you think," said Rosenkranz.

Besides the presentation of her pledge yesterday, Rosenkranz supplied the Saint Mary's community with some helpful advice.

see DONATION / page 4

Guide to aid course choices

By HEATHER TOMLINSON
News Writer

Last week students all over Notre Dame's campus were again thinking about choosing a new semester's course load. Also last week, The Guide was again being distributed to mailboxes all over campus, so that students may be aided in the process of choosing.

The Guide is a student publication of course evaluations, and contains assessments of such factors as professors, texts, class requirements, and difficulty of courses.

Its purpose is to aid undergraduate students in the process of choosing courses by providing candid, reliable information. This information is a compilation of student responses to questionnaires distributed to participating teachers.

A few changes were made to this year's edition to facilitate use. Fonts have been changed to make statistics easier to read. Information has also been organized by college this year, as opposed to the alphabetical order used in the last two editions.

According to Susan McCabe, co-commissioner along with Andrew Eifert, The Guide staff hopes to include advertisements in the next edition, in order to acquire funds for further improvements.

McCabe said that students were very helpful in filling out the questionnaires which they received. She stated, however, that The Guide staff hopes for more participation from professors in the future.

McCabe estimated that about the same number of teachers volunteered to have their classes evaluated this year as in years past. With this number, she says, all majors are not as well represented as The Guide staff would like.

Response from professors who were featured in this edition of The Guide seems to be positive.

"It is good for students to hear from other students and for the faculty to be exposed to critique," said Professor Theodore Mandell whose course, Introduction to Film and Video Production, was evaluated.

He does worry that students may use The Guide as a means of choosing classes based solely on how easy they appear to be. For students

The Observer/Brandon Candura

The Guide is a student publication which evaluates the professors, texts, and difficulty of University courses.

who are looking for an honest evaluation of courses, however, he feels that The Guide is "very beneficial."

Professor Jay Brockman was listed as a member of The Guide's "Hall of Fame" for receiving an average overall rating greater than 4.5 on a 5 point scale.

Brockman believes that "students want to take good classes," even if that involves being challenged. He feels that students use The Guide wisely. Brockman's concern regarding the book

see GUIDE / page 4

Population problems prompt social questions

Goulet: economy should focus on needs

By PATRICK BELTON
News Writer

America must develop an economy based on needs rather than on wants in order to address the problems accompanying the massive growth of population, Notre Dame Professor Denis Goulet said last night.

In fact, the World Bank has described the unprecedented growth in the world's population as "the greatest challenge to the human reason," according to Goulet.

Currently at 5.7 billion, the count of the human race may reach as much as 28 billion in the next 150 years. Thanks to vaccines, better hygiene, and cleaner water, population growth is occurring twice as fast as it was in 1950. It is likely that its speed will double again before 2020.

The problems accompanying this massive growth concerned the governments of the world enough to make them convoke an international conference

Goulet

last month in Cairo.

The earth is capable of supporting such a sizable human population, Goulet said.

"[But] at what level of consumption, and in what system of distribution?" he asked.

Ninety-five percent of the world's population growth takes place in the nations of the third world, so the question of overpopulation is intricately linked to that of poverty, he said.

Overconsumption by the wealthier nations is also at issue, since their citizens—while only constituting one-fourth of the earth's population—consume two-thirds of its resources and produce three-fourths of its pollution.

As an example, Dr. Goulet cited an instance in which an entire forest in Papa New Guinea was destroyed to make chopsticks for Japan.

In spite of these two challenges, says the World Bank, the governments of the world must guide development in such a way that it is "equitable and sustained."

UNICEF has identified a vicious circle between population, poverty, and environment: overpopulation leads to poverty; poverty brings about more population growth; and popu-

lation and poverty both assault the limited natural resources of the environment.

"Kids are an economic asset," Goulet said.

A difference of opinion separates those who believe policy should attack population growth indirectly by alleviating poverty, and those who favor attacking it directly through contraception and abortion.

This difference was very apparent at the recent Cairo conference in the battle between the United States and the Roman Catholic Church. In the end, the Vatican only partially endorsed the conclusions of the conference.

Dr. Goulet pointed out that Robert Malthus, a nineteenth century demographer, was wrong in predicting that the world's population would grow faster than its food supply.

"Since 1951, food production has far outstripped population," he said.

He noted that his interest in population growth and development followed naturally from his first master's degree in philosophy.

"Philosophers' big debates of human reason and so forth are being fought out in the questions of poverty," he said.

Church may examine stand

By CHRIS CORRENTE
News Writer

The recent alarming trend in population growth may "prompt the Church to reconsider its positions on artificial birth control," according to George Howard, professor of psychology.

Howard's comment came in a discussion last night prompted by a United Nations conference held in Cairo this past September in which worldwide delegates met to discuss the problem of population growth.

The conference adopted a plan of action addressing negative and positive population trends as well as developmental problems and its relation to third world countries.

"While the Church's teaching against artificial means of birth control was quite appropriate for a far less densely populated world," Howard said, "given the reality of the modern world, I find that it is inconsistent with the spirit of Christianity within the

Gospels."

Howard claimed that the solution to environmental problems, such as global warming, will become increasingly difficult as population continues to grow. In this sense, Howard said that although parts of the ideal solution are contained in the Church's teachings, the Church is a hindrance because of the limitation of time.

"This is something we must get right quickly or suffer its consequences," Howard said.

Maura Ryan, assistant professor of theology, who, along with Howard, led the discussion, said that while the Church has never approved of the use of artificial birth control, it has supported limiting the population. She claimed that the voice of the Church was prophetic in the population debate through its insistence for an adequate approach to controlling the alarming growth.

Ryan said that the Church has long presupposed what Cairo called a new consensus, that "birth rate control programs alone are an inadequate and inappropriate substitution for an international commitment" to solving the problem.

Ryan added, however, that the Church has failed to take

see CHURCH / page 4

INSIDE COLUMN

Career and Placement 'questionable'

As the end of the semester approaches, most student's job searches are just getting underway. For a liberal arts student this is especially challenging as you need to sell yourself to firms and businesses.

David Ring
Assistant News Editor

It's even more challenging though when the people at Career and Placement do not seem to think you'll have too much luck.

Most liberal arts students accept from the beginning that they will meet with certain difficulties upon looking for a job. Many companies that prefer to hire liberal arts students cannot afford to recruit on college campuses. It is also generally understood that publishing jobs and the like need to be sought out in the large cities such as New York or Chicago.

Without a doubt there are limitations on how much a university can do in placing liberal art students in career track jobs.

Yet this should not mean that a liberal arts major does not have a chance to secure a job from the confines of Notre Dame. But unfortunately, the prevailing attitude in Career and Placement is far from encouraging for just these students.

In last week's Scholastic the director of Career and Placement, Kitty Arnold, blatantly described Arts & Letters students as having "questionable marketability."

As a student in Arts & Letters, I would personally like to thank Ms. Arnold for her vote of confidence. I am sure all those here at Notre Dame choosing to major in the liberal arts would want to thank her as well.

Career and Placement's negative attitude towards students seeking jobs with non-business or non-computer related backgrounds is evident. Arts & Letters students are not made to feel overly comfortable in the basement of the Hesburgh Library. Admittedly, I had a good experience in meeting with a staff member one on one for guidance, yet there is not much more support beyond that. I would like more than a small, crammed "career library" to assist me in finding work.

A lot of great universities do not have undergraduate colleges of business. Schools like Northwestern and the University of Chicago, while having renowned MBA programs, do not even have an undergraduate school of business. What are their seniors doing in May? Are they feverishly hunting in a tiny "career library" through a book called "Jobs for English Majors and other Smart People?"

No one denies a liberal art student's job search is very challenging. But this challenge is not made any easier when the Career and Placement services at your university does not encourage you.

While more and more companies are moving towards hiring students with liberal arts degrees, Kitty Arnold still seems to think a lot of us here at Notre Dame may not be such a good investment with only our \$80,000 BA.

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

TODAY'S STAFF

- | | |
|------------------|---------------|
| News | Accent |
| Ethan Hayward | Bevin Kavolik |
| Liz Foran | |
| Brad Prendergast | Graphics |
| | Tom Roland |
| Lab Tech | Sports |
| Brandon Candura | Tom Schlidt |
| Production | Viewpoint |
| Heather Gibson | Suzy Fry |
| Tara Grieshop | |

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

WORLD AT A GLANCE

Gordon spawns deadly tornado in Florida

BAREFOOT BAY, Fla. Dogs nosed through the wreckage of mobile homes today in a search for survivors of a tornado spawned by Tropical Storm Gordon that hit a retirement community into splintered trash. One person was killed. The twister touched down in Barefoot Bay, then ripped a path southeast through Snug Harbor Lakes, another retirement community. Fifty houses were destroyed and 100 others were damaged in the two clusters of mobile homes. The deadliest tropical storm of the season hit Florida after wreaking havoc in the Caribbean. At least 100 people were confirmed killed in Haiti, and the independent Radio Signal FM reported the death toll was at least 400. Two people died in Jamaica and two in Cuba. Gordon had turned back across Florida by 10 a.m. EST, moving ashore just south of Fort Myers and traveling northeast at 5 mph. The storm's maximum sustained

Tornado in Florida

Tropical Storm Gordon spawned a tornado that ripped through a retirement community in Barefoot Bay.

AP/Carl Fox

Fuller's wife calling for help. More than 8 1/2 inches of rain fell in Homestead, which supplies half of the nation's winter vegetables. About 15,000 South Florida customers remained without power this morning, the Florida Power & Light Co. said. Since the storm hit Monday, FP&L said, outages have hit 482,000 homes and businesses.

Pesticide used on cereal oats

ST. PAUL A businessman could be sentenced to five years in prison for spraying an unapproved pesticide on 19 million bushels of oats that went into Cheerios, Lucky Charms and other cereals. Y. George Roggy could also be fined more than \$3 million. A federal jury found him guilty on Tuesday of food adulteration, misusing pesticides and 11 counts of mail fraud. Defense lawyer John Lundquist argued that Roggy's actions were similar to a cook substituting margarine for butter and maintained that the substituting was safe for use on food. General Mills halted shipments in June of 50 million boxes of cereal made with the oats. The government said the pesticide did not pose a health threat, and no boxes were recalled. Roggy was charged with spraying the oats with the unapproved pesticide Dursban instead of Reldan, an approved but more expensive pesticide. He then pocketed \$85,319 by billing General Mills for Reldan, according to the indictment. General Mills said it lost more than \$140 million because of use of the unapproved pesticide. Prosecutors are seeking at least a five-year sentence, and Roggy could be fined up to \$250,000 on the food adulteration conviction and each count of mail fraud and \$5,000 on the pesticide charge. A sentencing date hasn't been set.

Pope to make Asian pilgrimage

VATICAN CITY Pope John Paul II will make an 11-day trip to Asia in January, the Vatican said today, in an announcement intended to show the pontiff is able to resume grueling foreign travel. The trip to the Philippines, Papua New Guinea, Australia and Sri Lanka will be the pope's first foreign tour since he canceled a visit last month to the United States. The Vatican said that trip was scrubbed because of the 74-year-old pope's slow recovery from hip replacement surgery April 29. It denied persistent rumors that John Paul was seriously ill. John Paul, during a trip to Sicily 12 days ago, said he planned to travel to Manila to mark the church's World Youth Day. He didn't mention the other stops on the trip. The Vatican said he will fly to Manila on Jan. 11. He will go onto Port Moresby, Papua New Guinea, on Jan. 16, Sydney, Australia on Jan. 18, and Colombo, Sri Lanka, on Jan. 20. He plans to conduct beatification ceremonies in each country. The pope has had medical problems the past two years and has looked frail in recent months. He now walks with a cane. The Asian tour will be John Paul's first trip abroad since a weekend stop in Zagreb, Croatia on Sept. 10-11.

Government tells woman she's dead

FORT WAYNE, Ind. Her food stamps and Medicaid benefits have been reinstated, but Mary Ellen Fish says she's still disturbed after receiving a government notice telling her she was dead. The 66-year-old heart patient said she received a letter Saturday from the Indiana Department of Welfare stating her benefits had been terminated because of "death of assistance group member." That's bureaucraticese for saying someone is dead so they cannot receive any more benefits. "I got very upset and almost had another heart attack," Fish said. After two days still among the living, Fish on Monday called her caseworker, Mary Glass, who told her she didn't know how the mistake had happened but would check into it. Glass discovered that Mary Fish did die — Mary R. Fish. Glass said her office routinely reads newspaper obituaries to see whether a client has died. An obituary for Mary R. Fish, 68, of Fort Wayne, had run on Friday for Fish said her Social Security and Medicare benefits still may be in jeopardy, and she is trying to reach those offices to make sure the mistake isn't repeated. Glass said to her knowledge such a mistake hasn't happened before. She said it was rare for someone with an uncommon name like Fish to fit Mary R. Fish's profile: same name, location, relatively same age and listed as dead.

Consumer prices up in October

WASHINGTON Consumer prices rose a tiny 0.1 percent in October as falling energy prices and moderation in food costs combined to give the country its best inflation performance in six months. The small increase in the Labor Department's Consumer Price Index, the government's most closely watched inflation gauge, was better than expected. Many analysts had been forecasting that October's report would match a 0.2 percent September gain. Today's report was certain to provide ammunition to critics of the Federal Reserve who contend that the central bank is engaged in monetary overkill, boosting interest rates even though there is no evidence of escalating inflation. The latest Fed rate hike occurred Tuesday when the central bank boosted two key rates by three-quarters of a point. It was the biggest increase in the Fed's discount rate, the interest it charges on bank loans, since May 1981. Major banks immediately followed suit by pushing their prime rate up by a similar three-quarters of a point to 8.5 percent, meaning that borrowing costs will be rising for millions of Americans.

INDIANA WEATHER

NATIONAL WEATHER

MADD collecting petitions for retrial

By DAVE TYLER
News Editor

Mothers Against Drunk Driving of St. Joseph's County is collecting signatures on petitions to urge county Prosecutor Michael Barnes to retry John Rita on a charge of leaving the scene of a fatal accident.

Anyone interested in signing a petition can do so today at the Clay Township Fire stations at 18776 Cleveland Road and 18355 Auten Road. Petitions will be available all day today at the Cleveland Road site. Signatures will be gathered from 7 to 9 a.m., 11 a.m. to 1 p.m. and 3 to 6 p.m. at the Auten Road station.

Rita 25, of Springfield, Virginia and a 1994 graduate of Notre Dame Law School, was acquitted last week by a jury on a charge of causing the death of Mara Fox.

Fox, an eighteen year old Notre Dame freshman, was

killed November 13, 1993, after she was struck by a car that left the scene of the accident. She and her friends were returning to campus from a Grape Road restaurant, walking along Douglas Road, when the accident occurred.

The jury failed to reach a verdict on a second charge against Rita of leaving the scene, so a mistrial was declared. Barnes has the option to retry Rita on that charge.

About 500 signatures have been collected already, according to St. Joseph's County MADD coordinator Suzanne Bullock. MADD will deliver the signed petition to the county prosecutor's office at 10 a.m. Friday.

Blank petitions may be obtained from the fire stations to collect additional signatures, Bullock said.

The South Bend Tribune contributed to this report.

Ordination of women debated

By THERESA ALEMAN
News Writer

The Holy Spirit is dragging us, kicking and screaming, to change the status of women in the Catholic Church according to Father Tim Fitzgerald from the Center for Pastoral Liturgy.

Fitzgerald, along with Laura Grimes, a PhD candidate and university theology teacher, discussed the Church's refusal to ordain women as priests in "The Role of Women in the Church."

"I am in a peaceful place about most issues within the Catholic Church after much turmoil, questioning and praying," said Grimes.

Women and men are of equal dignity and value and are equally created in the image of God in the eyes of the Catholic Church, she said.

Pope John Paul II, in his statement concerning women in the priesthood, preaches gender equality but at the same time maintains that women cannot be ordained as priests, sighting two main reasons, said Grimes.

The first reason, she said, is that Christ was widely recognized as countercultural, and therefore must have surrounded himself with all male apostles for some reason other than to keep with a cultural tradition of sublimating women.

The second reason given, she said, is the image of Christ as a bridegroom of the feminine Church. This image, taken from Ephesians 5, calls for mutual subordination within marriage rather than for the dominance of one partner over the other.

Disagreeing with Grimes' "peace" with the Church's position, Fitzgerald said, "Two popes in a row have given responses to questions about women's roles that are quite frankly, not convincing people at all. . . Women are serving as

pastors; counselors and leaders of prayer right now. They are ordained, not from the official Church authority, but from the bottom up; from their activity in parishes around the world."

"Try as it might," said Fitzgerald, "the Church cannot make the question of change in leadership roles within the Church go away. The Church has changed its mind on enormous issues in the past, and it is now waiting for the Holy Spirit to tell us we can change our mind on this matter."

"The responses Pope John Paul gives for why women cannot be ordained, reflect simplistic and selective readings of the New Testament."

It does not follow that the first twelve followers of Christ were men therefore all subsequent priests should be men, according to Fitzgerald.

"I am planting the seeds. Preparing the next generation of ministers for the change that is needed. In my ministerial experience of the Church, our role has been to educate people. In becoming educated, you have every right to raise questions. To in fact become critical thinkers is what education is about. Asking questions is a skill necessary to becoming an analytical thinker," he said.

Impatience and disagreement are no reasons to walk away from something. Something is clearly dying in terms of old habits and traditions and something is being born simultaneously, said Fitzgerald.

When we have Church authority saying that these questions must not be talked about, "the natives are piling wood around their [Church leaders] feet as they stand there with a cigarette lighter. These are questions that will not go away" said Fitzgerald.

Grimes explained her acceptance of the Church's position saying, "It is not my personal

opinion that women should not be ordained priests. But I accept the Church's teaching authority."

"Because I respect and agree with Church teaching on other matters such as sexuality and abortion, I am willing to say, maybe I was wrong (about the ordination of women)," said Grimes.

"I can see why people want abortion or why it is misconstrued as being pro-women. But there are two main reasons why it is not pro-women, but rather harmful to women," she said.

"First, is the scientific reality that what is aborted is a child. Second, the physical and psychological harms to women are too great. Men, as well as women, need to take responsibility for parenting, and parenting must be a more honored duty. If, through abortion, we can now abandon our children, we are taking on a negative male role of abandoning children. This is not progress, it is a non-solution that hurts both men and women," she said.

Next, Grimes addressed the Church's stance on pre-marital sex.

"The Church holds that sex is a complete gift of self which is open to life. It requires a mutual responsibility and commitment of both men and women. It does not use a potentially dangerous drug to make the woman sexually available."

The Church is defending important values, according to Grimes.

She went on to note that the feminist characteristics of these teachings could not hail from a sexist Church.

"It is incorrect to perceive the Church as not wanting to address equality or feminism. To the Church, feminism is not something evil or to be ignored. The pope supports equality with his words," she said.

Have something to say? Use Observer classifieds.

The College of Arts and Letters

The following courses will fulfill the literature requirement for the College of Arts and Letters. Foreign literature courses in either the language itself or in translation will satisfy the requirement if they are not used as a part of another major or program.

Classics & Oriental

- | | | |
|------|----------|---------------------------------|
| 3522 | COAT 450 | Japanese Classical Theatre |
| 3523 | COAT 452 | Ideal of Feminine Chinese Lit. |
| 3526 | COCG 325 | Greek Literature & Stylistics |
| 3534 | COCL 325 | Latin Literature & Stylistics |
| 3535 | COCL 415 | Roman Satire |
| 3536 | COCL 476 | Class Tradition Medieval Latin |
| 3542 | COCT 426 | Latin Classics in Translation |
| 3543 | COCT 460 | Greek Tragedy |
| 3546 | COSA 401 | Grammatical Analysis of Genre |
| 3548 | COST 405 | Survey of Arabic Lit. in Trans. |

English

- | | | |
|------|-----------|---------------------------------|
| 4226 | ENGL 300E | Med & Ren Arthurian Lit. |
| 3598 | ENGL 300F | Poetry & Subjectivity |
| 3599 | ENGL 300G | Novels & Manifestoes |
| 2965 | ENGL 316F | Latin-American Images of the US |
| 3601 | ENGL 319 | Multicultural Lit. of the SW |
| 2970 | ENGL 319B | Lit. of the Frontier |
| 2971 | ENGL 321B | Ibsen and After |
| 3602 | ENGL 322B | 20th Century British Novel |
| 3603 | ENGL 324 | Representation of Single Women |
| 2068 | ENGL 325 | Science Fiction |
| 3604 | ENGL 340A | Shakespeare & Mythology |
| 3605 | ENGL 372A | 20th Century Irish Lit. |
| 3606 | ENGL 379B | From Friday to Crusoe |
| 3607 | ENGL 390 | Lit of the Down & Out |
| 3608 | ENGL 391C | Feminist Fiction |
| 3609 | ENGL 393C | Contemporary Fiction |

German & Russian

- | | | |
|------|--------|--|
| 3658 | GE 471 | 20th Century Prose & Poetry |
| 3659 | GE 474 | Contemporary German Novel I |
| 3664 | RU 476 | 20th Century Russian Lit. II (in English) |
| 3656 | RU 494 | Tolstoy (in English) |
| 3657 | RU 496 | Seminar: The Brothers Karamazov (in English) |

Romance Languages:

French

- | | | |
|------|----------|----------------------------|
| 2176 | ROFR 310 | Textual Analysis |
| 2447 | ROFR 372 | Readings in French Lit. II |
| 3925 | ROFR 426 | Medieval Lit.: 1100-1300 |
| 3926 | ROFR 464 | 19th Century Lit.: Poetry |
| 4320 | ROFR 479 | Reading Surrealism |

Italian

- | | | |
|------|----------|-------------------------------|
| 0327 | ROIT 385 | Survey of Modern Italian Lit. |
|------|----------|-------------------------------|

Spanish

- | | | |
|------|-------------|---|
| 0715 | ROSP 238 | Introduction Spanish Readings |
| 2408 | ROSP 310 | Textual Analysis |
| 0176 | ROSP 319:01 | Survey of Spanish Lit. II (in Spanish) |
| 0637 | ROSP 319:02 | Survey of Spanish Lit. II (in Spanish) |
| 1177 | ROSP 329:01 | Survey of Spanish-American Lit. II (in Spanish) |
| 3939 | ROSP 329:02 | Survey of Spanish-American Lit. II (in Spanish) |
| 3940 | ROSP 416 | Gender Identity in the Comedia |
| 3941 | ROSP 493 | Historical Novel in Latin America |
| 2003 | ROSP 495 | Social Justice & Spanish-American Authors |

ATTENTION JUNIORS

(Any Major)

Think it's too soon to start thinking about a summer job?

WE DON'T THINK SO...

Procter & Gamble, the Company that brings you such well-known brands as Tide, Crest, Folgers, Charmin, Secret, and Duncan Hines (to name just a few) is looking for qualified applicants to hire for summer internships.

If you are creative and can demonstrate leadership and initiative, stop by Career & Placement for more information about P&G and where to send your resume.

Resumes Are Due By December 16th
So Pick Up An Information Packet Today!

Donation Church

continued from page 1

"It is difficult for a woman to manage a career and a family at the same time. There is no easy answer. I admire women with careers, but I think women are not assertive enough in their careers. We find it hard to assert ourselves around men. In order to achieve success we, as women, need to assert ourselves and to be more aggressive," she said.

Rosenkranz was asked to Saint Mary's College by the Shannon Executive Scholars Series. The series brings distinguished alumna to the College to offer their insights and knowledge with the faculty, administration and students.

continued from page 1

serious active means of controlling population.

They also do not realize the serious danger of multiple births in poorer countries, where the infant survival rate is low.

According to Kathleen Maas Weigert of the Center for Social Concerns, who, with Father John Gerber, helped organize the discussion, the series invites the faculty to provide multi-disciplinary perspectives on timely ethical issues.

Ryan joined the Notre Dame faculty in 1993, and Howard is the chairman of psychology and director of the Laboratory for Social Research.

Merry Christmas, Monk!

University president Fr. Edward Malloy receives a gold Christmas ornament from 7-year-old Erica Levine.

Guide

continued from page 1

is that not enough teachers are aware of the significance of The Guide. He proposed that this situation could be remedied by distributing The Guide to faculty members as well as students.

Student users of The Guide share the belief that the book would be improved with more teacher participation. Sophomore business major, Tim Corbitt, says that he could not make many decisions based upon use of The Guide.

"It doesn't have most of the teachers I want to look at," he said. "I mostly ask other people about courses."

Karen Shaw, a sophomore majoring in psychology, echoed Corbitt's sentiment.

"The information (The Guide) has is helpful," asserted Shaw, "but none of the classes I plan on taking next semester are in there."

The Guide is sponsored by Notre Dame's Student Government. The staff welcomes any suggestions for future issues, and is looking for anyone who would be interested in writing and editing next year.

STUDENT SENATE

Shock to speak on safety

By GWENDOLYN NORGLÉ
Assistant News Editor

A resolution to have Lieutenant Dave Shock of the South Bend Police Department speak about security measures and personal safety on Notre Dame campus was unanimously passed at the Student Senate meeting last night.

Shock, who is known as the voice for "Crime Stoppers," a radio program designed to incorporate public help in solving crimes, has promoted community service and public safety in the greater Michiana area.

"His efforts have contributed much to the well being of the Notre Dame family," according to the resolution passed by the Senate.

It was resolved that the Student Senate will salute Shock and that he be seen as Notre Dame's "official crimestopper." The Senate formally adopted Shock as a member of the Notre Dame family as a result of its unanimous consent to pass the resolution.

The resolution was submitted by Student Government Chief of Staff Tyler Farmer, Minister of Defense G. David Angelich, and Student Body President David Hungeling.

"It is our intention to have a Dave Shock Day," Hungeling said. "We want to give some attention to security issues since security measures are a hot topic on campus."

Hungeling also mentioned having someone from Notre Dame Security come and speak on the same day.

According to Farmer, Shock's wife, Wanda, is also involved in securing public safety. She leads the narcotics division of the South Bend Police, and she gave a program on drug education to the resident assistants at Notre Dame, he said.

Having his wife involved in the public safety department, "strengthens his (Shock's) ties to the law enforcement community," Tyler said.

Computerized GRE available next year

By EDWARD IMBUS
News Writer

The days of number-two pencils and Scantrons will be no more for people taking the Graduate Record Exam, better known as the GRE, after its December 10 test date.

After that, the GRE will gradually become computerized. The pencil-and-paper test will be entirely eliminated by 1997.

The Educational Testing Service, or ETS, the corporation charged with administering the GRE and most other national academic tests such as the SAT's and MCAT's, also announced the cancellation of the February 1995 test in order to give time to prepare to give the test.

Consequently, according to Jose Ferreira, the director of

GRE preparatory seminars for Kaplan Educational Centers, students wishing to avoid the computerized version must take the exam in December.

"The computerized GRE does offer some benefits," he said. "Students have a wider choice of test dates and can get their scores back immediately."

The new GRE, however, could make problems for some students, he continued, because the new format will not allow students to change their answers or make notes in a test booklet.

The GRE is the first major national standardized test to shift to a computerized version, and Ferreira believes it may serve as a model for the other ETS tests to follow in the future.

Yesterday's Inside Column "It's time to learn from our mistakes" by Edward Imbus stated that it was the collective responsibility of the South Bend Police Department and South Bend City Council to deal with the perceived inadequacies of Douglas Road and the maintenance of alcohol detecting devices. The portion of Douglas Road which Imbus referred to falls under the jurisdiction of St. Joseph County and not the City of South Bend. The Observer regrets this confusion.

UNIVERSITY SERVICES

TOWING SERVICE OVER 25 YEARS AT SAME LOCATION
AUTO • VAN • LIGHT TRUCK

PROFESSIONAL TOWING SERVICE

- WHEEL LIFT ROLL BACK
- LOCAL & LONG DISTANCE TOWING
- JUMP STARTS
- BRAKES • SHOCKS • EXHAUSTS
- 10% OFF TOWING SERVICES WITH STUDENT ID

COMPLETE AUTO REPAIR SERVICE
TUNE UPS • CERTIFIED MECHANIC ON DUTY

AIR CONDITIONING SERVICE
COMPLETE ENGINE REPAIR
LOCKED OUT? WE CAN HELP!

277-1970
Ironwood & Rt. 23
minutes from campus

Beeper (679-8004)

At Last, Term Life at Rates You Can Live With.

When it comes to protecting the financial security of your family or business, term life insurance is one of the best investments you can make. Take a moment to compare these rates with what you are paying now. If your current rates are too high, give us a call. Because we represent several national insurance companies, we are confident we can find the best life insurance value for you.

Annual Premiums for \$250,000 Coverage*		
Age	Male	Female
25	\$198	\$160
35	\$198	\$160
45	\$245	\$210
55	\$475	\$325
65	\$1463	\$773

*Non-tobacco preferred rates
Smoker rates available upon request.

How Much Coverage Do You Need?

Perhaps you feel you need more life insurance, but you are unsure as to how much coverage you should have. Call the Healy Company. We'll help you calculate the proper amount of coverage required to meet the needs of your family or business. We'll also help you structure your life insurance program to avoid paying unnecessary taxes on the proceeds.

Call For Equally Attractive Rates on Any Other Amount of Desired Coverage.

Richard Preuss, CLU, ChFC
Class of '80, '82

THE HEALY COMPANY
209 North Main St., P.O. Box 1734
South Bend, IN 46634

Randy Rachi, CLU, ChFC
Class of '83

219-289-4061

Breweries consolidated by Industrial Revolution

By EDWARD IMBUS
News Writer

A lecture on the economic history of American beer brewing, sponsored by the department of economics, was given by graduate student researcher Martin Stack last Tuesday in Decio Hall.

Formally entitled, "Does the brewing industry have a useful past?" Stack described the initial economic setting of America as "... filled with small, inefficient firms," which were forced to give way during the industrial revolution.

The industrial revolution brought larger and far more efficient firms, which were also able to utilize the new infrastructure of the United States, such as the expanding railway system. Accordingly, Stack

said, industries became concentrated into fewer firms rapidly.

The brewing industry was among the industries that became concentrated. The number of breweries producing a significant amount of beer tumbled from 4,000 in 1800 to 2,000 in 1877, and kept falling to today's five major breweries.

During certain periods of the brewing business' history, however, the usually steady decline of small businesses were disrupted, and the small firms were more competitive than the powerful national powerhouses during those times.

Three major factors influenced these unusual economic statistics, Stack asserted. First, government regulations increased throughout the history of brewing, peaking with the constitutional amendment cre-

ating Prohibition and the amendment of Prohibition's repeal. During the time directly before Prohibition, the beer industry as a whole had an 83 percent growth rate, while Anheuser-Busch enjoyed only 38 percent growth.

Other government regulations affecting the brewing industry included the Sherman Antitrust Act, which forced a halt of brewery-owned saloons, which accordingly sold only its owning brewery's beer. Large firms, with more capital on hand, were able to exploit this across the nation until the federal government demanded they stop.

The second factor Stack spoke of was the invention of new technology for the beer industry, mainly the ability to package beer in containers other than kegs without

degrading its taste, and home refrigeration.

"Keg beer was cheaper and qualitatively better at the time," Stack noted, "and therefore all beer was beer from tap."

However, even though some quality was lost in bottling, having bottled brews became a fad when the upper class socially took over drinking beer from tap, and the working class turned to drinking packaged products.

Small firms raced to get this new selling phenomenon, which also attracted a larger price that people were willing to pay. Home refrigeration allowed the beer to be kept personally instead of being kept on ice in saloons or hotels.

A transportation cost analysis cannot be used to explain this, said Stack, and bewildered

large firms hesitated joining the trend to bottle because they worried about losing their faithful clientele. Michelob, for instance, was introduced in 1890, but wasn't bottled until the 1960's because Anheuser Busch was concerned about losing its taste and fragrance in the process.

The final factor were cultural influences on the industry. Many immigrant groups, for instance, became loyal to small ethnic businesses in their areas, including breweries, Stack said.

Stack's analysis and its continued sponsorship by the department of economics makes Notre Dame a new rising center of research in this field.

"This research mandated several field samplings," Stack jokingly said.

Women's roles questioned

By DEBORAH SCHULTZ
News Writer

Challenging the audience to think about whether women deserve to be ordained in the Catholic Church, a lecture "What if... the Professions Treated Women as the Catholic Church Does?" took place Wednesday night at the Hesburgh Library Auditorium.

The lecture was led by William Lewers, C.S.C. Law School; Sandra Yost, graduate student, Engineering; Ken Milani, professor, Business School; and Bridget Deegan, Master of Divinity Program. Each speaker discussed the advances of women in their own particular fields along with examining the possibilities of women in the Church.

All four speakers expressed the attitude that although many changes have occurred, a lot still needs to be done.

"I believe that law and all the other professions would be

much poorer without women, and with more and more women entering into these professions, there will be changes for the better" said Lewers.

Deegan most carefully examined the dilemma of women not being allowed to be ordained. As a Master of Divinity student, she personally feels the unfairness of the Church's actions.

"The injustice smacks me in the face that the Church claims I cannot image Christ because of my gender" said Deegan.

With an uncertain future ahead of her, Deegan challenged the audience to acknowledge that until women are recognized in the Church, women are symbolically limited to being only paralegals or secretaries, rather than achieving everything they want.

But however much this personally affects her, Deegan believes this issue is "not simply about me. The community needs good people who are called to leadership and we

should not reject anyone simply because of gender."

When faced with the question of whether they thought the Church's position would change in the future, the panel could only respond with mere speculation.

"Since the Church is not an organization structure, if people change, so will the rest. If a person serves me in a way that I want to be served, he or she has ordained me, and I think these sort of changes will occur before the Church formally does" said Milani.

Even with all the problems facing this issue, the panel remained optimistic.

"Everyone I've had contact with, such as my family, friends, mentors, all of whom are faithful Catholic people, have affirmed my calling," said Deegan.

"We can't wait for the men in the Vatican to change. We must start claiming our baptismal rights now," Yost said.

Ukraine approves Non-Proliferation Treaty

By LIAM McDOWALL
Associated Press

KIEV

Progress in worldwide nuclear arms reduction got a major boost Wednesday with the Ukrainian parliament's long-awaited approval of the Non-Proliferation Treaty.

The action, on a 301-8 vote, puts the world's third-largest nuclear power firmly on the road to total nuclear disarmament. The former Soviet republic of 52 million people now is obliged to get rid of its nuclear weapons by about the turn of the century.

Coming after months of intense lobbying by the international community, especially the United States, it also is a significant step in strengthening ties with the West.

parliament.

"It's the first time in history that a state that owns nuclear weapons is voluntarily giving them up," Kuchma said after the vote.

Ukraine inherited an arsenal of 176 nuclear missiles and around 1,800 nuclear warheads when the Soviet Union collapsed in 1991.

The nation has dismantled an estimated 400 of the warheads and sent them to Russia as part of an agreement among Washington, Moscow and Kiev. But it had hesitated in ratifying the Non-Proliferation Treaty. Officials cited insufficient financial compensation and a lack of security guarantees.

Foreign Minister Hennady Udovenko told legislators before the vote, however, that after months of negotiations, the United States, Britain and Russia had provided satisfactory guarantees hours earlier. France will provide a similar assurance later, he said.

President Leonid Kuchma, spurred on by Western support for his economic reforms program, had staked a great deal of his political credibility on steering the treaty through an often recalcitrant

TWO CAPTAINS.
ONE DESTINY.

STAR TREK
GENERATIONS

11.18.94

PARAMOUNT PICTURES PRESENTS A RICK BERMAN PRODUCTION STAR TREK GENERATIONS PATRICK STEWART JONATHAN FRANKS BRENT SPINER LEVAR BURTON MICHAEL DORN GATES McFADDEN MARINA SIRTIS MALCOLM McDOWELL JAMES DOOHAN WALTER KOENIG AND WILLIAM SHATNER AS CAPTAIN JAMES T. KIRK
MUSIC BY DENNIS MCCARTHY DIRECTOR OF PHOTOGRAPHY JOHN A. ALONZO, A.S.C. EXECUTIVE PRODUCERS BERNIE WILLIAMS BASED UPON STAR TREK CREATED BY GENE RODDENBERRY STORY BY RICK BERMAN & RONALD D. MOORE & BRANNON BRAGA
SCREENPLAY BY RONALD D. MOORE & BRANNON BRAGA PRODUCED BY RICK BERMAN DIRECTED BY DAVID CARSON
SPECIAL VISUAL EFFECTS BY INDUSTRIAL LIGHT & MAGIC READ THE POCKET BOOK SOUNDTRACK ALBUM AVAILABLE ON GNP CRESCENDO RECORDS, CDs AND CASSETTES
TM & COPYRIGHT © 1994 BY PARAMOUNT PICTURES ALL RIGHTS RESERVED

THE FINANCE CLUB
PRESENTS GUEST SPEAKER:

Roger F. McMahon '61
Executive Vice-President
Sanwa Securities (USA) Co.,L.P.

SPEAKING ABOUT:
*THE CHANGING FIELD OF BUSINESS
*YOUR ND EDUCATION & THE WORKPLACE
*EXTERNSHIPS

Thursday, NOV. 17, 1994
THE SORIN ROOM IN LAFORTUNE
7:00 PM

U.N. responds to Iraq's recognition of Kuwait

By DONALD SWINTON
Associated Press

UNITED NATIONS
The U.N. Security Council on Wednesday called Iraq's recognition of Kuwait "a significant step." Diplomats said the gesture could hasten the end of sanctions that have crippled the Iraqi economy.

In a carefully-worded statement, the 15-member council said it would closely monitor Iraq's pledge last week to acknowledge Kuwait's sovereignty and borders.

"The Security Council welcomes this development," said the statement, reached after three days of discussion. It was signed by U.S. Ambassador Madeleine Albright, the council's president.

Iraq's recognition of neighboring Kuwait is a fundamental step to lifting the oil embargo and other economic sanctions imposed after Iraq's Aug. 1990 invasion of Kuwait, New Zealand Ambassador Colin Keating said outside the council chamber.

He said the U.N. Commission monitoring Iraq might report by March that all U.N. require-

ments had been met for lifting the sanctions.

Russian Ambassador Sergey Lavrov added that "recognition of Kuwait was considered by everybody as a crucial issue... Until and unless Kuwait was recognized, it was evident that council members would not reach consensus on moving on lifting the sanctions."

Iraq abandoned its long standing territorial claims to Kuwait a week ago, hoping to win an end to the four-year-old sanctions that have strangled its economy.

Diplomats noted, however, that Iraq's change in policy came only after Iraqi President Saddam Hussein recently again ordered thousands of troops toward the Kuwaiti border.

After the United States sent thousands of troops to defend Kuwait, the Iraqis backed down and withdrew.

"It is a pity that the decisive step forward should have been preceded last month by military posturing which brought back the unhappy memories of August 1990," French Ambassador Jean-Bernard Merimee said earlier this week.

GOP will adhere to agenda

By JOHN KING
Associated Press

WASHINGTON
Mindful of the damage President Clinton suffered in the gays-in-the-military debate, Republican leaders are determined not to wander far from their budget and government reform agenda into fights over abortion and other divisive social issues.

Their caution reflects a desire to solidify the GOP's newfound support among white women, to avoid overreaching the mandate of their midterm gains, and to deny Democrats an early opening to re-energize their despondent base.

Much of this approach stems from the GOP's analysis of Clinton's early efforts to allow homosexuals to serve openly in the military. The effort sent Clinton's support among white men, and across the South, into a tailspin from which the president has yet to recover.

And it invigorated conservative groups, particularly the Christian Coalition and other religious conservative groups, and these organizations were significant players in the Re-

publican midterm sweep.

Now, if Republicans rush forward with a controversial social agenda, "it could excite our forces and help us organize for the next elections," said Ann Lewis, a veteran Democratic strategist and a senior official at Planned Parenthood.

So far, Rep. Newt Gingrich, who will become House speaker in January, has kept his focus mostly on economic and reform issues. Gingrich has offered vague criticisms of liberal housing and education programs but with the exception of school prayer and welfare reform, two popular ideas, has spoken sparingly about social issues.

"We cannot replace the social engineering by the left with a social engineering of the right," Gingrich said Tuesday night.

The House GOP agenda does include social policies certain to prove controversial. But in picking these battles, Gingrich and his allies were careful to put reform items first and then choose social issues that enjoy substantial if not overwhelming support in public opinion polls — though vehemently opposed by liberals.

Gingrich, for example, wants the House to vote by early July

on a constitutional amendment allowing organized school prayer. Liberal groups oppose the amendment but President Clinton said Tuesday he is open to the idea, suggesting there will be no unified Democratic opposition.

Another provision in the House GOP's 100-day blueprint that is opposed by some liberal groups would allow parents to exclude schoolchildren from federal surveys they find objectionable because of questions about sexual behavior.

As for abortion, Republicans expect some conservatives to push for restoration of the "gag rule" prohibiting clinics that receive federal funding from advising pregnant women about abortion.

But Gingrich's leadership team, according to aides, has made it clear in meetings that it does not favor such moves, at least in the short term.

"It's a sensitive subject in our caucus," said one leadership aide, speaking on condition of anonymity. "We won't know for sure until everyone is back in Washington but we think people understand the need to proceed carefully here."

CAMPUS MINISTRY...

...CONSIDERATIONS

ADD A RISK TO YOUR SCHEDULE

We approach that time of the year again — making decisions and plans for next semester. Many variables may come into play. Do you have a good enough DART time to get into the 10:00 section instead of the 8:00? If the 10:00 is closed, can you take the class next year, or will you be setting that alarm considerably earlier than you would prefer? Should you get your fine arts requirement out of the way or take a philosophy course?

While you set up your academic, work study, volunteer and play time, please stop to consider adding something new. It's called Communities ND. Started in January 1993, Communities ND offers undergraduates at Notre Dame a way to form great connections with one another, often with people you might otherwise never have met. In groups of eight to ten men and women who meet together every other week, conversations go beyond — way beyond — those "five basic questions": name, hall, hometown, year and major. It's a more realistic way to meet good friends than an SYR (and you don't have to get dressed up!), and it's much easier to hear each other than in a roomful of people squished together with lots of beer and a very large CD player.

Communities ND is an opportunity — we believe, a wonderful opportunity — to meet new people, to read the Gospels with others, to talk and learn about your faith, and perhaps to reach out together to others. As one student said of Communities ND the other night, it's a chance to form relationships in a different way, because we don't easily talk about our faith together.

Good relationships involve risks: think about the last time you shared a secret, or let another person get to know your weaknesses as well as your strengths. However, good relationships can also be fulfilling and challenging — they can make us much better people than we would be otherwise. Jean Vanier, that very holy man who won the Notre Dame Award last spring, says that in community, we discover that "a community is not simply a group of people... it is a current of life, a heart, a soul, a spirit. It is people who love each other a great deal and who are all reaching towards the same hope. We have no need to play a role, to pretend to be better than the others, to demonstrate prowess in order to be loved. We have discovered that we are loved for ourselves, not for our intellectual or manual skills."

Communities ND is about to "launch" a third group of small communities. Nearly 200 people came in 1993 and 1994 to give Communities ND a try — that's almost 400 undergraduates who have been willing to take a risk, to at least dip their toes in the water. As the ingredients of next semester fall into place, think about including Communities ND in the mix. Sign ups for Communities ND are from November 28 to December 20 (after Thanksgiving till the end of the semester), in either campus Ministry office

— Hesburgh Library or Badin Hall. Any undergraduate is most welcome to sign up. Campus Ministry will set up the groups according to your class year and your schedule. On January 21, 1995, at the third annual Communities ND Rally Day, you'll meet the members of your new community and get started. Think about taking this wonderful chance — it could be one of the best decisions you make for next semester!

Kate S. Barrett

SOLEMNITY OF CHRIST THE KING LAST SUNDAY IN ORDINARY TIME

Music at the Basilica
Notre Dame Liturgical Choir Reunion Concert
Friday, November 18, 8:45 p.m.
Basilica of the Sacred Heart
ALL ARE WELCOME!

Thanksgiving Day Mass
Thursday, November 24, 11:30 a.m.
Basilica of the Sacred Heart
ALL ARE WELCOME!

**WEEKEND PRESIDERS AT
SACRED HEART BASILICA**

Sat. Nov. 19	5:00 p.m.	Rev. Peter Rocca, C.S.C.
Sun. Nov. 20	8:00 a.m.	Rev. Joseph Walter, C.S.C.
	10:00 a.m.	Bishop John D'Arcy, D.D.
	11:45 a.m.	Rev. Richard V. Warner, C.S.C.

SCRIPTURE READINGS FOR THIS COMING SUNDAY

1 st Reading	Deuteronomy 7: 13-14
2 nd Reading	Revelations 1:5-8
Gospel	John 18: 33-37

VIEWPOINT

Thursday, November 17, 1994

page 7

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

■ I, FARRINGTON

Finding yo' identity aint that hard

It's not often that a work of art changes your life. Keats read Chapman's Homer; Bach heard Mozart, or vice versa. I felt this way when I first heard Clarence Carter's *Patches*. What pathos! What inspiration! I feel like my life has meaning again.

Have you ever heard this song? I caught it for the first time in the act of driving, steering down Warrick Street and fumbling hopelessly with the dial. The rap station:

"I WANT A GANGSTABITCH!"
Switch. Rock music: "I GO OUTSIDE, AND I GET REAL HIGH! AND I SAY HEY!"
Switch.

"Classic rock": "SUNDOWN, YOU BETTER TAKE CARE..."
Switch. I had begun to despair of hearing anything that would raise my spirits, or at least keep me from running over the first person I could find. And then that magnificent spoken-word beginning:

When I was a young boy growing up in Alabama, I was so poor dey used to call me Patches...

I immediately pulled over to the side of the road. Tears misted in my eyes. They used to call him Patches! I remember when I was a young boy, growing up in Miami, they used to call me "El Maricon," and pelt me with ham rinds. I know what it's like to feel outcast, too. Just like Patches.

My poppa was a great old man! I can see him wif a shovel in his hand!

The pathos of the agricultural worker is, of course, one of the greatest tragedies of America. But what of the children of these workers? I too, coming from a working-class background in Atlantic City, where my father is a stagehand employed by Merv Griffin's Resorts International. Hence the frisson of empathy when Patches says, "One day poppa called me to his dyin' bed/Put his hand on my shoulder and in tears he said..." (Here the music swells)

Patches! I'm dependin' on you son!

I tried to do my best—it's up to you to do de rest!

I have yet to encounter the filial torment

that Patches encounters next. But my trembling hands gripped the steering wheel as Patches went on to tell of his father's passing. And then a moment of indecision I know all too intimately: Patches thinks of quitting school. But, fortunately for him, "dat was daddy's strictest rule." Every time Patches thinks of turning aside from his oppressive duties, the apparition of his father appears to this Alabaman Hamlet:

But I would remember what mah daddy said

Wif tears in his eyes on his dying bed

He said, "Patches! I'm dependin' on you son..."

Depending! On Patches! Ah, what the human spirit can endure. I myself have known few enough trials—oh, a few boring books, a missed conference paper, an abort-

ed love affair, etc. — but nothing of the sort of soul-trying woes that Carter's narrator so inspirationally triumphs over. Even as I write this, my pulse quickens with excitement and I have to walk around the room to calm myself. Often, our problems seem inconsequential when we hear of others, infinitely worse, troubles. Here I thought I was in trouble, what with the Republicans taking over the country and the winter setting in, and probably a meteor hurtling toward earth too. But such is the power of Art to bring one out of narrow concern with self and into the sheer existential pain of the human condition. The very elements themselves seem to mock Patches:

Then one day a strong rain came and washed all de crops away...

"At the age of thoiiteen," Patches says, "I thought I was carrying the weight of the world on my shoulders." Did any mythological Atlas ever bear more weight than this simple man of the soil? The fundamental bounds of earth, of family, of life and death are manifest in Patches' tale.

Every day I had to woik de fields! Cause dat's de only way we got our meals!

It is such works as Carter's *Patches*, I would submit, that most wholly fulfill the function of a Catholic university. For humanism, go to Patches. For cultural insight, go to Patches. For insight into rural life, go to Patches. Patches has all the answers. We're all depending on him.

Josh Ozersky is a graduate student in history.

Josh Ozersky

■ LETTER TO THE EDITOR

Not publicly denouncing sexism equates to apathy

Dear Editor:

One of the issues raised at the Nov. 15 panel on gender relations was the lack of public response on the part of the Notre Dame administration after recent displays of hostile attitudes toward women were made public at "ND Speaks Out About Women."

While I understand and agree with Professor Patty O'Hara's position that publicly denouncing every discriminatory incident may not be appropriate, I believe that the University administration missed an opportunity to address the underlying problem here—the existence and pervasiveness of sexism on this campus. The problem, of which recent episodes are but a symptom, is that as a society and as a campus community, we live in a context of sexism, racism (insert your favorite-ism) that needs to be

I believe that the University administration missed an opportunity to address the underlying problem here—the existence and pervasiveness of sexism on this campus.

confronted and challenged at every turn. Is it any wonder that many women feel betrayed by the administration's silence on this issue?

I hesitate to place blame for this solely on the Office of Student Affairs. Since hostile attitudes toward women compromise the educational climate for both students and faculty, the Office of the Provost might have seized the opportunity to take a public stand against sexism. In fact, I would have expected the response to come from the Office of the President, since this problem is more than just an academic or student affairs issue.

What would have been the harm in issuing a statement that shows a commitment on the part of the University to promote the improvement of gender relations by denouncing all displays of hostile attitudes toward women? If the U.S. bishops feel it important to denounce sexism as a sin, why does this Catholic university hesitate to make a similar public statement?

SANDRA YOST, C.S.J.
Graduate Student in Electrical Engineering
Fischer Graduate Residences

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

"The day that the black man realizes that he's within his rights, when his own freedom is being jeopardized, to use any means necessary to bring about his own freedom or put a halt to injustice, I don't think he'll be by himself."

—Malcolm X

LETTERS TO THE EDITOR

Computing guidance appreciated

Dear Editor:

We are writing in response to the Inside Column written by Ciscley Elliot on Nov. 15 entitled "The love-hate relationship of computing." In her article, Elliot accuses OUC computer consultants of being "as dense as the poor distraught students." We regret that Elliot had an unpleasant experience with our cluster, but can assure you that her experience is not indicative of the norm.

The two major charges that Elliot raises are that cluster consultants are not willing to help her and that they are not knowledgeable enough to answer some specific questions. While Elliot has the right to express her dissatisfaction with OUC consultants, her views do not represent those of the majority of cluster users on campus.

Each semester, the Office of University Computing conducts a campus-wide survey of computer users and asks them to rate their experiences with OUC clusters and consultants. Last year, when asked how often consultants are willing to help, 93.8 percent of cluster users surveyed responded either "often" or "always." Similarly, when asked to rate how often consultants are able to give requested assistance, 94.1 percent of those surveyed responded "often" or "always." Any organization that can say it satisfies 94

percent of its customers should be proud of its level of service.

Obviously, each consultant can not master every one of the hundreds of software packages available on campus. For this reason, clusters are staffed with two or more consultants during peak usage hours. If one of the consultants on duty is not available to answer a specific question, each cluster maintains a library of manuals for the software commonly used in the cluster.

Elliot also asks two questions about cluster consultants: "Where does the University find these people?" and "Why do they give them such cushy jobs while people like me have to slave at the North Dining Hall?" The answers to these questions are quite simple. At the end of each school year, the Office of University Computing conducts a campus

wide recruiting drive to staff the clusters for the coming academic year. Prospective consultants are asked to fill out an on-line application on any OUC cluster Macintosh. The cluster managers review these applications and then call in those consultants who seem qualified for a personal interview. They then hire the necessary number of consultants from this pool.

Elliot herself states that she "could never understand a slide rule." Perhaps this is a reason that she is not an OUC consultant. If she is unhappy with her present job, we invite her to take the initiative and look around campus to find which of the many available employment opportunities is most attractive to her.

MIKE CHAPPLE
DAVE DETTORE
Cluster Consultants

Don't let one instance ruin entire experience

Dear Editor:

I am writing in response to the insults hurled at computer consultants by Ciscley Elliot in the Inside Column on Nov. 15, 1994. I have been a consultant for two-and-a-half years, and I would like to respond to some of her unwarranted attacks.

Maybe it is "just because [she is] so obviously a freshman" that she does not know that we, as consultants, are not required to know every service available on the internet (of which there are thousands, at least), or every program that exists (their numbers are also in the thousands). We are also students, and our job is to help the users to our best ability. We increase our knowledge by attending classes about certain frequently used, OUC-supported software packages and services. This maximizes our ability to assist users.

Through personal experience, some consultants are more knowledgeable of certain packages and services than others, and so if we can help a user with a non-supported program we will. The IRC is not such a service. It is merely a "chat channel" that allows a person to join different conversations about certain topics (some of which I'm sure your mother would not approve). Both at Notre Dame and at other schools, it is not necessary to subscribe to IRC to talk to your friends.

Maybe Elliot encountered one or two consultants who seemed "as dense as the poor distraught students," or maybe they were just having a bad day (it happens to the best of us). Either way, she has no call to lump every consultant into a category that bears the description "lazy, non-science majors [science majors DO work in the labs], clueless sods..."

I am not insulting the "slaves" at the North Dining Hall, but they do not have to be evaluated on their progress and techniques twice a semester. They are not initially hired on the basis of their specific skills, as computer consultants are, and they are not required to attend classes designed to improve their knowledge and abilities. Maybe if Elliot spent more time working and less time chatting on the ever-so-addictive Internet, she could get one of the consultant jobs that she thinks are so "cushy." But she'd better learn a little about computers first.

MICHELLE MUDRY
Cluster Consultant
LaFortune Computer Cluster

OUR TURN

What being Catholic means in the face of tragedy

If the discussion about the Catholic character of Notre Dame and Saint Mary's appears unending, that is because one can never get to the bottom of questions about identity—whether of individuals or institutions. The process of exploring the issues of Catholic identity, however, need not be only academic or just tedious. We could teach ourselves to look for signs of authentic Catholic life (or become sensitive to their absence) in the ordinary events around us. After all, what a college or university explicitly teaches about Catholic belief is not all that matters, though indeed it matters. How we live from day to day is the ultimate test of Catholic fidelity.

From the countless experiences that could be considered in relation to the question of the Catholic character of SMC and ND, today there is one type of event on which I want to reflect. Is there anything that exhibits a Catholic sensibility in the way we respond to tragedy? At a later time I'll write about our response to national or global catastrophes. But for now, let's think of situations closer to home: the swim team's bus accident not so long ago; the sudden death of your roommate's mother; the diagnosis that you or someone you love has cancer; the suicide of your parents; the suicide of someone who is clinically depressed although you can't recognize it as a disease rather than "the blues." The list could go on forever, but you get the point. An informed and impartial observer visiting these campuses could say when these things are happening in Le Mans or Flanner Hall or wherever, "You surely know this is a Catholic place by the way people respond."

In my estimation, the ND-SMC community never shows itself more Catholic than in such situations of desperate human suffering. (One could simply say "Christian," rather than "Catholic," although there is a point in specifically

invoking the word "Catholic," especially because tragedies involve rituals.) In most cases where tragedy strikes SMC or ND, we appear to rise to the occasion in a genuinely Catholic way. (And in saying "we" I mean all of us: the student body as well as the administration, faculty and staff.)

People come out of the woodwork for funerals which are planned and carried out with consummate Catholic good taste. The counseling services shift into high gear and develop strategies for

Elena Malits

helping groups to cope with grief. RAs are heroic in talking with suffering students. Administrators not infrequently, though very quietly, aid families with financial, medical, or legal assistance. And students help one another in remarkable ways. Think of the response to Mara Fox's death or the general indignation at the jury's verdict regarding the recent trial. (And note the appreciation of parents in tragic situations in the letters to The Observer.) Remember the huge T-shirt sale to raise money for the victim of a hit-and-run accident whose family lived half-way around the world? And I am always impressed with the specificity of prayers of the faithful at the celebration of Eucharist in residence halls: "for John Harvey, deceased grandfather of Susan Browning; for Tom Miller's brother and sister-in-law whose infant son, Mark, contracted the AIDS

virus."

There have been two tragic deaths within recent months that for me poignantly exhibit the Catholic character of SMC and ND. Last spring, Professor Liz Noel of the SMC English department died after a long bout with cancer. Her colleagues were with her day and night in the hospital as death approached. Liz's funeral in the Church of Loretto was exquisite, but what impressed me most about the response of the SMC community to her death was the wake service.

Liz had no family in South Bend. The College provided its elegant Stapleton Lounge in Le Mans Hall for the service. The only other wakes I can remember being held there were for Sister Madeleva and Marion McCandless, the great lady who gave her life to building the Alumnae Association. Liz had dedicated her life in an exceptional way to teaching at Saint Mary's and so it seemed appropriate to honor her by holding the wake in such a special place. But even more, I was struck by the Catholic sensibilities of the members of the English department who planned the service—even though several of them are not Catholic. Liz's colleagues and students read selections from the Scriptures and also from her favorite pieces of Victorian literature, which Liz Noel had taught so vigorously. I was moved by the sensitivity of the selections and the passion of the readers. But at the moment that moved me to tears came at the end. Instead of some closing hymn from one of the standard books, a recording was played. Liz had been an ardent opera lover. At the wake they played her favorite aria, "I Live for Art" from "Tosca."

What made that wake service so profoundly Catholic for me was how it was made genuinely personal. This wake was more than "liturgically correct";

that gathering expressed the uniqueness of the person being waked and the characteristic Catholic sense of the bonding of a community by ritual. And what a ritual: the best of the Catholic tradition to honor such a cultured Catholic woman.

The other event I think of is very recent and personally painful for me to write about. Jean Jin, a thirty-five year old Chinese woman who worked for campus ministry at University Village, serving a highly international community of graduate student families. I came to know well her and her husband as strong, generous, committed individuals. She fell prey to the worst sort of biochemical depression, and for a relatively short period of time was utterly unlike her cheerful, energetic, enthusiastic self. The University's response to the devastating end of her life was as beautiful as it was powerful. And I would insist that this response was very Catholic. The campus ministry staff, of which she was a part, organized services and a funeral that did them proud. The families in University Village reached out to each other in their pain and did the sorts of things for each other that Jean had always encouraged them to do. Except for her loving husband, Jean's whole family was in China. But language about "the Notre Dame family" (that sometimes sounds so trite), was never more real and vibrant. To have been part of the events surrounding her death and to witness the delicate yet profound manner in which people responded, make me feel in my guts the Catholic character of this place. No policy statement, however eloquent, does that.

Elena Malits, C.S.C., is a professor of religious studies at Saint Mary's. Our Turn is a weekly, rotating column addressing the Catholic character of the Notre Dame and Saint Mary's Communities.

Frente: A band that once played for pool sharks now jams with The Violent Femmes

By ROB ADAMS
Music Critic

Frente's raw, acoustic, and uncommonly Australian sound has been capturing the imaginations of American audiences since their first import to the States. It was the exposure of their radio-friendly version of New Order's "Bizarre Love Triangle," however, which gave them the status they have today.

Now on tour here in America first with They Might Be Giants, and next with The Violent Femmes, and planning a spring U.S. tour on their own, Frente's fan base is growing faster than ever. With Angie Hart's child-like yet intellectual lyrics and the carefully constructed "anti-rock" sound built around her quirky vocals, Frente has a unique folksy groove seldom heard from anyone else.

In a phone interview, I had the chance to ask Hart and Simon Austin (guitar, vocals, programming) a few questions:

How did Frente get its start?

Simon: It was about five years ago and we used to meet at this bar called the Punter's Club. We would just plug in some instruments and play, at first we were just a joke. We were playing to a bunch of drinking pool players. Actually the Punter's Club is kind of a grunge bar now. Anyway, eventually we found Angie and got "Labour of Love" (their first EP) together.

Angie, when you joined the band you were only a teenager. How has working with this band at such a young age affected how you grew up?

Angie: It has definitely made me a lot more confident. It's really helped me figure out what I'd like to do with my life.

Has becoming fairly famous and traveling to all these differ-

ent places changed the way you write your lyrics?

Angie: If anything, it's made me even more introspective, like from hanging out with adults all the time.

What were your influences to develop the stripped down sound that you have?

Simon: In my house there was always some early folk playing. There was so much heavy music back then. It was stripped down and very wordy. We wanted to make our music like that: very important to hear the lyrics.

Is there a large barrier trying to be an Australian band who gets heard outside of Australia?

Simon: Well, in Australia we get a lot of U.S. music. We don't get to hear new bands though, that's the difference. But there are some small logistic problems. *Marvin* (their first full-length recording) was out for two years in Australia before it could actually be sold in the States. It took us a long time to find an American record company who could give us what we wanted. We definitely wanted to be included in the U.S. scene; the scene here is just bubbling over, there's just so much good stuff here.

How are you perceived in Australia?

Angie: Well, we're not huge but we're about middle-range, I'd say. We put out our first EP a long time ago. People were noticing us and everything, but now they know we have U.S. exposure and people are respecting us a little more. We're not that famous though.

What is it like to tour with The Violent Femmes?

Simon: Well, we had toured with them in Australia before and they're just amazing. They have their own world. So many subcultures exist throughout

the world and The Violent Femmes subculture is definitely one of them. They're a very real band and they work very well with their audience.

What do you think the next Frente work will sound like? Will it be more electric?

Angie: It will probably be more bluesy than electric.

Simon: Really? I think it'll be more electric than bluesy. No, only because the blues is

bred into certain musicians, it's more ancient-sounding. The blues is an old soul obsession.

What are your plans for the next year?

Simon: Once the tour is over, holiday, definitely holiday. We're going to take months and months off and take a look at what's next.

What jazz musicians do you listen to, if any?

Angie: There's a really good local jazz scene that I'm into back home. Shelly somebody or something is there and really good. There's a great gospel choir that did a benefit concert for IV users. I don't know. I guess you wouldn't know any of these people. Well, I do love Billie Holliday.

Simon: I love all the greats: Miles Davis, Coltrane, Monk.

SUB Dessert Theater provides food for thought and the sweet tooth

By DAN CICHALSKI
Accent Writer

"Play it again, Sam." For classic-movie aficionados, that often-heard line spoken by Humphrey Bogart represents the end of the still-popular wartime movie *Casablanca*. But since 1969 it has also been the title of a Woody Allen play, which was performed last night as the centerpiece for the Student Union Board's Dessert Theater.

"Play It Again, Sam" is a comedy about a movie critic who has had bad luck when it comes to women. Allan Felix, the play's hero, calls on the ghost of Bogart in his imagination and uses him for guidance and advice in his quest to find a lovely young lady.

Set entirely in Felix's apartment and mind, the play thrives on Allen's writing and unique sense of humor. In both the original stage productions and the 1972 movie version, Woody

Allen cast himself as the protagonist in the drama that brought him respect as both an actor and a playwright, leading to his recent efforts including *Manhattan Murder Mystery* (1993), *Husbands and Wives*

(1992), and *Scenes From a Marriage* (1991).

Last night's two-act performance featured the Repertory Theater of America's Alpha-Omega Players, an acting

troupe that tours throughout the United States and Canada. The group of four actors who performed last night is one of three units travelling the country this year visiting college campuses performing this or

one of three additional works.

Over 600 actors audition each year with the hopes of joining the players for their nine-month tour. The actors in last night's show, directed by Gregory Hinojosa, were Daniel Bakkedahl, Angel Maclean, Penny Walton, and Brent Petersen.

In bringing "Play It Again, Sam" to Notre Dame, SUB added its own unique theme for the night. For five dollars, students were offered all they could eat from a dessert menu that included cake, pastries, fruit, and flavored coffees. Dessert started at 7:30 p.m. and was available throughout the two-hour performance which began at 8 p.m.

With dessert and live, funny entertainment, SUB provided the hard-working students of Notre Dame with an enjoyable midweek study break, an event that may continue.

Irish

continued from page 16

As a freshman at Arkansas last year, VanLaecke started 16 of her team's 20 games. She was the Lady Razorbacks' top scorer with 12 goals and was named first team all-Southeastern Conference. A native of Granger, and a two time Indiana player of the year at John Adams High School, VanLaecke decided to come home after one year down south.

"I didn't think it was a good fit academically," she reasoned. "Once the coach released me, I was able to come here and play right away."

She assumed her play would come at the forward position. However, a mid-season ankle injury to starting sweeper Ashley Scharff, left the Irish a little thin defensively and VanLaecke assumed the role. It was the first time that she had ever played defense in her career. In her first five starts, the defense shut out four top 20 opponents.

"I like playing in the back. It

gives me a chance to give back some of the hits I've taken as a forward," she said. "Besides, the easier to defense has been easier since I played forward for so long."

Once she was switched to defender, VanLaecke became top defensive substitute and even managed to start 11 games.

"There's no extra pressure as a reserve, because you have to do whatever it takes to win no matter what."

"Amy provides an offensive punch from the back and she has stepped into a new defensive role without losing a step," said Petrucelli.

The two reserves are excited about the weekend, but they have no idea when they will get their first touch on the ball. Petrucelli doesn't map out a substitution pattern and neither player knows when she'll go into the game.

"We just go in when he calls our name," said Masters.

"I'd like to play, but I want what is best for the team," added VanLaecke.

Notre Dame has two of their best players waiting in the wings and they'll be ready to fly at the Final Four.

Tuttle

continued from page 16

might think that filling Karlan's shoes would be an added pressure to Tuttle's role, but she believes it has given her more motivation.

"It has been hard the last two years," said Tuttle. "But it really motivated me this year."

Another source of pressure for Tuttle coming into this season was the arrival of Fab 50 freshman setter Carey May.

"Especially with Carey coming in, I felt like if I didn't do it this year, it would be my last chance."

Irish head coach Debbie Brown is happy with the way Tuttle has channeled the pressure.

"Shannon didn't really feel pressure," said Brown. "It was more determination."

"She came into this season wanting a chance to prove herself. Shannon displays good leadership," said Brown. "She plays best when she plays with a lot of talk and emotion."

Tuttle, who has played the position since she began play-

The Observer/Jake Peters
Christy Peters has the top recipient of Tuttle's passes.

ing volleyball in grade school, realizes the importance of the setter.

"I feel like I could let the team down because I'm involved in every play," said Tuttle.

"But I like playing under pressure."

The setter's performance is especially vital to the performance of the hitters and the outside attack.

"Most successful setter's job

is to make other people, especially the hitter, look good," said Brown.

Judging by the Irish hitting performance this year, Tuttle has executed her job with no problem.

The Irish have two of the best outside hitters in the country in All-American senior Christy Peters and fabulous freshman Angie Harris who have combined for nearly 800 of the team's 1684 kills.

Sophomore outside hitter Jenny Birkner, who is third behind Peters and Harris with 222 kills, attributes much of her performance to Tuttle.

"Shannon affects my performance a lot, because if the sets aren't there, neither are the kills," said Birkner.

Overall, Tuttle's performance is one of major reasons for the team's 29-2 record, top-ten ranking, and number one seed going into this weekend's Midwestern Collegiate Conference tournament. Coach Brown readily acknowledges this fact.

"Statistically, we are doing better than we ever have, and Shannon's performance is directly related."

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.

<p>Notices</p> <p>\$\$ FOR TEXTBOOKS 10-6 m-sat Pandora's books ND ave & Howard st 10-6 m-sat 233-2342 cool stuff cool store</p> <p>Anybody need a ride to St. Louis for Thanksgiving? I'm leaving Wednesday (11/23) at 2pm. If interested, call Alex at X3946.</p> <p>The CLIENT 8/10:30 Friday/Saturday Cushing Auditorium by SUB</p> <p>HITCH THE SKIES WITH AIRHITCH Carrib/Mex \$189 R/T Europe \$229, Coast to Coast \$129. Call for FREE program description 800-326-2009</p> <p>AN OPEN ADOPTION I am a little girl whose mom and dad would love to give me a baby sister or brother for my third birthday. We know you have many tough decisions to make, so come and meet with us at our home, to see if we are the family that you would choose to raise your child. Be assured that we want you and your baby to be a part of our lives. Help us increase our immediate and extended family. Support and counseling available. Please call my mom and dad (Laurie and Tony) anytime. 1-800-840-OPEN</p> <p>BATMAN 8/10:30 Thursday LaFortune Montgomery Theatre by SUB</p> <p>Christmas cash? We buy used Air Jordans 85-91 editions and late 70's & early 80's NIKE running shoes, pay up to \$200! 1-800-873-3538 ext. 3</p> <p>Lost and Found</p> <p>found—outside of Hesburgh about a week ago, a woman's tennis bracelet. call 634-3918.</p> <p>Lost a Casio calculator in a metal pencil box on Saturday (12 Nov). My name is written on the box and on the back of the calculator. Reward. Contact Kris Rianto x-1868.</p> <p>LOST!!! Notre Dame medium size male class ring with green stone, antique style and initials R.E.A.P. on the inside. If found please send to 421 Flanner. NO QUESTIONS ASKED!!!</p> <p>Lost: Black mountain bike—broken front reflector, letters "Silver Ridge" on the side. Stolen on Thurs. outside of South Dining Hall after dinner. Return to Stanford—no questions asked 4-2087</p>	<p>FOUND: Man's class ring in restroom in DeBartolo. Call 273-5935 to identify</p> <p>Wanted</p> <p>PERCUSSIONISTS! A Local Folk Duo is looking for a creative person willing to play all types of percussion. Call Dave 258-4345.</p> <p>Driving to Pittsburgh for T-giving? Two students seeking rides. Will cover food and gas. Call Mark 271-1400; Bob 4-1661</p> <p>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</p> <p>EARN INCOME HAVE FUN MARKETING ENVIRONMENTALLY FRIENDLY PRODUCTS, HOLIDAY GIFT BASKETS. CALL ME TODAY, START MAKING MONEY TOMORROW -674-9634.</p> <p>ATTENTION AMBITIOUS, SELF-MOTIVATED Students. The ColorWorks Collegiate Painters is currently interviewing students for Summer '95 management positions. Earn money in excess of \$10,000. Call now, 1-800-477-1001 for a campus representative.</p> <p>..... I NEED A RIDE TO MIDWAY APT 11/23 for 5:15 flight - can you help? ***PLEASE CALL BRIAN x1058***</p> <p>Need an used 35:70 AF lens Minolta Maxxum preferred Call 1-8245</p> <p>SAAB TO SEATTLE. Need driver of car anytime. Call 234-0849.</p> <p>For Rent</p> <p>WANTED: LAW/MBA/GRAD STUDENT TO SHARE/FURNISHED APT FOR SPRING SEMESTER. CALL 273-6418 FOR MORE INFO.</p> <p>Looking for a male / female roommate at Castle Point. \$ 280/mo + all utilities, with cable TV, until may of '95 call 272-1663</p> <p>Zepfest House '95-96. Free maid serv., sand V-ball ct., 6-bedrm. 273-0482 234-3831</p> <p>TURTLE CREEK 4 person townhouse avail now! Mike x3574</p>	<p>6 BDRM HOME NEAR CAMPUS. FALL 95. 272-6306</p> <p>1,2 & 3 BDRM HOMES. AVAILABLE NOW. GILLIS PROPERTIES 272-6306</p> <p>UPSTAIRS APT., 3 LG. BR., KITCHEN, BATHROOM. ALL UTILITIES INCLUDED. PRIVATE PARKING & ENTRANCE, 4-5-6 STUDENTS OK. \$500/MO. + \$500 DEPOSIT. CALL DOUG MILLIKEN 288-7319 ANYTIME, 1517 1/2 LWW. NEXT DOOR TO VITO'S BARBER SHOP.</p> <p>For Sale</p> <p>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</p> <p>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</p> <p>For Sale: Fender Strat-\$300 Call 233-5130</p> <p>FOR SALE: 1978 OLDS 98 RUNS VERY WELL. CALL CHRIS @ 273-9083</p> <p>PITTSBURGHERS- I have 1 round-trip ticket on ND club of Pgh. Thanksgiving bus. Call Kurt 4-1005</p> <p>1way plane ticket to Boston for Dec20—best offer—JP@4013</p> <p>'85 Toyota Corolla, 4dr, 5-speed, A/C, Am/FM, 89k miles, many new parts. \$2,200. Call Susan at 631-7505.</p> <p>Tickets</p> <p>I NEED ND FOOTBALL TICKETS. 272-6551</p> <p>FOR SALE: GA TIX FOR ALL HOME GAMES. 272-7233.</p> <p>I NEED AF GA'S DAVE 634-1198</p> <p>AF, SO. CAL GA'S FOR SALE. 288-1186.</p> <p>Need A.F. Tix - stu or GAs Mark 289-6988</p> <p>Need 3 Air Force Stu. Tix Bill 271-9471</p> <p>..... PLEASE HELP!..... I NEED 2 AIR FORCE TICKETS CALL CHIRISSY x3098 - THANKS</p> <p>I need 2, 3 or 5 AF GAs Rob x1816</p>	<p>\$ HELP! Need Air Force GA's \$ call x3882 Ask For Miss DeBartolo</p> <p>Help! I need one Air Force student ticket or GA for my sister. Call Brian at 277-5720</p> <p>NEED STUD OR GA TIX FOR AF. CALL KEVIN 289-0714.</p> <p>NEED 2 AF GA's. Chris x3407</p> <p>HELP! I Need 1 Air Force GAI Call Liz at x4541</p> <p>USC tickets for sale Call Jen x2338</p> <p>Need 2 AF tix for my brothers. Call Seth @ x2174</p> <p>*** I need 1 to 3 GA's for AF Please call Jerry 271-2956</p> <p>Need 4 AF GAs Chad X3368</p> <p>HELP! I need 2 stud tix for AIR FORCE. Call EILEEN 272-8606</p> <p>Need to sell 1 student Air Force ticket. Call Ruth 288-9158</p> <p>NEED AF TIX - STD OR GAs. \$\$\$ CALL MARY 273-2926</p> <p>I need 2 AF GA's. Will pay bick bucks. Call Tony @ 4-3883</p> <p>I need 1 Air Force GA Mike 4-3326</p> <p>Need 2 Air Force GA's call Brian X3467</p> <p>For Sale- 2 AF Stud Tix. Call Cathlynn at 284-4351.</p> <p>NEED 2 A.F. GA'S - CALL Joe @X2765</p> <p>4 Sale: 2 USC GA x3373</p> <p>I need 3 AF GA's —Bill at 272-2376</p> <p>I need 2 Airforce GA's. Call Kevin 271-7284</p> <p>2 TOGETHER STUDENT TICKETS FOR AF GAME: \$30. 289-9518, NATHAN</p> <p>Dennis McCarthy has 20 A.F. tickets, will sell for low low \$\$\$! Call 634-1049 for an offer!</p> <p>\$\$\$\$\$\$\$\$\$\$\$\$ yo baby yo baby yo, lookee here, i need 3 ND USC tix!!!! i am a finance major & i am willing to make a deal. call matt at x3830 ps, party in 3rd floor zahm six-man friday, just ask for boko. later</p>	<p>i need TWO air force tix for saturday!!!! please help me, i have money & i will work out a deal,cuz hey, i'm from texas!!! although i am still the wuss of the 6-man of zahm, but i am coming out of my shell. please call Andy at x3830</p> <p>For sale grad stu tix AF game, good price, call 237-0072</p> <p>2 Air Force GA's for Sale 235-3394</p> <p>I need Air Force GA's and Stud Tix. Please call Greg @ 1620</p> <p>\$\$\$Help. I need Air Force Tickets. Please call Gina at 277-0740. \$\$\$</p> <p>NEED 2 AirForce GA's KATE x4898</p> <p>Need Air Force tix call Chris x3767</p> <p>Need 2 Air Force GAs call Pat x2213</p> <p>Need stud or GA AF tickets Anne 271-9669</p> <p>Need 1 Air Force stud. ticket, call x3650.</p> <p>2 A.F. GAs 4 sale x2264</p> <p>NEED 4 GA TIX FOR AF. CALL BARB AT 257-2800 (WORK) UNTIL 4 PM.; 271-9565 (HOME) AFTER 6 PM.</p> <p>I HAVE AIR FORCE STUD TIX 4 SALE MICHELE 284-5326</p> <p>Katie needs 1 Air Force GA for a wannabe Domer from California Call her at 4-4045</p> <p>I NEED 2 A.F. G.A.'S MIKE 271 - 0979</p> <p>FOR SALE: 3 AF STU TIX CALL 289-9420</p> <p>\$ I NEED 5 GA'S AN 2 STUD. TIX FOR AIR FORCE GAME!!!!!!!!!!!!!!!!!!!!!!!!!!!! CALL MIKE AT X1679!!!!!!!!!!!! \$\$\$\$\$\$\$\$\$\$\$\$.....</p> <p>Personal</p> <p>Seamaisin at the Midway Tavern, 2 Street. So. of Hacienda on 4th Street..... Every Thursday</p> <p>Notre Dame's Traditional Irish Band ... Seamaisin 1st CD at the Bookstore, 2cd one by X-Mas</p> <p>Happy Birthday Banyan Man (Tim Durn) We're wery happy for you on this auspicious day.</p>	<p>TALBOTS' arrived in MICHIGAN! NE of UP Mall on Cleveland Rd Holiday Sweater Event this FRI and SAT</p> <p>Need ride for 2 to Cleveland area for TG Ride. 5 mins. off 80/90. call Jill x2735</p> <p>St. Jude's Novena May the Sacred Heart of Jesus be adored, glorified, loved, and preserved throughout the world, now and forever. Sacred Heart of Jesus, pray for us. St. Jude, worker of miracles, pray for us. St. Jude, helper of the hopeless, pray for us. Say 9 times a day for 9 days. Must publish. Thank You St. Jude.</p> <p>HELP! I need a ride- DC to ND Sun, Nov 27- will drive, help w/ \$ call Laura 44669</p> <p>NEED ride to PHILA. for Thxgvn. Please call CHRIS, 273-6488</p> <p>Remember the 'Naugh! On this day last year, the Men of Cavanaugh received their eviction notice from student affairs... Please join us in remembering the Hall so many Men loved to call home. Mass is at 10:00. Dress in good taste please..</p> <p>Quality Copies, Quickly!!! 000 THE COPY SHOP 000 LaFortune Student Center Phone 631-COPY</p> <p>We're Open Early, Late, & Weekends!!! 000 THE COPY SHOP 000 LaFortune Student Center Phone 631-COPY</p> <p>Barefoot Bahamas Spring Break Sailing Cruise! Free brochure 1(800)359-9808</p> <p>Driving to NJ for Thanksgiving? I need a ride. Will help w/expenses. Elaine x2328</p> <p>Admiral Ackbar of the Mon Calimari</p> <p>Need ride to Columbus, OH for thanksgiving. Will help pay exp. X4652</p> <p>Icing happen when the puck come down, bang, you know, before the other guys, nobody there. My hand goes comes up, then the game start then start up.</p> <p>Morgs. Here goes the tradition. Is there really anything in our lives worth commenting on? Friends has changed with our friends Bud and Bub so they can kiss off. Well, I know that you probably have to shit right about now, so I'll see ya. Ky. Gal</p>
--	---	---	--	--	---

25 years ago this week, ten Notre Dame students were suspended for protesting campus recruitment by the Central Intelligence Agency and Dow Chemical Corporation.

Today three members of the famous "Notre Dame 10" will be speaking on campus about these events, and about their experiences of the Vietnam era as Notre Dame students.

Come listen to a piece of Notre Dame history which the administration would unlikely write a book about.

Forum: "Notre Dame Ten" and the Idea of a Christian University: A 25 Year Retrospective

Where: The auditorium of the Hesburgh Center for International Studies (Room C-100)

When: Tonight, Thursday November 17th at 7:30 p.m.

Who: Original Members of the Notre Dame 10:
New York State Defense Lawyer, Mark Mahoney
Environmental Engineer, Ed Roickle
Professor at Cornell, Dr. John Eckenrode and
Former ND Professor, Rev. Emmanuel Charles McCarthy

What challenges continue to face the University as it attempts to maintain its Catholic character while at the same time is involved by the necessity with governments, institutions, and corporations whose goals, actions and beliefs may be inconsistent with Notre Dame's Catholic values?

Sponsored by Student Government, The Center for Social Concerns, The Kellogg Institute, WVFIAM 640

■ INTERHALL FOOTBALL

Thank you, Zahm

BY NEIL ZENDER
Sports Writer

They used to live together. Now, they're beating each other up. Sound like a divorced couple? No, it's just Off-Campus and Zahm battling each other for the Interhall Championship.

When Off-Campus Crime and the Zahm Rabid Bats square off for the Interhall Championship on Sunday, there will be a lot of mixed feelings. Five Off-Campus players are former Zahm residents. The game may be decided on whether or

not they can kick the living daylights out of their best friends.

Off-Campus may have the advantage. The five former Rabid Bats know the philosophy and strategy Zahm will be throwing at them on Sunday.

"It helps to know what type of defense they run and the basic type of offense they run," lineman Tom Ysursa said. "We know their philosophy, and that will definitely help."

Quarterback Chris Hammond is already in the history books as one of Zahm's greatest quarterbacks. In his two years as a

Off-Campus will rely on a number of former Zahm stars in Sunday's interhall finale

Rabid Bat, he guided Zahm to two Stadium appearances, and the 1992 Championship. Now, he's on the other sideline.

"It's a lot different than any other game. They'll run the same kind of plays I'll run. I don't think we have that much of an advantage, but being familiar with them helps."

"It could be a problem," concedes Zahm captain Dave Bozanich. "Their defense knows our style of play, and they're great players. It's going to be a bigger challenge for us, which makes it more exciting."

The Crime's center Lee Walker sums it up best.

"It really doesn't matter who we play. We take each game as they come. We've just got to play our game. We're good enough to stop them."

Hammond isn't just playing his friends. He's playing his family. Hammond's freshman brother Benji is the Rabid Bats' quarterback.

"We joked about playing against each other in Stadium at the beginning of the year."

Chris Hammond is one of many Off-Campus players who is specialized. He plays quarterback only, and isn't part of the defensive squad. That will enable him to watch his brother try and beat the Crime.

"I'll be able to watch him, but I won't be able to root for him. This game is about bragging rights for the next fifty to sixty

The Observer/Kyle Kusak

Crime quarterback Chris Hammond will not only be facing his old friends Sunday but also his brother, Benji, who is Zahm's quarterback.

years."

"I'm looking forward to playing," Ysursa said. "I know a lot of guys on their team. Beating your friends is a lot more fun. It adds icing on the cake."

Hammond also has a new set of motivations.

"You want to win for a unique set of reasons. You know it's for bragging rights for the rest of the year. Whatever happens on Sunday is going to be a topic for the rest of the year."

But will playing friends make the game tougher? Will they hesitate to deliver the bone-crunching hit?

Zahm's Bozanich doesn't think so.

"As a player, I don't think I

can let our friendship get in the way of playing the game you need to play. If it so happens I know one of them down, I'll be happy to help them up."

Hammond doesn't see crunching a friend as a problem.

"Things happen so fast, it's hard for that much to go through your head. During the game, it's just red jerseys and black jerseys. He's not a friend. He's just a linebacker during the game. You kind of lose who they are during the game."

Off-Campus Crime will be hitting as hard as ever on Sunday. After all, they'd never pass up an opportunity to make contact with their friends.

"ONE OF THE YEAR'S BEST FILMS."
ROGER EBERT, CHICAGO SUN-TIMES

"RAVISHING. EXQUISITE. EVOCATIVE. A COMPLETE AESTHETIC EXPERIENCE."
KENNETH TURAN, LA TIMES

"A LUXURIANT, BEAUTIFUL FILM ABOUT A LOST VIETNAM"
JANET MASLIN, NY TIMES

★★★★★
DEFIANTLY RAPTUREOUS ... BURNS WITH FIERCE NOSTALGIA
BOB CAMPBELL, NEWHOUSE NEWSPAPERS

"GORGEOUS. IT'S AMAZING."
ELIZABETH PENCLIS, LA WEEKLY

THE SCENT OF GREEN PAPAYA

CINEMA AT THE SNITE
FRIDAY & SATURDAY 7:30 and 9:45

Flip Side

the new group dedicated to bringing great activities that don't center around alcohol to our wonderful

students, will be hosting a fun, exciting night of **Country**

Western Dancing for the members of the ND/SMC community next Friday night at one of the area's finest facilities. (It's off campus, so it's better than Stepan, unless you have a thing for spaceships.)

We will be meeting at the Library Circle at 6:00 this Friday, November 18. Upon our arrival, we'll first get a quick lesson; then we'll be unleashed upon the other patrons of this establishment.

Everyone who wants to have a good time and meet a bunch of people for only \$5.00 is invited on this outing. Just call John at 4-1410 or Mary at 4-4904 to let us know that you want to join in the fun.

■ INTERHALL FOOTBALL

All-Star game geared towards excitement

By JOE VILLINSKI
Sports Writer

After the dust settles in Notre Dame Stadium on Sunday and the interhall champions have been crowned, it will be time for the stars to shine.

For the first time ever, Sunday's championship game will not be the last one of the interhall season. That following Tuesday, November 22, the men will hold an interhall all-star game. The best of the blue division will compete against the best in the gold in Loftus at 8:30 pm.

"This is a great idea," said Tony Yelovich, former Irish recruiting coordinator and head coach of the blue team. "It's a great opportunity for the seniors who'll be able to suit up as a student athlete one last time."

Joining Yelovich on the blue coaching staff include former Notre Dame player Brian Boulac, Gordy Beeler, Frank Castellino, Mike Seaman and former head coach of Weber high school in Chicago, Joe Sassano.

"There is a lot of enthusiasm on the team," Sassano added.

"Each of the players have excellent attitudes which creates an interesting camaraderie on the teams."

The Gold all-stars will be led into play by Fisher head coach Chuck Hurley. Hurley will be assisted by Jerry Fitzpatrick, Joe Yonto, Tom Kazmierczak, Fr. Walter Bly and Tony Nowak.

"I think by the nature of the student body the game is going to be competitive," Hurley said. "But we're also going to try and have some fun."

In selecting the teams, four players, two offensive and two

defensive, were picked by their peers to represent the dorm. Since the gold division contains one less team, their coaches were allowed to draft four more players from the division.

The game will consist of 15 minute quarters with a running clock. However, during the last two minutes of the second and fourth quarters, the clock will be operated according to Federation rules.

"After all the time and effort the players put in during the regular season, the game will be provide a reward for the players," Yonto added.

With the game in Loftus, special rules will apply. There will be no field goals and the teams must go for two points. There will also be no blitzing, allowing only a defensive rush.

As for how the game will

progress, each coach has a little different feel for it.

"I think there will be a variety of both running and passing plays," Yonto commented.

"By throwing in some trick plays, we are going take some chances we might not during the regular season," Hurley added.

Excluding Zahm and Off-Campus players, the all-star teams practiced for the first time on Tuesday night. While a high level of play was expected, there were still some surprises.

"I was totally shocked at the level of play I saw on a Tuesday night," Castellino said. "There were some very good players out there on Tuesday."

"I think the game will be fun," All-Star commissioner Marty Ogren added. "We are hoping to make it an annual event."

The Investment Banking Firm of

MORGAN STANLEY

cordially invites Notre Dame Seniors of
ALL MAJORS
to a presentation regarding

Opportunities in Investment Banking

Thursday, November 17, 1994
at the University Club
7:00 p.m.

Alumni will be present to discuss

The Financial Analyst Program

Please contact Career & Placement for additional information

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

IRISH EXPRESS

Your Football Weekend Outlet
Dooley Room - LaFortune Student Center - 631-8128

Hours:
Friday, 12:00 - 9:00 pm
Saturday, 8:00 am - 9:00 pm
Sunday, 10:00 am - 3:00 pm

VISA, MASTERCARD and DISCOVER ACCEPTED!

The Indianapolis Symphony Orchestra

Raymond Leppard, Conductor

Sunday, November 20, 1994
2:30 p.m.

O'Laughlin Auditorium
Saint Mary's College

Featuring the premiere of:

Symphony: Winter Lightning
composed by Jeffrey Jacob
commissioned by Saint Mary's College

Guest Artist: **Jeffrey Jacob**
Pianist-in-Residence Saint Mary's College

The Indianapolis Symphony Orchestra will also perform:

Brahms' Academic Festival Overture, Op. 80
Brahms' Symphony No. 1 in C Minor, Op. 68

For information about tickets, please call the
Saint Mary's College Box Office at 284-4626.

Notre Dame Communication and Theatre presents
the Greek tragedy

At Washington Hall

Wednesday, November 16 8 p.m.
Thursday, November 17 8 p.m.
Friday, November 18 8 p.m.
Saturday, November 19 8 p.m.
Sunday, November 20 2:30 p.m.

Reserved Seats \$7

Student and senior citizen
discounts are available
Wednesday, Thursday
and Sunday.

Tickets are available at the
door or in advance at the
LaFortune Student Center
Ticket Office.

MasterCard and Visa
orders call 631-8128.

THE BACCHAE BY EURIPIDES

Directed by Guest Director
Bonnie Monte

The Observer/John Bingham
Lamarr Justice will split time with Admore White at point guard for the Irish

■ MEN'S BASKETBALL

Irish face Slovakia in exhibition

By JASON KELLY
Associate Sports Editor

It's T-minus 10 days and counting.

Time for two final tune-ups to make sure that all the parts are in working order.

The first will be tonight at 7:30 p.m., when the Notre Dame men's basketball team hosts an exhibition game against Slovakia.

The season begins for real on Nov. 27 with a matinee against Valparaiso at the Joyce Center.

But 10 days feel like an eternity to the Irish players who have been toiling only against each other since practice began on Oct. 15. Tonight's game and next Tuesday's exhibition against Verich Reps offer an opportunity to finally face some fresh faces.

"It has been a long preseason," senior captain Lamarr Justice said. "We're getting a little sick of pounding on each other in practice."

It will be the first public performance for freshmen for-

wards Derek Manner, Pat Garrity and Brian Watkins, a group that the Irish expect to make a significant contribution this season.

Tonight's game will give Irish coach John MacLeod an opportunity to gauge his team's progress after a month of sweating against themselves.

No positions are set in stone,

and MacLeod likely will alter the line-ups according to the situation, particularly in the exhibitions.

"We've been moving guys in and out and rotating all different types of lineups," Justice said. "This game is kind of a test to see who can go out there and execute in a game situation."

LAFAYETTE SQUARE TOWNHOMES

"THE FINEST IN OFF-CAMPUS HOUSING"

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

NOW LEASING FOR NEXT SCHOOL YEAR
232-8256

Saint Mary's Track Practice will be held on Monday, November 28, 3:30 pm at Angella Athletic Facility. Physical forms must be completed to participate.

Interhall team three point contest- The contest will be held on Monday, November 21 at 7:30 p.m. in the JACC. There will be men's and women's divisions with seven members per team. All team members must be from the same hall. Winning teams are to choose one team member to face MCC pre-season player of the year Beth Morgan at halftime of the men's IU vs. ND basketball game. Rosters must be given to RecSports by Thursday, November 17. A captain's meeting will be held on the 17th at 7:00 p.m. For more info, call 1-6100.

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

NOBODY DOES SPRING BREAK BETTER!

SPRING BREAK

AS SEEN LAST APRIL ON CBS NEWS "48 HOURS"

BREAK

DRIVE YOURSELF & SAVE!

ROAD TRIP

\$58 14TH SELLOUT YEAR!

as low as

PARTY

SOUTH PADRE ISLAND

PANAMA CITY BEACH

DAYTONA BEACH

KEY WEST

STEAMBOAT

VAIL/BEAVER CREEK

* PER PERSON DEPENDING ON DESTINATION / BREAK DATES / LENGTH OF STAY

1-800-SUNCHASE

TOLL FREE INFORMATION & RESERVATIONS

DART				ARST				ENGL				LAW				SOC			
CLOSED SECTIONS AS OF 7:00 P.M. 11/16/94								297S	01	3487	440	01	3622	695	02	1208	346	01	2736
ACCT	473	01	1521	BA	487	01	4011	ENGL	451A	01	3623	LAW	695	03	0776	SOC	370	01	1063
ACCT	475	01	2639	BA	490	02	0169	ENGL	480	01	3628	LAW	695	04	0363	SOC	374	01	2093
ACCT	479	01	2531	BA	490	03	0388	ENGL	491	01	3630	LAW	695	05	1773	SOC	438	01	3954
ACCT	480	02	2572	BA	490	04	1888	ENGL	491A	01	3631	LAW	695	06	0025	THEO	252	01	1321
ACCT	485	01	1030	BA	490	05	0519	ENGL	492C	01	3632	LAW	695B	01	2612	THEO	262	01	4186
AFAM	329	01	2840	BIOS	304L	01	1406	ENGL	493	01	3634	LAW	695C	01	2191	THEO	265	01	0773
AFAM	423	01	3430	BIOS	304L	02	2040	ENGL	496E	01	3635	MARK	382	01	4021	THEO	290	01	2013
AFAM	438	01	3431	CE	470	01	2032	FIN	474	01	0668	MATH	103	01	1820	THEO	375B	01	4329
AFAM	454	01	2729	CHEG	448	01	1881	FS	180A	01	3646	ME	348	01	1053	THEO	429	01	4194
AMST	321E	01	3436	CHEM	120L	01	2697	FS	180A	03	3648	ME	445	01	1382	THEO	437	01	4196
AMST	347H	01	2726	CHEM	120L	03	2702	FS	180A	04	3649	MUS	220	01	1575	THEO	460	01	4197
AMST	407E	01	3441	COCT	306	01	3539	FS	180A	06	3651	MUS	220	02	3852	THTR	135	58	9758
AMST	458E	01	2966	COCT	307	01	3540	GEOS	142L	03	2219	MUS	222	01	0800	THTR	276	64	9764
AMST	495E	01	3004	COCT	426	01	3542	GOVT	447	01	3704	MUS	225	01	1022	THTR	378	72	9772
ARCH	444	03	2616	COCT	460	01	3543	GOVT	492C	01	1235	MUS	229	01	3853				
ARCH	566	01	3155	COMM	210	07	9707	GOVT	492K	01	3713	PHIL	243	01	3868				
ARCH	582	01	3157	COMM	103	16	9716	HIST	111T	03	0901	PHIL	245	01	2734				
ARCH	584	01	3158	COTH	451	01	3553	HIST	112T	03	0690	PHIL	246	01	1335				
ARCH	585	01	3159	COTH	453	01	3554	HIST	240	01	4361	PHIL	247	01	3869				
ARST	134S	01	0019	ECON	312	01	3587	HIST	350	01	3764	PHIL	256	01	3870				
ARST	232S	01	0280	ECON	487	01	1438	HIST	413A	01	3768	PHIL	261	02	0629				
ARST	242S	01	1952	ENGL	101	01	3595	HIST	422A	01	4240	PHIL	265	01	3873				
ARST	246S	01	0974	ENGL	301	01	0854	HIST	454A	01	2727	PSY	405	01	1631				
ARST	289S	01	3486	ENGL	301	02	1210	HIST	460A	01	2637	PSY	442	01	3906				
ARST	292S	01	0526	ENGL	319B	01	2970	HIST	468A	01	3783	PSY	463	01	4297				
				ENGL	325	01	2068	HIST	485A	01	3791	PSY	487A	01	3910				
				ENGL	340A	01	3604	LAW	592A	01	1021	PSY	488A	01	3912				
				ENGL	393C	01	3609	LAW	615C	01	1328	RLST	351	56	9556				
				ENGL	416C	01	3618	LAW	695	01	0807	RU	496	01	3657				

CLASSES THAT WILL REOPEN AT 7:00 P.M. 11/17/94

Satisfy a hungry team.

Before or after watching the Irish play Air Force Saturday, let SUBWAY make you a Six-Foot Combo Special — A HEARTY SANDWICH THAT WILL SATISFY ANY HUNGRY TEAM — for as low as \$37.95.

THIS FRIDAY!

NOTRE DAME HOCKEY

vs. BOWLING GREEN

FRIDAY NIGHT • 7 P.M.
Joyce Center Fieldhouse

FREE ADMISSION!

with student ID

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Butcher's hook
 - 5 Exam for H.S. jrs.
 - 9 Make nuts
 - 14 — breve (2/2 time)
 - 15 Aunt Millie's competitor
 - 16 Had something wrong
 - 17 "When Worlds Collide" producer
 - 19 Knight spot?
 - 20 Eddying
 - 21 Take the bus
 - 23 Sweet spud
 - 24 Argo ending
 - 26 Where to get plastered?
 - 28 Forsake
 - 31 "Cosby Show" co-star
 - 34 Winter bug
 - 35 Hate with a passion
 - 37 Host Jay
 - 38 Rock groups
 - 40 Reduce the fare?
 - 41 Runs into
 - 42 " — partridge ..."
 - 43 Peppy
 - 45 Lemon
 - 46 Yellowstone attraction
 - 48 A month of —
 - 50 Nearbly
 - 52 Harbor boats
 - 53 Symbol of sovereignty
 - 55 Quantico initials
 - 57 Fix
 - 61 Man of morals
 - 63 Longtime Pirate pitcher
 - 65 Lost one's balance?
 - 66 Peter Gunn's lady
 - 67 Capital of Yemen
 - 68 Shadings
 - 69 Split
 - 70 "Enterprise" journey
- DOWN**
- 1 Infatuated
 - 2 Pub round
 - 3 Go with it
 - 4 A little Rascal
 - 5 Musical intro
 - 6 Enervate
 - 7 Seaweed substance
 - 8 Harlem bloomer
 - 9 Tourist's tote
 - 10 Inlet
 - 11 "Brat pack" actress
 - 12 Epsilon follower
 - 13 Holland export
 - 18 Some pianos
 - 22 Move like a dragonfly
 - 25 Indian icon
 - 27 South Seas site
 - 28 Out in the cold
 - 29 "Barnaby Jones" star
 - 30 Tide types
 - 32 Starts the pot
 - 33 Pill allotment
 - 34 Old Glory
 - 36 Substantial
 - 39 Let up
 - 41 Civil-rights leader Evers
 - 43 Flower of one's eye?
 - 44 Extinguished
 - 47 Hits the ceiling
 - 49 Shortstop's stat
 - 51 Barbecue leftover
 - 53 Malt drier
 - 54 Bank take-back
 - 56 Spy writing
 - 58 Bender
 - 59 Feminine suffix
 - 60 Neighbor of Sask.
 - 62 "A Chorus Line" finale
 - 64 Hopper

Puzzle by Richard Silvestri

ANSWER TO PREVIOUS PUZZLE

Dr. Interest

- A Hospitality Luncheon will be held today at the Center for Social Concerns from 11:30 a.m. to 1:30 p.m. Proceeds go to the Center for the Homeless.
- Rene Mayorga, of the Kellogg Institute CEBEM, La Paz, Bolivia, will be speaking on "Parliamentarized Presidentialism and Democratic Consolidation in Bolivia" today at 4:15 p.m. in room C-103 of the Hesburgh Center for International Studies.
- A Mexico Seminar (2 weeks of service learning in May) meeting will be held today at 4:15 p.m. at the Center for Social Concerns.
- Prof. Patricia Simpson of the University of Michigan will be speaking on "Popular Music and the Politics of Identity in the German Democratic Republic," today at 4:30 p.m. in room 136 of DeBartolo Hall.
- David M. Barrett of Villanova University will be speaking on "L.B.J. As Commander-in-Chief" today at 4:30 p.m. in room 117 of DeBartolo.
- Right To Life meeting tonight at 7:30 in the CSC auditorium.
- A Forum will be held tonight at 7:30 p.m. as a 25-year Retrospective in room c-100 of the Peace Institute. Three former students will be speaking about a protest which took place 25 years ago resulting in ten suspensions. They will be discussing the ongoing challenges facing the university in regards to its "Christian" Character.

Menu

- Notre Dame**
- North
 - Corn Dogs
 - Chili Crisпитos
 - Glazed Baby Carrots
- South
 - Rolled Bacon and Cheese Omelet
 - BBQ Chicken
 - Rissole Potatoes
- Saint Mary's**
- Baked Ham
- Whipped Potatoes

The Observer

Published Monday through Friday, *The Observer* is a vital source of information on people and events in the Notre Dame and Saint Mary's Community.

Join the more than 13,000 readers who have found *The Observer* an indispensable link to the two campuses. Please complete the accompanying form and mail it today to receive *The Observer* in your home.

Make checks payable: and mail:

The Observer
P.O. Box Q
Notre Dame, IN 46556

- Enclosed is \$60 for one academic year.
- Enclosed is \$35 for one semester.

Name _____
Address _____
City _____ State _____ Zip _____

WOMEN'S SOCCER

The Observer/Kyle Kusek

The defensive play of Amy Van Laecke (front) has countered the play of Cindy Daws (back) on offense.

Off the Bench

Amy Van Laecke and Stacia Masters have quietly made their mark.

By DOMINIC AMOROSA
Sports Writer

The ultimate personal goal for many athletes is to become a starter on their respective teams.

A prominent reserve role can be just as rewarding if you're a member of the number 1 ranked Notre Dame women's soccer team that will participate in the program's first ever Final Four appearance on Friday in Portland, OR.

Sophomores Stacia Masters and Amy VanLaecke provide the team with an offensive boost as well as a defensive stopper off the bench. Their reserve roles suit them just fine as long as their team

The Observer/Jake Peters

Stacia Masters is in her second season as a key bench player for Notre Dame.

wins.

"It doesn't bother me at all," said Masters. "I'm just happy to contribute to the success of the team."

"I don't mind not starting, because I know I have the chance to help the team coming off the bench," added VanLaecke.

Masters, a forward from Tampa, has been the first player off the bench for the second year in a row. In only three starts this season, she has contributed nine goals and six assists. She scored goals in the first seven games of the season to help the Irish

on their way to an undefeated regular season.

"Stacia provides a spark off the bench," said Irish head coach Chris Petrucelli. "Especially with her ability to score."

After two years, Masters thinks a reserve role has its pros and cons.

"It's bad because the other players have been going and are warmed up," she explained. "On the other hand, since I come in with fresh legs, it's easier to beat defenders and score goals."

see IRISH / page 10

VOLLEYBALL

TO THEIR ADVANTAGE

With Shannon Tuttle setting a few Notre Dame players are enjoying success offensively

Christy Peters

Kills: 400
Avg: 4.71
Hitting Pct: .301

Angie Harris

Kills: 366
Avg: 3.89
Hitting Pct: .272

Jenny Birkner

Kills: 222
Avg: 2.42
Hitting Pct: .288

As a team the Irish hitting percentage is 15.74, compared to 15.52 in 1993

Setting the Table

Shannon Tuttle is one reason Notre Dame boasts a 29-2 record

By BETSY BAKER
Sports Writer

Good things come to those who wait. In the case of Shannon Tuttle, the setter for the Notre Dame volleyball team, good things come to and from those who wait.

Tuttle, the unsung hero of the ninth ranked Irish, waited two years behind all time Irish assist leader, Janelle Karlan, for a chance to prove herself, and that is exactly what

she has done.

Tuttle, a 5-11 junior from Roseda, California, saw little time in her first two seasons at Notre Dame, but has come on strong this season and led the 29-2 Irish in all 31 of the of their matches. She has 1139 assists so far this season, earning an average of 12.38 assists per game. Tuttle is within 50 assists of placing herself among the top five Irish single-season assist recordholders. She is already third among Irish career assist leaders.

Tuttle's success this season has been a combination of leadership and determination. One

The Observer/Jake Peters

Shannon Tuttle leads the Irish with 1,139 assists.

see TUTTLE / page 10

ALL-STARS, ZAHM STARS

The lowdown on the upcoming IH All-Star game and a look at former Zahm stars playing against their old dorm.

See Pages 12-13

of note...

The Notre Dame men's basketball exhibition game begins at 7 p.m. in the Joyce Center.