

THE OBSERVER

Monday, January 23, 1995 • Vol. XXVI No. 70

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Students hear views of gang life

Editor's Note: The members of this panel declined to be identified with their last names.

By CHRIS CORRENTE
News Writer

Only gang members themselves can prevent gang violence from hurting the youth, according to Darryl, a gang member from the Cabrini Green housing project in Chicago.

Darryl was one of five young men who, along with Brother Bill Tomes and Brother Jim Fogerty of the Brothers and Sisters of Love, spoke to Notre Dame students on Saturday about gangs.

"You only learn from your mistakes," Darryl said. "Instead of grabbing our guns, we have to be the ones to stop the violence for the kids."

According to Fogerty, steps have been taken towards achieving peace among gangs. Following the accidental shooting of a second-grader several years ago, a peace treaty was formed between the Vicelords and Disciples, two conflicting gangs in the Chicago area.

The treaty only lasted several months in most areas, but it has remained intact in Cabrini Green, significantly decreasing the amount of gang violence.

In other areas, however, gang violence is inescapable. Jason, the only speaker not in a gang, claimed that in Deerborn Homes near Chicago, even those not involved in gangs are

assumed to be members by other gangs.

"If you tell them you're not in a gang, they're not going to believe you because their minds are corrupted," he said. "It's everywhere. You can't run from it."

Darryl claimed that easy access to guns and a sense of revenge often lead to gang shootings.

"If I hadn't been shot, I never would have picked up a gun," he said, having been shot four times when he was sixteen. "It's fun to shoot, but it's not fun to get shot."

Greg, of Cabrini Green, said that joining a gang for him was "like going to school" because he felt he was among friends. He added that the key to survival in gangs is to "take it day by day."

Tomes and Fogerty explained that as missionaries of the Brothers and Sisters of Love, they walk throughout the housing projects of Chicago trying to bring God's love into the lives of those affected by and involved in gang violence. Tomes claimed that those he comes in contact with are "often closer to God in a sense because they don't know if tomorrow they're going to be here or not."

Despite their mission of peace, the Brothers and Sisters are subject to the random shootings that often break out. Tomes himself has dodged twenty-eight near-hits while walking the streets.

Collection of comedy

The Second City Comedy Group performed to a capacity crowd at Saint Mary's O'Laughlin Theater on Saturday night.

The Observer/Tina Lemker

Rita hearing postponed

By DAVE TYLER
News Editor

A preliminary hearing concerning the retrial of Notre Dame law school graduate John Rita on a charge of leaving the scene of a fatal accident was postponed Friday until February 24.

St. Joseph's County Prosecutor Michael Barnes said he asked for the postponement so that he might have time to defense a witness, Charles Asher, planned to have testify at the hearing.

Rita, 25, of Springfield, Virginia, was acquitted by a jury in November of a charge of driving drunk and causing the death of Mara Fox as she walked along Douglas Road in the early hours of November 13, 1993.

Fox was an eighteen year-old Notre Dame freshman at the time of the accident. Rita was a third-year law student who went on to graduate with honors in May 1994.

At his first trial Rita also faced the charge of leaving the scene of a fatal accident. After nearly nine hours of deliberations the jury could not reach a verdict, and St. Joseph's County Superior Court Judge William Albright declared a mistrial.

Barnes announced January 4 that he intended to retry Rita

see RITA / page 4

Defense exhibit launches Week

By MYRNA MALONEY
Assistant Saint Mary's Editor

"Learning to Defend Yourself Against Violent Attack," will be presented by nationally-renowned self-defense expert Debbie Gardner tonight from 6-9 pm in O'Laughlin Auditorium.

Gardner is one of several women who will be featured January 23-28 in the first annual Saint Mary's Women's Week, according to Melissa Peters, vice-president for Student Affairs.

"There is a special activity planned for each day this week which will focus on current women's issues," Peters said.

Also invited Saint Mary's alumna Janet Hauter will present a lecture entitled "Psyching Up for the World of Work," beginning at 7 pm in the Little Theatre. A reception will follow.

Later in the week, the Sisters of the Holy Cross, the Center for Spirituality, and the Center for Academic Innovation are sponsoring a discussion on women seekers Tuesday in Stapleton Lounge from 7 pm to 8:15 pm. Women Scholars from the Lilly Fellows Program will be leading the discussion, according to Peters.

Wednesday, students are invited to attend a Brown Bag Lunch with Phyllis Kaminski, assistant professor of religious

Saint Mary's College Women's Week

- "Learning to Defend Yourself" Monday 6-9 p.m. O'Laughlin Auditorium
- "Psyching Up for the World of Work" Monday 7 p.m. Little Theatre
- "Discussion on Women Seekers" Tuesday 7-8:15 p.m. Stapleton Lounge (Le Mans Hall)
- "Brown Bag Lunch" with Phyllis Kaminski Wednesday 12-1 p.m. Haggar Parlor
- "Healthy Hearts for Healthy Women" Wednesday 8 p.m. Angela Athletic Facility, Admission \$2
- "Brown Bag Lunch" with Nancy Nekvasil "Women and a Community" Thursday 12-1 p.m. Haggar Parlor
- "Thelma and Louise" Friday and Saturday 7 p.m. and 9:30 p.m. Carroll Auditorium
- "Play of the Mind Conference" Friday through Sunday

studies, from noon to 1 pm in Haggar Parlor. "Mary, the Cross and Women's Bodies: Feminist Theory and Theology" will be Kaminski's lecture topic. Students should bring their own lunch.

"Students are encouraged to

attend a benefit for the YWCA Women's Shelter on January 25 (Wednesday) in the Angela Athletic Facility at 8 pm," Peters said.

"Healthy Hearts for Healthy

see WEEK / page 4

Vandiver: Battle also fought away from cities

By PIERRE MACGILLIS
News Writer

A crucial portion of the emerging awareness of racial equality was accomplished on a smaller scale, far away from metropolitan America, said Beverly Vandiver, a staff psychologist in the University Counseling Center, last Friday.

At a luncheon sponsored by the Center for Social Concerns, Vandiver spoke about "Growing up in a Family Committed to the Civil Rights Movement," sharing her childhood memories of growing up in rural Kentucky, away from the more famous battle lines of the civil rights movement.

Vandiver credits her mother and father for giving her the drive to escape the restraints imposed upon her way of life.

Her parents, despite only having only eighth-grade educations, strongly encouraged their children to pursue higher education, and were also unusually interested in current events.

"They were newsfreaks, and at times subscribed to three newspapers and two news-magazines at the same time," she said.

This zeal for political and

cultural awareness was extended into energetic activism, such as editorial writing and schoolboard politics, Vandiver said.

Her childhood memories of racism and racial division included her attendance at a "colored" grade school, which combined eight grades into one classroom.

She also remembered that the great majority of blacks worked for whites and that there were certain situations and places that her parents would avoid for fear of harsh treatment.

Her sister was one of the first African-Americans to enter a former all-white community high school after the Supreme Court mandated desegregation in the case "Brown vs. Board of Education." However, eight years passed after the ruling until the local high school was, in fact, desegregated.

The economic structure in place also stifled the frank and uncompromising activism that her parents exhibited, according to Vandiver.

"The fearless questioning of authority, when justifiable, is a necessary component of progress," she said.

INSIDE COLUMN

MTV... A Waste of a Great Idea

MTV used to be a great idea. When the channel began in 1981, it was an attempt to bring visual music to a frenzied mass of cable-owners, greedy for a deluge of entertainment possibilities. At that time, it was at its most basic format: taking songs that were popular on radio charts, getting videos for them, and rehashing the same music you would have heard on your local rock-n-roll station. Yet watching MTV became a novelty, appealing to an audience the size of which programmers had probably only dreamed of, and eventually represented a chunk of the 80's and its over-excessiveness. This popularity led to a demise in creativity over their 14-year history.

Rob Adams
Music Critic

As MTV grew throughout the 80's, so did their propensity for experimentation. In 1985, the first MTV Video Awards were given out, and the show became accepted as the gauge for who made the best videos of the previous year. In 1986, the alternative rock show "120 Minutes" began, giving those who were a bit turned off by the mainstream a chance to watch videos by bands that they liked. "Yo! MTV Raps" debuted in 1988, as MTV realized there was rap music beyond Run DMC and the Beastie Boys. A game show surfaced, new hip VJ's scooted in and out as MTV signed them to weekly contracts, and video countdown shows became commonplace.

All of these and many other experiments worked magically. The channel reached enormous levels of viewers and began to feed on it. MTV was watched at all hours and no one day of the week was much better than any other day. Advertising beckoned as MTV centered on the young and carefree viewing audience which makes sponsors drool.

As the nineties began, some of the time formerly used for videos MTV now used for shows. And even when they did take some time to play videos, the heavy rotation bin ruled the screens, the making of that list aided by a wave of new *Billboard* charts, including rap and modern rock.

For the first time, bands were selling records solely because of MTV. This is not necessarily a bad thing; MTV programmers should have been proud that they could have such an impact. The outcome only gratified their collective ego and led them to believe they were causing a "music revolution."

MTV's problem revolves around the fact that too many artists have a particular video of theirs play too much of the time. To suggest that MTV do away completely with those artists would be lunacy; in order to keep viewers, and hence keep sponsors and stay in business, MTV needs to play videos by artists like Aerosmith, TLC, and Sheryl Crow while also realizing how quickly repetitiveness makes things stale.

MTV should take some time to grow again. Not necessarily to invent new shows or formats, but the easiest kind of experimentation possible: play more videos by obscure artists. If MTV wants to be a channel of revolution, then they should act that way, utilizing the immense freedom they have. By continually playing the role of cowardly bandwagoneers, MTV will still have an audience, but it will not open their minds to new music.

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

TODAY'S STAFF

- | | |
|------------------|-------------|
| News | Viewpoint |
| Brad Prendergast | Suzy Fry |
| Edward Imbus | Lab Tech |
| Sports | Jenn Rezeli |
| Joe Villinski | Accent |
| Matt Casey | Jenny Shank |
| Production | Graphics |
| Dave Diaz | Tom Roland |
| Tara Grieshop | |

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

WORLD AT A GLANCE

"Forrest Gump," "Pulp Fiction" score big at Golden Globes

BEVERLY HILLS

The quirky Tom Hanks box-office smash "Forrest Gump" topped Quentin Tarantino's "Pulp Fiction" in the 52nd Golden Globe Awards, often a bellwether for the Oscars.

"Gump," the saga of a (very) simple country boy, won best dramatic picture; Hanks won best dramatic actor and Robert Zemeckis was best director.

"Pulp Fiction," a dark gangster film that some have criticized as too violent, picked up an award for best screenplay, by writer-director Tarantino.

The two movies are considered front-runners for best picture at the Academy Awards, presented March 27. The Golden Globes is the first major awards show of the season.

His feel-good film amassed \$300.6 million in ticket sales before it was pulled from theaters Friday. Paramount Pictures will re-release it Feb. 17, three days after the Oscar nominations are announced.

"Pulp Fiction" has garnered the majority of critics' awards and grossed \$70 million.

One surprise was Jessica Lange's best dramatic actress award for her angry Army wife in "Blue Sky," which had a limited release. Even its star called it "a strange and peculiar little film."

"The Lion King" won for best comedy or musical, while Hugh Grant and Jamie Lee Curtis picked up awards for best comedy performances.

Golden Globe Winners

Movie Winners

- Drama: *Forrest Gump*
- Actress Drama: Jessica Lange "Blue Sky"
- Actor Drama: Tom Hanks "Forrest Gump"
- Supporting Actor: Martin Landeau "Ed Wood"
- Supporting Actress: Dianne Wiest "Bullets over Broadway"
- Director: Robert Zemeckis "Forrest Gump"

Television Winners:

- Drama series: "The X-files"
- Comedy series: "Frasier" & "Mad About You"
- Mini-series: "The Burning Season"

"It's tragic how much I'm enjoying getting this. Virtually uncool," joked Grant, the elusive bachelor of "Four Weddings and a Funeral." "You're supposed to think awards are invidious, but this is heaven."

Curtis, the would-be spy of "True Lies," thanked director James Cameron for "letting me hang from a helicopter on my 35th birthday."

Dianne Wiest, who plays the flamboyant stage star in Woody Allen's "Bullets Over Broadway," won best supporting actress in a drama. Martin Landau, Bela Lugosi in "Ed Wood," got best supporting actor.

Sophia Loren got a standing ovation along with the Cecil B. DeMille Award for service to filmmaking, presented by Charlton Heston, her co-star in "El Cid," and Robert Altman, her director in "Ready to Wear."

In television, the Fox series "The X-Files," Dennis Franz of ABC's "NYPD Blue" and Claire Danes of ABC's "My So-Called Life" took top dramatic honors. NBC's "Frasier" and "Mad About You" tied for the comedy series award. Tim Allen of ABC's "Home Improvement" and Helen Hunt of "Mad About You" took best comedy acting awards.

The Golden Globes are awarded by the 100 or so members of the Hollywood Foreign Press Association.

Kennedy matriarch dies at 104

HYANNIS PORT, Mass.

Rose Fitzgerald Kennedy, the matriarch whose faith and quiet strength saw one of America's most prominent families through three generations of political triumphs and personal tragedies, died Sunday. She was 104. Mrs. Kennedy died from complications of pneumonia at 5:30 p.m. at the family compound on Cape Cod, said Scott Ferson, a spokesman for her son Sen. Edward M. Kennedy, D-Mass. "Mother passed away peacefully today," the senator said in a statement. "She had a long and extraordinary life, and we loved her deeply. To all of us in the Kennedy and Fitzgerald families, she was the most beautiful rose of all." The senator and his wife, Victoria, and several other family members were present when Mrs. Kennedy died. Also at her side were: daughters Patricia Kennedy Lawford, Ambassador Jean Kennedy Smith, and Eunice Kennedy Shriver; Sen. Robert F. Kennedy's widow, Ethel; Mrs. Kennedy's son-in-law Sargent Shriver; and many grandchildren. Mrs. Kennedy had used a wheelchair since suffering a stroke in April 1984. Last Monday, she had trouble breathing but was not hospitalized. She once described her life as a series of "agonies and ecstasies." Four of her nine children were killed in their prime — two in plane crashes and two by assassins' bullets. One daughter was retarded and a grandson died of a drug overdose. She was a devout Roman Catholic, and her church helped her bear her sorrows. After President John F. Kennedy's assassination in 1963, she said, "I've learned to be brave and put my faith in the will of God. No matter what, God wants us to be happy."

French bishop dismissed by Vatican

EVREUX, France

A bishop dismissed by the Vatican for his dissident views and maverick style delivered the final Mass of his tenure Sunday with a promise to continue both his religious work and his activism. About 8,000 supporters gathered in the rain outside this town's cathedral, about 60 miles northwest of Paris, to listen to Bishop Jacques Gaillot's homily over loudspeakers. Roughly 2,000 others filled the church, including four French bishops, liberal activist leaders and the Communist mayor of Evreux. Gaillot thanked supporters for their solidarity and pledged to continue his work "in communion with the church to bring the good word to the poor. The church must be the church of the excluded and not of exclusion," he said. The Vatican, after years of annoyance at Gaillot's high-profile challenges to church positions, dismissed him Jan. 13 as bishop of the diocese of Evreux. He remains a priest.

Swimmer attempts to cross Atlantic

PARIS

A Frenchman attempting to swim across the Atlantic Ocean lost his raft for 2 1/2 hours over the weekend, and was exhausted when he finally found it, his support team said Sunday. Guy Delage, on the 36th day of his attempt to swim across the Atlantic, broke one of his specially designed flippers and became separated Saturday from the 15-foot raft, his team said. The raft is essential to Delage's attempted crossing because it carries his food and equipment and provides a place to sleep. Delage had to swim against swells 10-12 feet high and continually lost sight of the raft as it drifted more than 300 yards away, his team said.

INDIANA WEATHER

NATIONAL WEATHER

Five frosh win AP honor

By EDWARD IMBUS
News Writer

Five Notre Dame freshmen have been named National Advanced Placement Scholars by the College Board.

To qualify for the award, students must score at least a four on a five-point scale on 8 Advanced Placement (AP) examinations in high school.

Notre Dame's Advanced Placement Scholars are Kristin Alworth, a graduate of Adlai

Stevenson High School in Lincolnshire, Ill.; Eugenio Fernandez, a graduate of Polytechnic School in Pasadena, Calif.; Michael Hardgrove, a graduate of Evanston Township High School in Evanston, Ill.; Daniel Smith, a graduate of Archmere Academy in Claymont, Del.; and Matthew Wingerter, a graduate of Devon Preparatory School in Devon, Pa.

They were among just 615 students nationwide to earn

this honor in 1994.

The AP exams give students the opportunity to earn college credit while still enrolled in high school.

Exam scores of 3, 4, or 5 are accepted by more than 2,900 institutions for credit or advanced placement in college courses, according to the Board.

Notre Dame's AP policy normally requires a minimum score of 4 for credit, according to a University press release.

"All recipients of this are well prepared for college because they have already completed the equivalent of two years of college study," said Donald Stewart, president of the Board.

Special to The Observer

A half-hour documentary television program produced by Golden Dome Productions won a finalist award at the second annual Worldfest-Charleston International Film and Video Festival last November.

The program, "Working: The American Worker," was a segment of the "Today's Life Choices" series now being aired nationwide on Public Broadcasting stations and the VSN cable network, also known as The Faith and Values Channel. The segment received a finalist certificate in the category of "film and video production/social and economic issues." The gold and silver medals in that category were awarded to programs produced by the National Geographic Society.

"Working: The American Worker" examines the lives, hopes, and fears of today's workers. It includes the personal story of David Baumer, who lost a job at General Motors; profiles of several employment agencies; and interviews with U.S. labor secretary Robert Reich and several corporate executives, union officials, and academics in business and economics.

Golden Dome Productions is a division of Michiana Telecasting Corp., which is owned by the University.

**GRE? GMAT?
LSAT? CPA?**

I U S B!

GMAT Review 5 Thursdays 6-10 p.m. begins Feb. 9	GRE Review 5 Tuesdays 6-10 p.m. begins Feb. 28	LSAT Review Call for dates and times 237-4261
---	--	---

Intensive strategy review at less than half the cost of other programs

NEW! Comprehensive CPA Review
LIVE instruction priced hundreds of dollars less than similar programs
10-week session starts Feb. 13

Call 237-4261 for info

**INDIANA UNIVERSITY
SOUTH BEND**

CONTINUING EDUCATION

The Observer

is now accepting applications for:

1995-96 Editor-In-Chief

Any undergraduate or graduate student at the University of Notre Dame or Saint Mary's College is encouraged to apply. The editor-in-chief is entirely responsible for the operation of *The Observer*. Applicants should have a strong interest in journalism and possess solid management, public relations, and communications skills. Previous newspaper experience or a background in writing and editing, while helpful, are not required.

Applicants should submit a resume and five-page statement to Jake Peters by 4:00 p.m. January 27, 1995. For additional information about the position or application process, contact Peters at 631-4542 or stop by the office on the third floor of the LaFortune Student Center.

**South Bend's New
Dairy Queen**

brazier®

St. Rd. 23 at Ironwood Near Martin's

DOLLAR DAYS ARE HERE!

Small Blizzard® or Breeze® for \$1⁰⁰!

Peanut Buster Parfait® for \$1⁰⁰!

2 Hot Dogs for \$1⁰⁰!

Double Burger for \$1⁰⁰!

**LAST CALL! LAST CALL!
LAST CALL!**

1994
STUDENTS
WITH
MOTHER
TERESA

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

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

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

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

INFORMATION MEETINGS:

WEDNESDAY, JANUARY 25, 1995 7 P.M.
HESBURGH LIBRARY AUDITORIUM

THURSDAY, JANUARY 26, 1995 7 P.M.
SAINT MARY'S HAGGAR PARLOR-

FOR FURTHER INFORMATION:
DR. C. PULLAPILLY
MADELEVA 336.SMC. 284-4468/4474

GM workers vote on deal to end strike

By MIKE McKESSON
Associated Press

FLINT, Mich. Workers at a crucial General Motors parts complex overwhelmingly ratified a deal Sunday to end a four-day strike that forced shutdowns at other GM plants in the United States and Canada.

The agreement included a GM commitment to hire more than 600 additional workers by mid-1996, and add new products to the complex's output, the United Auto Workers said.

"They were trying to take a lot of your jobs to Mexico ... and we stopped them," UAW negotiator Scott Campbell told cheering workers.

GM spokesman Dan Dolan confirmed that several hundred new workers will be hired and that the company will invest in new products. However, he would not confirm the specific details released by the union.

GM said it expected to resume parts production during the night and reopen the idled assembly plants on Monday.

The 6,800 members of UAW Local 651 went on strike Wednesday at the AC Delco Flint East complex, two factories that make a variety of parts used in many GM cars and trucks.

As the flow of parts stopped, the company was forced to close all or parts of at least 10 assembly plants. That idled more than 30,000 other workers and suspended production

of some of GM's most profitable vehicles, including full-size pickup trucks and sport-utility vehicles.

Local 651 president Dale LeBeau said 96 percent of the members voting favored the agreement. Vote totals were not released.

The union had complained that understaffing and overtime was creating dangerous and unhealthy working conditions. The union also said GM broke an agreement to hire new employees to ease the burden.

The union said the deal includes a company commitment to spend more than \$72 million on new product programs at the complex through 1998.

"It's a real good deal," said Willie Polk, who has worked at the complex 25 years. "If they don't abide by what they agreed with, we'll walk again."

Most of the new workers would be added by the end of the year. GM first will try to give jobs to workers laid off from its plants at other locations, then hire entirely new employees.

Rita

continued from page 1

on the second count. He also asked Albright if the prosecution could amend the charge by rephrasing it to include several additional words. Barnes maintains that the original charge implied an idea it did not express explicitly, and the reworded count accordingly changes that. Friday's hearing was slated to deal with Asher's objections to the amendment of the charge, and other motions filed by Asher.

The defense attorney had asked at the January 4 hearing that the second charge be dismissed and that the windshield of the car Rita was driving be suppressed as evidence. At the first trial, Albright denied a similar request by Asher.

The witness that Barnes wished to question was Raymond Brach, an assistant professor of mechanical engineering at Notre Dame. Brach testified at the first trial about the location of Rita's car and Fox, and the exact point of impact.

No trial date was set at Friday's hearing.

The South Bend Tribune's Marti Goodlad Heline contributed to this report.

Week

continued from page 1

Women" is a special aerobics class which will be led by three Saint Mary's students. Students will pay \$2 at the door, and the proceeds will be sent to the shelter. Door prizes will be awarded throughout the night.

Nancy Nekvasil, associate professor of biology, will be the keynote speaker during Thursday's Brown Bag Lunch from

noon to 1 pm in Haggar Parlor. Nekvasil's topic will be "Women and a Community."

"The Student Academic Council and I specifically chose the 23rd to 28th of January to hold Women's Week because it will lead into the Play of the Mind Conference, which will be held at Saint Mary's from the 27th to 29th.

In addition to the conference this weekend, 'Thelma and Louise' will be showing in Carroll Auditorium at 7 pm and 9:30 pm on both Friday and Saturday nights," Peters said.

The Observer

is now accepting applications for the following paid position:

Advertising Account Executive

Applicants should be looking for a great opportunity to gain valuable office and sales experience. Applicants should have strong self-motivation, creativity and an interest in marketing and business. Anyone interested should submit a one page resumé to Eric Lorge by 5 p.m. Thursday, January 26 in the advertising office, 3rd floor LaFortune. For more information, contact Eric at 634-1179 or 631-8840.

The Huddle is having a "Coach" Party!

Monday January 23rd
7:30pm-8:30pm
(show starts at 8pm)

Free Pizza, Lemonade,
and Popcorn for all.
Prizes given away
during commercials
(a Mountain Bike,
Pizza Parties,
and other stuff)

Brought to you by:
The Student Union Board, Student Activities & The Huddle

WOLFF BEDS
CALIFORNIA TAN.

CHICAGO TANS gives you the BEST TAN FOR YOUR MONEY!
8 - 20/30 MINUTE PACKAGES
or
1 MONTH/3 MONTH UNLIMITED PACKAGES

Chicago Hair Cutting Co.
5804 Grape Rd., Mishawaka
277-7946
HOURS: Daily 9 to 8 Sat. 9 to 6 Sun. 11-5

JPW JPW JPW JPW JPW

A U D I T I O N S F O R L E C T O R S

Jan. 24th - 4:00 p.m. Tuesday
Jan. 25th - 4:00 p.m. Wednesday

BASILICA OF THE SACRED HEART

Spring Break '95
CANCUN FROM \$449
HURRY!
SPACE IS LIMITED!

Price includes round trip airfare from Chicago, transfers and 7 night hotel accommodations based on quad occupancy. Taxes are not included.

Council Travel
1153 N. Dearborn, 2nd Floor
Chicago, IL 60610
312-951-0585
Call for availability, prices,
and other Spring Break destinations.

Double bombing kills 19, rescuers also targeted

By DIANNA CAHN
Associated Press

BEIT LID JUNCTION, Israel
A suicide mission by Islamic militants near a snack bar mobbed with soldiers killed 19 Israelis and wounded about 60 Sunday with a gruesome new tactic — igniting a small blast and ambushing would-be rescuers with a second major explosion.

The result was a hammer blow to the Israel-PLO peace treaty, already reeling from an unprecedented series of attacks inside Israel.

President Ezer Weizman proposed that Israel stop the peace talks for an extended review before expanding Palestinian self-rule into the West Bank. The president has little power but is looked to as an indicator of the national mood in times of

crisis.

Prime Minister Yitzhak Rabin convened an emergency Cabinet session Sunday evening to determine the government's response.

The first step was a complete closure of the occupied territories, blocking the movement of all Palestinians into Israel. It has been the response after each similar attack and has kept tens of thousands of Palestinians away from jobs in Israel.

The Cabinet also froze any future release of Palestinian prisoners and the opening of a passage between the PLO-ruled areas of Jericho and Gaza.

Rabin underscored the deepening concern about such carnage by making his first personal inspection tour of a suicide bombing site.

"There is no doubt in my mind that this action now is another attempt by the extreme Islamic terror groups to achieve their dual goal of killing Israelis and halting the peace process," he said.

Hecklers at the scene shouted, "How much longer?" while Rabin toured the devastated site surrounded by jittery bodyguards.

Hundreds of Israelis demonstrated in Jerusalem and at the site of the bombing to protest the attack, shouting "Death to Arabs." About 100 police on horseback used water cannons to disperse about 200 demonstrators at a shopping mall near the blast site.

"The peace process is a murder process," said U.S.-born Jack Schwartz.

The radical Islamic Jihad organization issued leaflets in both Gaza and in Damascus, Syria, claiming responsibility for the double-barreled suicide mission.

The Gaza statement said the

Israel terror bombing

unit, many of them blood-stained, lay scattered among the broken glass and other debris after the blast. Victims were groaning and calling for help. Religious medical teams combed the ground and the trees for scattered bits of flesh, since Jewish law requires all body parts to be buried.

"There was a huge explosion. We came outside and saw everything was charred. As I moved toward the snack bar, I saw body parts, heads, arms, a God-awful scene," said eyewitness Haim Hershkovitz.

Bella Zioni, 42, who owns the snack shop, was inside with her husband and son and at first thought she had been knocked to the floor by an electric shock.

"By the time I was able to get up there was another explosion. Again, the entire roof collapsed and the solar panels fell on me," she said from her hospital bed.

The bombs exploded at the Beit Lid junction, also known as the Sharon junction, near the coastal town of Netanya about 9:30 a.m. Named after an Arab village that once stood there, it is 18 miles northeast of Tel Aviv and about six miles from the West Bank.

The blasts occurred across the street from Ashmoret Prison, where Sheik Ahmed Yassin, the spiritual leader of Hamas, has been serving a life sentence since 1989 for ordering the killing of Israeli informants and other activities against the occupation.

Officials said the two explosions were about three minutes apart.

Survivors reported a man wearing a uniform doubled over as if to throw up who they believe exploded the first bomb outside the snack bar. When soldiers rushed to see what happened, the second bomb erupted. The tactic was unseen in Israel before.

The bombs are believed constructed by a fugitive Palestinian chemist and Hamas member named Yehia Ayash, nicknamed "The Engineer." He is believed to have built the bombs in a number of similar attacks, including one in Tel Aviv in October that killed 22 people.

PLO leader Yasser Arafat's aides said he phoned Rabin to condemn the attack and express his condolences.

attack was to avenge the death of Hani Abed, a leader of the military wing whose death was blamed on Israel, and the killing of three Palestinian police shot by Israeli troops earlier this month.

An Islamic Jihad leader said the attack was also to protest Israeli settlements in the West Bank.

"This operation is the genuine return to the continuous daily expansion of the enemy's settling process in the West Bank and Jerusalem," Fathi Shikaki, secretary-general of the group, said in an interview with Al-Noor radio in Beirut, Lebanon.

The two suicide attackers were identified as Salah Shahr, 25, from Rafah and Anwar Sukar, 23, from Gaza City, whose father is a Palestinian traffic policeman.

Outside Sukar's house, Islamic activists chanted "Death to America and Israel" and said the bomber would be rewarded in paradise. Clearly distraught relatives cried, spat at the Islamic Jihad members and cursed them as "dogs." One threw a flower pot that narrowly missed people in the crowd.

Sukar had been detained briefly by the Palestinian police after the Nov. 11 bicycle bombing by a Islamic Jihad suicide bomber who killed three Israeli officers.

The brunt of the explosion was taken by a single army company, one of a special unit deployed to guard bus stops, especially on Sundays when they are crowded with troops returning from weekend furloughs. Eighteen of the dead were soldiers.

Kit bags, jackets and the red berets of the elite paratrooper

SAINT MARY'S COLLEGE

Screen Gems '95

The movies as they were meant to be:
Classic films. Big screen. Bargain prices.

Tuesday, Jan. 24, 1:30 and 7:30 p.m.

Kirk Douglas in Stanley Kubrick's

Paths of Glory

The film that first brought Kubrick major recognition.
One of the most powerful indictments of war ever produced. On a par with *Apocalypse Now* and *Platoon*

O'Laughlin Auditorium
\$2 adults, \$1 students

COMING ATTRACTIONS: ON THE WATERFRONT, March 7;
Alfred Hitchcock's VERTIGO, April 11.

MOREAU CENTER FOR THE ARTS

NOTRE DAME 1995 COLLEGE BOWL TOURNAMENT

Team registration forms and rules are available at the information desk of the Center for Continuing Education (CCE).

Forms are due back to the Center by 5 p.m. on January 25, 1995.

Tournament play begins January 28, 1995.

"Let's play College Bowl!"

DON'T FORGET!
SEATING
for JPW tonight!
MANDATORY

4pm-9pm

at the Center for Continuing
Education Room 112

There are three families per table. One student must present all three ID's at the time of registration.

Questions? Call Shannon Kasten at 4-4559

There must be some way to avoid doing the same thing for the next forty years.

Life's been pretty good so far. You've kept moving—taken all the right steps along the way (for the most part). And now you're ready for the biggest step.

You'll be getting your degree from a top school. You're about to find a great job.

The question is: which job? And will it have the potential to interest you for a whole career?

You've probably heard the story of the job applicant who said he was a shoe salesman with fifteen years experience. "No," corrected the recruiter interviewing him, "you've had six months experience thirty times."

Isn't there some way to keep challenging yourself in new and

different areas?

Andersen Consulting offers you the opportunity to work on a variety of projects—with clients in a wide range of industries.

We are the leader in helping organizations apply information technology to their business advantage. Every hour of every business day, we implement a solution to help one of our more than 5,000 clients worldwide.

What makes that possible is the quality of our people. And the quality of our training. We're known for both.

Because business and technology are ever-changing, we see training as a continuing process. And our \$123-million Center for Profes-

sional Education in St. Charles, Illinois, is just one measure of our commitment. We train you for a career—not just a job.

Does the idea of forty years of knowing exactly what you'll be doing each week scare you? Then don't settle for that. Demand challenge and variety. Come talk to us. And find out more about a career with Andersen Consulting.

Where we go from here.SM

© 1990 Andersen Consulting, AA & Co., S.C.

Andersen Consulting is an equal opportunity employer.

Andersen Consulting will be conducting both full time and summer intern interviews on February 6. Please see Career and Placement Services for details.

Survivors struggle in wake of quake

By DAVID THURBER
Associated Press

KOBE, Japan
Signs of psychological stress, frustration, and a breakdown in the social order for which Japanese society is renowned emerged Sunday among the thousands of survivors of Japan's deadliest quake in over seven decades. The death toll neared 5,000.

At the Kansai Rosai Hospital in nearby Amagasaki, doctors said many patients were having difficulty breathing at night — a symptom doctors said is common among those suffering delayed stress syndrome.

"The people think we'll have another big quake," taxi driver Yoshikazu Morimoto said. "Most are very afraid another big one will come. Many people are leaving, and many of them have lost their jobs" because businesses were destroyed.

For the first time, merchants are complaining about thefts, and on Sunday many of them organized a neighborhood watch system to guard against nighttime pilfering from their shops.

Five days after the 7.2-magni-

tude quake, Japanese national police said the death toll had risen to 4,936 with 171 still missing. Nearly 26,000 have been injured.

Doug Copp of the American Rescue Team based in San Francisco said there was a "good possibility" that more survivors could still be found under the ruins.

Frustration over the government's relief operation boiled over into open hostility Sunday during a live, nationally televised hookup between government officials and survivors.

"You should have told us or showed us what we could do in such a bad situation," barked one man, abandoning the honorific style of speech which Japanese ordinarily use in addressing leaders.

A teacher noted that volunteers had gone to Kobe by foot to help survivors. "Why can't officials do the same?" she asked. A high school student told Chief Cabinet Secretary Kojo Igarashi: "I want you guys to do something, not as politicians but as human beings, as soon as possible."

Such public comments are rare in a culture that empha-

sizes respect for leaders. "We want people to believe us," Igarashi pleaded. "We are doing our best as human beings." Criticism also came from the

political opposition. Former Prime Minister Tsutomu Hata, deputy leader of the New Frontier Party, said in a speech in northern Japan that lives were lost because the government had no plan "to protect public safety and property when a natural calamity like an earthquake occurs."

A strong aftershock shook Kobe overnight. There were no reports of damage or injuries. The aftershock measured 4 on Japan's 7-point intensity scale. Tuesday's devastating quake measured 7 on that scale.

As a sign of the dangers facing this once vibrant port city, three people were trapped Sunday when a quake-damaged building collapsed, blocking the entrance to their home. Rescuers carried them to safety.

Heavy rains fell throughout the day. Helicopters flying in relief supplies were grounded, and the search for 30 people missing in nearby Nishinomiya had to be called off for fear of mud slides.

The chilly rain worsened the already horrific conditions for the nearly 300,000 people left homeless by the quake.

Abortion rally marks anniversary

By RICHARD LORANT
Associated Press

Activists on both sides of the abortion debate rallied Sunday across the country to mark the 22nd anniversary of the U.S. Supreme Court decision that gave women the right to an abortion.

While leaders condemned violence, the tensions that have flared since the Dec. 30 killings at two Boston-area abortion clinics showed no signs of abating.

In Boston, two people were arrested for disrupting an annual prayer service by Massachusetts Citizens For Life. At least 600 people attended the service, organized to condemn the high court's 1973 decision in Roe vs. Wade.

Two blocks away, more than 2,000 people attending a rally organized by the National Organization for Women vowed to intensify their fight to keep abortion legal and protect the clinics that provide them.

"We're not going to be stopped by bullies," NOW President Patricia Ireland told the audience.

In Washington, D.C., about 50 anti-abortion protesters gathered at the church President Clinton usually attends. Some waved white crosses and signs that read: "Excommunicate the Clintons," and "Repent, Clinton."

The president avoided the fray by attending a different church. That didn't stop the criticism.

"We're here to ... say, 'Mr. Clinton, your policies are resulting in the deaths of innocent children,'" said Patrick Mahoney, director of the Christian Defense Coalition.

In Los Angeles, Norma McCorvey, the Jane Roe in Roe vs. Wade, held a news conference to decry the recent violence.

Before Roe vs. Wade, "We lost millions of women to back-alley abortionists who either left them to die from bleeding to death, or injured them to the point of leaving them childless forever," she said.

McCorvey, an abortion clinic worker in Dallas, said the violence has prompted many women to cancel appointments.

"I wondered to myself when I take these calls, 'what would happen to the husbands and children of these women if they were to be gunned down for coming in for a regular pap smear or pregnancy test?'" she said.

The call for peace has been growing louder since two receptionists were killed at separate clinics in Brookline, suburban Boston. John C. Salvi III, 22, of Hampton, N.H., has been charged with murder.

NOBODY DOES SPRING BREAK BETTER
SPRING
AS SEEN LAST APRIL ON CBS NEWS "48 HOURS"
BREAK
DRIVE YOURSELF & SAVE!

COMPLETE FIVE & SEVEN NIGHT TRIPS

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

Happy #21 Joe!
We Love You.
Mom, Dad, Sara & John

MAGNIFICENT SEVEN™ ONLY \$1.99 (Monday-Friday)

Hurry to your neighborhood Perkins® Family Restaurant. For a limited time, you can get two farm fresh eggs, cooked the way you like. Your choice of two strips of bacon or sausage links. And, three of the best pancakes you ever tasted. It all adds up to the Magnificent Seven™ breakfast.

Now Open at
423 S. Dixie Way
in Roseland

©1994 Perkins Restaurants Operating Company, L.P.

Interested in Writing for or Joining the Staff of **Science Quarterly?**
call Kristin at 1-5757

VIEWPOINT

THE OBSERVER

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

1994-95 General Board

Editor-in-Chief
 Jake Peters

Managing Editor
 John Lucas

Business Manager
 Joseph Riley

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

■ RIGHT OR WRONG?

More financial aid means higher tuition

The most touching present I received this Christmas was a personalized, first-name invitation from the Executive Vice-President, Father Beauchamp, asking me to join the Sorin Society, which consists of those who "make an unrestricted annual investment of one thousand dollars or more" in the University. Benefits include "regional meetings and luncheons," the President's newsletter, *Notre Dame Magazine*, and "honorary membership in the University Club." If I popped for \$3,000, I could join the Society's Founder's Circle and receive also a "quarterly compendium" of articles on Notre Dame, the "Notre Dame: Year in Review" video, the University's Annual Fiscal Report, an "ombudsman service" to assist with hotel reservations and "tickets to non-athletic events," and "parking assistance for select home Notre Dame football games."

Obviously, this personal invitation could not have come because I happened to be on some mailing list. No—this was finally recognition that I am a somebody, worthy of inclusion in the inner circle. I was flattered and felt a rush of self-esteem and self-actualization.

But then reality intruded. If our leaders are digging so deep as to make this Sorin pitch to a guy like me, Notre Dame must be in worse shape than I thought. On the other hand, the President, Father Malloy, reported that "the 1993-94 fiscal year closed with positive results." "This positive financial result," he said, "goes against the grain of the general climate in American higher education which is characterized by retrenchment, budget deficits, deferred maintenance and frozen salary scales. . . ." More parents seem unwilling to pay the costs of private education at the undergraduate level. There is a comparable resistance to incur the costs of non-subsidized tuition at the professional school and graduate levels."

Notre Dame is not likely to remain unaffected for long by those national

trends. A few days after my self-esteem was raised by the Sorin invitation, two *New York Times* articles highlighted the precarious position of American universities. A front-page analysis on Christmas noted that "increasingly discount merchandising is coming to academia." Some colleges are offering four years for the price of three, or a tuition-

Charles Rice

free fifth year or other discounting devices. According to Robert Zemsky, director of the Institute for Research in Higher Education at the University of Pennsylvania, "the whole price structure of higher education, particularly in the private sector, is collapsing, and there will be a lot of what might be called novel experiments in the years to come. The market is trying to, in a larger sense, clear, and find out the real price the public is willing to pay for higher education."

"Experts say," notes the *Times* article, that "at least four factors have put higher education in its current bind. The first is that the cost of a college education has grown far faster than the Consumer Price Index and personal income. Second, the pool of applicants is declining or stagnant. Third, the public is increasingly skeptical and cost conscious. . . . Fourth, the competition for top students is increasing."

The average tuition, room and board package at four-year private colleges is \$18,784. At Notre Dame it is \$21,000 this year, which is lower than most of the universities Notre Dame strives to imitate. Mr. Zemsky notes that "proba-

bly fewer than 35 universities in the country have a reputation or market niche so secure that they are largely immune from the pressure to discount tuition." However, it is fair to ask for how long Notre Dame's own market niche can remain secure. It has already priced itself out of the reach of most of its former middle class constituency. And the Catholic character on which its reputation and niche had been founded has become protestantized and secularized through a rejection of institutional loyalty to the teaching Church.

The second *Times* article, an op-ed by David Lipsky on December 29th, explained the origin of the national problem. The federal Guaranteed Student Loan Act of 1965 had strict income limits and by the mid-1970s few students had used it. In 1978, however, largely in response to pressure from universities, President Carter signed the Middle Income Student Assistance Act. That Act removed the income restrictions, so that, as Lipsky says, "A Kennedy kid could qualify for a guaranteed loan almost as easily as a Katzenjammer kid." However, as *Fortune* magazine warned, "Anything that makes it easier to pay tuition bills will also make it easier to raise tuition charges." The main beneficiaries of the Act are the universities and the banks: "Although the babyboom generation was very big, the 'baby bust' generation—kids born from about 1964 to 1975—is very small. So colleges, which had expanded, have charged students more money, subsidized by Federal loans. As for banks, student loans are more profitable than home mortgages and car loans. Since the Government is a co-signer, it must make good on bad loans, immediately." In 1992 the student loan default rate was 22 percent, twice what it was in 1977. President Clinton's proposed \$10,000 tax deduction for tuition, and similar proposals, incidentally, would enhance the ability of the universities to raise tuition.

The 1978 Act coincided with the start of the O'Meara provostship, in which Notre Dame has sought recognition as a "national Catholic research university" and has more than doubled its tuition, in real dollars, over what it was in 1978. Notre Dame, like other universities, has used the federal loan program as a lever to expand its plant and pursue research greatness while shifting the cost to its students through the exaction of tuition at multiples of the inflation rate. According to an April, 1994, survey, the average graduate of Notre Dame Law School will have between forty and sixty thousand dollars in educational debt. Many law students, to my knowledge, have much more, with some over \$100,000. It is a safe assumption that the indebtedness of undergraduates would present a comparable picture on a lower scale. It is immoral for the University to finance its pursuit of research prestige by compelling non-wealthy students to assume heavy loan obligations which deny them genuine freedom in choosing careers and starting families.

Notre Dame's unique reputation and "market niche" have so far preserved it from the crisis affecting most universities. But market limits are inexorable. Notre Dame's market niche was built on solid undergraduate education in the authentic Catholic tradition. If the devaluation of that unique character continues, the market will expose both the loss of our "niche" and the immoral folly of the money-driven race for prestige in which we have engaged for decades.

Maybe it was a premonition of these prospects that prompted Father Beauchamp to solicit even people like me to join the Sorin Society. I would like to join. Perhaps I could apply for financial aid to make it possible. Maybe there's even a federal loan program . . .

Professor Rice is on the Law School faculty. His column appears every other Monday.

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

"If Karl, instead of writing a lot about capital, had made a lot more of it, it would have been much better."

—Karl Marx's Mother

■ **RANDOM MEANDERINGS**

'Da Hook Up'

My family has never had and will never have cable. While many people in my position would have long since taken to heavy drinking and hurling produce at passers-by, I have learned to cope with my deficiency. There are a few entertaining stations that my television receives without cable. The Spanish channel, for instance. My favorite show is "Sabado Gigante." This show has something for everyone! In one evening of "Sabado Gigante" viewing, I can watch comedy, drama, dancing, singing, produce destruction ala Gallagher, and plenty of live animals cavorting. The host of "Sabado Gigante" serves as a talk-show host, game-show host, wild animal trainer, and plumber.

Jenny Shank
Accent Columnist

We get a few Christian networks, too. One of the stations shows a round-the-clock heal-a-thon, but the programming on the other is more varied. One night I was lucky enough to catch "Gospel Jams." Rapper A.K. S.W.I.F.T. (Salvation Will Indeed Feel Terrific) entertained me as he instructed me to "give it up for the B-I-B-L-E!" The music sounded suspiciously similar to Naughty By Nature's "Hip-Hop Hooray," except that instead of singing "Hey Ho" the back-up singers sang "Praise God." Unfortunately, "Gospel Jams" soon ended, and after the host, D.O.C. (Disciple Of Christ) doffed his "Absalom" hat and instructed the viewers to "give it up for the real G," I changed the channel.

I flipped to PBS just in time to catch "The Star Hustler." Everyone who has never seen this program is seriously missing out. The Hustler, a portly, aged, squirrely gentleman tells the viewers about constellations that will "really knock your socks off!" He does a little jig down a path of stars to begin the program, winking all the while. He is accompanied by the theme music which has a Yanni-meets-Greenday feel to it. As the show progresses, the Hustler's eyes grow larger, and his gesticulations become more varied and intense. One cannot help but be caught up in his astronomical fervor. The Star Hustler has, in fact, won an award from the National Association of Astronomy—I think it was "Best Hustler of Stars." After the Hustler is done talking about constellations, he jigs down another path of stars to an Enya-meets-Rage Against The Machine melody until his lime-green pantsuit disappears from sight.

I thank my lucky stars that I was watching TV at 2:30 a.m. one night when I flipped to channel 59. It seems that this particular station is a Spanish channel during the day, but at night it's turned over to "Da Hook Up." "Da Hook Up," in case you haven't heard, showcases "urban-alternative" music, which basically is bad, local rap. The show cut to a commercial from some store, whose name escapes me, but I know it was called something spelled with a K that should have been spelled with a C, like Korduroy or Kucumber. This store was located on the Denver street where one is most likely to come across ladies of questionable virtue, and it advertised itself as "the store for all of your needs," including music, skateboards, snowboards, live animals, duct tape, and spray paint for all of those budding young urban-alternative artists out there.

"Da Hook Up" soon resumed and the hosts were spinnin' some fly hooks when they announced that the show was giving away free passes to a preview of John Singleton's "Higher Learning." I, of course, was on the phone faster than you can say "D-O-Double G-Y D-O-Double G, you see," and I won tickets! I was amazed by my incredible luck, but one of my friends informed me that I was likely the only person in Denver watching "Da Hook Up" at 2:30 in the morning. She was probably just jealous, though. The preview was at a movie theater in a very, um, urban-alternative part of town. My friend informed me that someone was shot in front of that theater last month. She was probably just jealous, though. I went to the movie after I found a friend willing to enter that area of Denver with me after dark, and let me tell you, there's nothing like taking in a good gangster flick when you're surrounded by real, live gangsters!

photo courtesy of Saint Mary's Public Relations

"Suburbs of the Subconscious," a collection of works by artist, Pamela DeMarris can be seen at Moreau Galleries from now until February 17.

Demarris' photographs showcase disillusionment and expectation

By PATTI CARSON
Accent Writer

It is no ordinary photography. In fact, it is quite uncommon. It is the photography of Pamela DeMarris on display now in the Moreau Galleries at Saint Mary's.

The exhibit, "Suburbs of the Subconscious," opened Friday, January 20 and runs through February 17.

It is an exhibit of color photographs which feature subjects bathed in warm colors of light so that the viewer may explore the work closely.

The scenes presented in the pictures are fabricated ones.

They are scenes of adults and children playing reversed roles, which alludes to the role that disillusionment and expectations play in society today, according to Saint Mary's Public Relations.

DeMarris' art background is extensive.

DeMarris received her bachelor of arts and also her master's degrees at Thomas Edison State College in New Jersey.

She also studied at the Art Institute of Chicago and the Rhode Island School of Design, according to Saint Mary's Public Relations.

Her talent has been recognized in that DeMarris was the 1993-94 recipient of the National Endowment for the Arts Visual Arts Fellowship/Arts Midwest Award.

Her photographs have also appeared in various publications from New Art Examiner and Arts Indiana to Elle.

Her work also has a permanent home in places like New York City's John Labbe Collection and in Muncie, Indiana's Ball Memorial Hospital.

DeMarris' work can also be found in Bescia, Italy as an exhibit at the Museo Ken Damy Di Fotografia Contemporanea, according to Saint Mary's Public Relations.

Her photography is displayed in America as well as abroad.

But aside from having permanent homes in several places, DeMarris' work is also displayed in galleries like Galleria Pesaro in Pesaro, Italy and in the Art Institute Hamidrasha in Jaffa, Israel.

Galerie Viviane Esders in Paris, France also exhibits her photography.

Here at home in the States, the Darkroom Gallery in Denver,

Saint Mary's College
NOTRE DAME • INDIANA

The Moreau Galleries
Moreau Center for the Arts
219-284-4655

Suburbs of the Subconscious:
Photographs by Pamela De Marris
January 20- February 17, 1995

Opening Reception:
Friday, January 20, 1995 7-9pm

Gallery Hours:
Tuesday-Friday 10am-Noon & 1-4pm
Saturday 10am-Noon, Sunday 1-3pm

Colorado and the Camera Club of New York in New York City exhibit her work, according to Saint Mary's Public Relations.

Viewers may see the exhibit during gallery hours, Tuesday through Friday, from 10 a.m. to noon and 1 p.m. to 4 p.m.

The gallery also has weekend hours for those who wish to view the work this esteemed artist.

COLLEGE BASKETBALL ROUND-UP

'Nova hangs on, down Hoyas; Tar Heels romp

By JOHN F. BONFATTI
Associated Press

PHILADELPHIA

A 17-point lead at halftime seemed like a pretty comfortable cushion until Villanova coach Steve Lappas began considering the opposition.

"Georgetown is one of the top 10 teams in the country," he said. "We knew they'd come back at us and it would be a 5-6 point game."

The Hoyas did rally, drawing within two points with 4 minutes to play, but Lappas was right. Villanova hung on for a 66-60 victory Sunday afternoon over No. 10 Georgetown.

It was the second straight Big East loss for Georgetown (12-3, 5-2), which played without freshman sensation Allen Iverson for all but 10 minutes in the first half.

Iverson, averaging 20.3 points, sprained his right ankle in last week's loss to Connecticut. He was limping slightly when he played, but still managed to hand out five assists before Georgetown coach John Thompson took him out for good.

"It was bothering him," Thompson said. "Allen's game is transition and he didn't pass anybody today."

The Hoyas closed to 54-52 with 4 minutes to play — and Iverson, who finished with 2 points, stayed on the bench.

"I'd would have loved to have put him in when we cut it to four, that's how bad it was hurting him," said Thompson, who demanded that signs in the Spectrum referring to Iverson as a convict be removed before he would play the game.

"You expect certain ribbing, but there is a line," Thompson said.

Iverson, Virginia's high school basketball and football player of the year in 1992, was convicted of maiming by mob following a 1993 brawl at a bowling alley. Then-Gov. Douglas Wilder granted him conditional clemency after Iverson served nearly four months at a work farm.

Jonathan Haynes had 21 points, including 4-of-7 from three-point range, to lead Villanova (11-5, 4-2). He credited smart ball rotation for giving him open shots.

"As a team, when they switched defenses, we reacted well," Haynes said.

"I think we did a good job getting the ball in the middle, then getting it out. And when I got open, they found me."

Jerome Williams, who went scoreless in the first half, fueled Georgetown's second-half rally with 13 points. But two free throws by Jason Lawson, who finished with 14 points, and a 3-pointer by Kerry Kittles with 1:30 left helped the Wildcats seal the victory.

Othella Harrington led Georgetown with 21 points. The Hoyas committed 24 fouls and hit only 3-of-16 from three-point range.

Williams hit for 7 of the Hoyas' 12 points during a 12-2 run early in the second half that brought Georgetown to 45-42. Villanova helped the Hoyas' comeback by making just two of 12 shots to start the second half.

The Wildcats used two runs to build a 38-21 halftime lead. The 21 points was the fewest in a half for Georgetown this season. Ahead 12-11 with 11:25 to play in the half, Villanova went on a 12-0 spurt in the next 3 minutes, with Haynes getting five of the points.

No. 3 North Carolina 88, Maryland 67

CHAPEL HILL, N.C.

Reserve Tonya Jackson had career highs of 22 points and nine rebounds Sunday, leading third-ranked, undefeated North Carolina to an 88-67 victory over Maryland.

North Carolina's Charlotte Smith had 20 points and a game-high 12 rebounds for her ninth double-double. Marion Jones scored 19 points and had a game-high eight assists, while Gwendolyn Gillingham had 10 points and three blocks for the Tar Heels.

Smith's 1,002 career rebounds made her the fourth Tar Heel woman to top the 1,000 mark.

North Carolina is 18-0 overall and 6-0 in the Atlantic Coast Conference, and has won 32 consecutive games over two seasons.

Maryland fell to 9-8, 1-5 with its third straight loss to North Carolina.

Freshman Sonia Chase led the Terrapins with 17 points. Freshman Stephanie Cross had 15 points and nine rebounds. Nina Ohman and Karon Ferguson each had 10 for Maryland.

Jackson, a junior, had previous highs

of 14 points and seven rebounds last year against Rhode Island. Her 14 first-half points against Maryland led North Carolina to a 47-32 lead at the break.

Three straight baskets by Jackson midway through the second half keyed a 12-2 North Carolina run that put the Tar Heels ahead 78-56 with 7:26 to play.

No. 12 Michigan St. 73, Michigan 71

ANN ARBOR, Mich.

Shawn Respert scored 30 of his 33 points in the second half Sunday as No. 12 Michigan State took over first place in the Big Ten with a 73-71 victory over Michigan.

Michigan State's victory snapped a four-game losing streak against the Wolverines.

The Spartans (12-2, 4-1 Big Ten) hadn't beaten Michigan since Respert was a freshman, playing against the Fab Five when they all were freshmen. Michigan (10-7, 4-2) fell into a second-place tie with Illinois and Minnesota in the conference.

Respert has scored in double figures in his last 57 straight games, since the Wolverines held him to seven points Feb. 2, 1993.

Respert, the Big Ten's leading scorer with a 25.5 average, limped off with 1:26 left in the first half, shortly after scoring his first basket. He was favoring his right foot.

But he returned to start the second half and soon dominated the game, erasing a 38-30 Michigan lead.

Respert, the Big Ten's leading 3-point shooter, had three 3s and a three-point play while reeling off a string of six straight baskets for the Spartans. His driving layup after a steal tied the score 48-48 with 11:15 left in the game and his 3-point shot with 10:15 remaining gave the Spartans the lead for good, 51-48.

Michigan's defense, led by Jimmy King and Dugan Fife, tightened on Respert, who made it 63-54 when he scored the Spartans' last basket with 6:38 left. Michigan State held off the Wolverines the rest of the way from the free throw line, sinking nine straight during one stretch, including seven by Respert.

The Wolverines had one last chance to tie it or win it after Eric Snow missed

two free throws with 15 seconds remaining. But Maurice Taylor's attempt at a 3-pointer from the right corner went off the rim with 5 seconds left and the Spartans got the rebound.

Michigan State, the only Big Ten team shooting better than 50 percent, shot a torrid 73.7 percent in the second half, due mainly to Respert's 9-of-11, and 54.5 percent for the game. The Spartans also hit 18-of-25 free throws.

Michigan, shooting 45 percent, got 18 points from Ray Jackson and 17 from freshman Maurice Taylor, who had to be helped to the dressing room with a bump on his head at the same time Respert limped off with the sore foot.

Fife scored 11 points, helping Michigan to a 35-30 halftime lead, but never scored again for the Wolverines who were outrebounded 31-28.

Jud Heathcote, in his 19th and final season as Spartans' coach, was making his last courtside appearance at Crisler Arena. He is 17-20 against the Wolverines. Michigan coach Steve Fisher presented Heathcote with a television in a pregame ceremony.

Oklahoma St. 85, No. 16 Missouri 70

STILLWATER, Okla.

Bryant Reeves controlled the inside and Randy Rutherford stung Missouri from long range, leading Oklahoma State to a 85-70 victory over the 16th-ranked Tigers Sunday.

Reeves scored 28 points and Rutherford 23, including five 3-pointers, as the Cowboys (12-6, 2-1 Big Eight) ended Missouri's streak of 13 straight regular-season road victories. The Tigers (13-3, 2-2) also had won eight straight conference road games.

Paul O'Liney and Jason Sutherland each scored 22 for Missouri, which never led after Rutherford's second jumper gave the Cowboys a 6-4 lead in the opening minutes.

O'Liney scored 11 straight during one stretch in the second half when Missouri cut a 10-point deficit to 59-54 with 7:26 remaining. But then the Tigers went more than four minutes without a field goal and were outscored 13-2, with Reeves getting seven points.

victory with a 3-pointer from the right baseline with 2:29 to go.

Classifieds

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

NOTICES

SEMESTER JOB
earn up to \$10/hr
call 289-0704

happy birthday to you...
happy birthday to you...
happy birthday dear Joan...
HAPPY BIRTHDAY TO YOU!
And believe you me...it gets better!
signed....."Mr. Loverman"

LOST & FOUND

WANTED

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

Spring Break! Bahamas Party
Cruise 6 Days \$279! Includes 12
Meals & 6 Free Parties! Great
Beaches & Nightlife! A HUGE
Party! Cancun & Jamaica 7 Nights
Air & Hotel From \$429! Spring
Break Travel 1-800-678-6386

Florida's Spring Break Hotspots!
PANAMA CITY OCEANVIEW
ROOM WITH KITCHEN \$129!
WALK TO BEST BARS! Cocoa
Beach (Near Disney)- 27 acre
Deluxe Beachfront Resort 7 Nights
\$159! Key West \$229! Daytona
Room with Kitchen From \$129! 1-
800-678-6386

Spring Break! Panama City! 8 Days
Oceanview Room with a Kitchen
\$129! Walk to best bars! Includes
Free Discount Card which will save
you \$100 on food/drinks! 1-800-
678-6386

SKI RESORT JOBS-Hiring for
many positions (including summer).
Up to \$2,000+ in salary & benefits
(Free ski pass, ski equipment, meal
discounts). Ski/Snowboard instructors,
lift operators, wait staff, chalet
staff, + other positions. For more
information call:(206)634-0469
ext.V55842

CRUISE SHIPS NOW HIRING-
Earn up to \$2,000+/month working
on Cruise Ships or Land-Tour com-
panies. World travel (Hawaii,
Mexico, the Caribbean, etc.).
Seasonal and full-time employment
available. No experience neces-
sary. For more information call 1-
206-634-0468 ext. C55842

TWINS! LAW STUDENTS NEED
ENERGETIC AND RESPONSIBLE
STUDENT TO PROVIDE CHILD
CARE IN HOME 10-15 HRS/AWK
TO 3 YR OLD BOYS. GREAT
WAGES. 1 WKEND NT. REQ'D.
EDUC MJR PREF'D.272-4649

HELP
COMPUTER BLUES
ibm compat. 486/50 w/ cd
need sound hooked to cd
& basic tutoring
after 6, jim

FOR RENT

HOMES FOR RENT
NEAR CAMPUS
232-2595

Apts. in student occupied 3-flat,
heat included.
*Large 1 bedrm-\$300
*Small, furnished 1 bedrm-\$260
755 South Bend Ave.-1 blk west of
ND Ave. deposit, 1-800-582-9320

For Rent
Responsible couple or single per-
son to rent a 2 story home. 2bd up,
dwn: LR, DR, Kit & 1 bth. No pets.
Super clean. Ready to move in. Ref
Req. 1302 Clover St. SB 289-8818

Oakhill Condo for RENT
for the 1995-1996 school year.
For information call: 273-9438.

FOR SALE

Computer Monitor—Acer—IBM
Compatible—Brand New—\$200—
Jim 4-1059

Car - Buick Skyhawk'84, low
mileage, good condition, \$ 1699,
call Francois at 2345716

OAKHILL CONDOMINIUM offered
at \$85,900. First Floor location.
Finished basement with full lavato-
ry. Two Bedrooms and two baths
on ground level. Lease back to
owner through May, 1995.
Call (616) 946-0700.

For Sale: Sansui Receiver,
Technics 5-disc CD player, and
three way JVC speakers. All in per-
fect condition. \$500 or best offer-
call X0640

AT&T Cordless Phone, 2 yr waran-
tee, used one semester-for sale at
good price- for info. call Melissa at
#1318

TICKETS

5 Duke GA's 4 sale. x3747. Leave a
message, will be back from DC
Tuesday AM.

NEED 2 TIX FOR THE KENTUCKY
BASKETBALL GAME ON FEB. 12.
CALL ERIN AT #4015

I need two tickets for the Kentucky
basketball game. Call x4015 if you
have some!!!!

\$\$\$ NEED KENTUCKY GAME
TIX. CALL MIKE @277-1704 \$\$\$

PERSONAL

3 HOT MEN are cordially invited to
attend POP FARLEY 95 with
3 UNFORGETTABLE WOMEN!!
Please send resumes to 143 Farley
or call X4083 by Tues. Creativity is
essential!

FOOD FOOD
FOOD CLUB 23
KITCHEN OPEN 8-3

AUDITIONS! AUDITIONS!

The Widow Ranter still needs per-
formers for its cast. Anyone with
any interest at all should come to
auditions on Monday, January 23.
They will be in 284 Nieuwland at
7:00 p.m. If this time and date are
a problem, contact James Glazier
at 631-4010. Performance dates
are March 2 and 4.

AUDITIONS! AUDITIONS!

David Mame's
AMERICAN BUFFALO
Directed by Stephen Susco
February 2-4 (Thurs.-Sat.) 8:10pm
Washington Hall Mainstage
Tickets are \$3.00, on sale now at
the LaFortune Information Desk
Produced by the Notre Dame
Student Players
** note : play contains harsh pro-
fanity and some violent/adult
themes

HAPPY 21ST BIRTHDAY, LAND
ANDERSON!

A salute (you know what I mean) to
L5C2 and the men of 3C, cause it is
the place to be.
Finger

To the girls of P.E. who initiated the
snow war,
We rock.

Anybody who is interested in going
to the P.E. SYR, give the match-
maker a call at x4571

ROSES ARE RED
VIOLETS ARE BLUE
THE OBSERVER HAS A
SPECIAL OFFER FOR YOU

VALENTINE'S DAY is quickly
approaching and now is the time to
place a classified ad for your valen-
tine. All Valentine's Day ads will
appear in a SPECIAL Valentine's
classified section of The Observer
on Tuesday, February 14.

You may place your classified
Monday through Friday from 8am to
3pm. We are located on the third
floor of LaFortune. Place your ad
now and beat the rush!

Brian McCandless got a job at
Boeing. How is your search going?
Love,
The Company

Kiddo,
Nothing witty tonight, just
hope your enjoying the warmth.
- An Illinois Farmer

Want to trade or sell Earthworm Jim
for Super Nintendo. Call Greg (the
Wolf) at 4-2187

SPORTS BRIEFS

BALLET - Instruction based on traditional Russian technique. Introduction to all levels with students being instructed according to their level. Semester-long course that meets Tuesdays from 6:30-7:30 PM and Saturdays from 10:00 AM-noon in Rockne Rm. 301. The fee is \$35.00 and you must register in advance at RecSports. A demonstration will be held on Sunday, January

29 at 12:30 PM in Rockne 301. Call RecSports at 1-6100 for more info.

X-COUNTRY BEGINNER SKI CLINICS - The clinics will be held on the Notre Dame Golf Course and the cost for each clinic is \$5.00 with equipment rental available for \$2.00 additional. The clinics are January 25 at 4:30 PM-deadline is January 23; January 28 at 11:00 AM-deadline January 26;

February 4 at 2:00 PM-deadline February 2. Register in advance at RecSports. For more info call 1-6100.

DOWNHILL SKI TRIP - RecSports is planning a downhill ski trip for Friday, January 27 at Swiss Valley. Bus leaves the library circle at 5:00 PM and returns at 11:00 PM. The cost is \$27.00 if you need to rent skis and \$18.00 if you do not. Beginner lessons available free of charge. Register and pay in advance at RecSports. Deadline is January 25. For more info call RecSports at 1-6100.

LATE-NIGHT OLYMPICS - Late-Night Olympics is an all-night sports extravaganza of

competing Notre Dame and Saint Mary's residence halls. All proceeds raised from this event are donated to the St. Joseph County chapter of Special Olympics. The date is Friday, February 3, but all teams must register by Monday, January 30. For the name of your hall representative, call RecSports at 1-6100.

CROSS-COUNTRY SKI RENTALS - Rentals are available to students, faculty and staff. Rent skis, boots and poles. No reservations necessary. Check out 4:30-5:30 on Thursday and Friday and 11:00 AM-2:00 PM on Saturday. Check in 4:30-5:30 on Friday and Sunday and 11:00 AM-2:00

PM on Saturday. For rates and more info call the Golf Shop at 1-6425 or RecSports at 1-6100.

BENGAL BOUTS training occurs daily at 4:00 PM at the JACC. Anyone interested should please contact Jeff Goddard at 287-8041.

WOMEN'S LACROSSE - Mandatory meeting on Wednesday the 25th at 7:30. Room to be announced. Bring dues and insurance forms. Any questions call Molly at 287-7353 or Erin at 4-2770

NOVICE AND VARSITY CREW - There will be a meeting Tuesday night at 7:30 in 126 Debartolo

EQUESTRIAN TEAM - meeting for all new members Monday the 23rd at 8pm in room 222 Hesburgh Library. Any questions call 4-1383.

CLIMBING WALL - The climbing wall will be open for use beginning Sunday, January 22. The hours will be Sundays 2:00-5:00 and Tuesdays and Thursday from 7:00-10:00. The climbing wall is located in the Rockne Memorial and anyone interesting in using it has to complete an orientation session. For more info call RecSports at 1-6100.

LATE NIGHT OLYMPICS MISS-A-MEAL - sign-up in the dining halls at dinner on Monday, January 23 and Tuesday, January 24. By signing up you agree not to eat dinner on Wednesday, February 1. For each meal missed, the Notre Dame Food Services will make a donation to the Special Olympics. For more info about Late Night Olympics call RecSports at 1-6100.

RecSport
OFFICE OF RECREATIONAL SPORTS

RecSport
PLAYER BOARD

WHAT: The PLAYER BOARD is used for persons interested in individual sports who are having trouble finding opponents.

WHO: Any N.D. Faculty, Staff or Student.

WHY: Help in finding partners in the sport of your choice.

WHEN: That's up to you! Call the RecSport Issue Room at 631-5267 for court reservations.

WHERE: At any available court space. See your friendly issue room attendant for a reservation.

*** THE RecSport PLAYER BOARD IS LOCATED ON THE WALL NEXT TO THE RecSport OFFICE. COME INTO THE OFFICE FOR YOUR OWN FORM.**

**** IF YOU HAVE ANY QUESTIONS REGARDING THE PLAYER BOARD PLEASE CALL 631-6100.**

Aerobics & Fitness

1. Student Rates Available
2. Stairmaster, Exercise bikes & treadmills
3. No membership fee

WALKING DISTANCE FROM NOTRE DAME CAMPUS
(Next to Turtle Creek on SR 23)

Call for Class Schedule or Information
277-2974

1803 South Bend Ave.
Campus Shoppes Plaza
277-2974
Not valid with any other offer. New customers only.

Only \$1,770. Or about \$33. a month.*

Macintosh® Performa®

636 8/250 with CD-ROM, Apple® Color Plus 14" Display, AppleDesign® Keyboard and mouse.

Only \$4,700. Or about \$87. a month.*

Power Macintosh®

8100/80 8/500, Apple® Multiple Scan 17" Display, AppleDesign® Keyboard and mouse.

Before you need to make a single payment, 7,776,000 seconds will have passed, the baseball strike may finally come to an end and the term "Generation X" will have been used one too many times.

BUY AN APPLE MACINTOSH NOW. PAY FOR IT LATER.*
We're not just making it easier for you to buy a Macintosh®, we're making it easier for you to buy something else you really need—time. Because for a limited time, with the Apple Computer Loan and 90-Day Deferred Payment Plan, you can own a Macintosh personal computer, printer, CD-ROM drive or other periph-

erals without making a single payment for 90 days.* Combine that with no hassles, no complicated forms and already great student pricing, and the easy-to-use Macintosh is now incredibly easy to buy. The Apple Computer Loan and 90-Day Deferred Payment Plan. The solution that gives you the power every student needs. The power to be your best.*

Notre Dame Computer Store
Room 112 CCMB • 631-7477
M - F 9am-5pm

*Deferred Apple Computer Loan offer expires February 17, 1995. No payment of interest or principal will be required for 90 days. (Some resellers may require a deposit to hold merchandise while loan is being approved.) Interest accruing during this 90-day period will be added to principal, and the principal amount, as so increased, will thereafter bear interest which will be included in the repayment schedule. Monthly payment is an estimate based on the following information: For the Performa 636 CD system shown here, a purchase price of \$1,858.50, which includes 5% sales tax, including loan fees, the total loan amount is \$1,966.67, which results in a monthly payment obligation of \$33. Computer system prices, loan amounts and sales taxes may vary. See your authorized Apple Campus Reseller or representative for current system prices, loan and tax amounts. Loans are for a minimum of \$1,000 to a maximum of \$10,000. You may take out more than one loan, but the total of all loans cannot exceed \$10,000 annually. A 5% loan origination fee will be added to the requested loan amount. The interest rate is variable, based on the commercial paper rate plus 5.35%. For the month of November, 1994, the interest rate was 10.85% with an Annual Percentage Rate of 12.10%. 8-year loan term with no prepayment penalty. The monthly payment and the Annual Percentage Rate shown assume the 90-day deferral of principal and interest described above and no other deferral of principal or interest. Students may defer principal payments up to 4 years, or until graduation. Deferral will change your monthly payments. The Apple Computer Loan is subject to credit approval. Apple Computer Loan and 90-Day Deferred Payment Plan offers available only to qualifying students, faculty and staff. Offers available only from Apple or an authorized Apple Campus Reseller or representative. ©1994 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, Macintosh, Performa and "The power to be your best" are registered trademarks of Apple Computer, Inc. AppleDesign and Power Macintosh are trademarks of Apple Computer, Inc.

■ SAINT MARY'S BASKETBALL

Franklin survives Rabbit attack

By SHARI MATELSKI
Sports Writer

With five weeks of rest and holiday celebration, the Saint Mary's basketball team (3-9) is on the up and coming. The talent of this team is not in question, rather it is the competition.

Saint Mary's faces their toughest schedule since basketball began, according to coach Marvin Wood. Franklin college now stands at 16-1 after defeating the Belles Sunday evening. The score of 85-51 is very successful for Saint Mary's considering Franklin's record.

The "Rabbits" showed tremendous effort in today's game. Starter Julie McGill feels the rabbits equally as important as the starters. They are sent in usually eight minutes after the first half to throw off the opposing team by getting in their face, and destroying their concentration with short bursts of energy. Kristen Ross, Michele Limb, Marianne Banko, Kate Kozacik, and Colleen Andrews comprise this integral force of the team's success. Last night 7.5 minutes were given to the rabbits and they responded with true ability and

drive.

Coach Wood commented, "I saw these group of girls at their best tonight. They proved their worth and ability once again."

Ten points were scored by the Rabbits in the 7.5 minutes of their playing time against the starters of the opposing team.

Jennie Taubenheim led the team with sixteen total points. Julie McGill accounted for twelve points in the game, and Sarah Kopperud followed with six points.

Coach Wood had all positive comments about his team,

"They all give 110% in practice, and even more on the court in competition."

"In our division, and at college level basketball each school is equal in their choice of athletes," said coach Wood. "Some school's size may determine success, but we are for the most part equal in what we have to play with. Some of the best athletes at college may not even be on the field, courts, or track."

"Franklin was a very physical team with extreme support from their fans," said McGill.

LaSalle

continued from page 16

"Kari and Mollie had a great game," Coach McGraw said, "They were running the ball well in transition."

Peirick's strength on offense also includes her ability to handle the ball and make good passes.

"Mollie is a control type of guard," McGraw said, "She sees the floor well. Her great

est strength is that she is lowest in turnovers."

At the half, Notre Dame led by only one point, but a 7-0 run sparked by a Hutchinson lay up and a Peirick three pointer opened up the lead. Three minutes later, Poor and Bowen turned it on for 11 unanswered points which took La Salle out of the game for good.

"For the first time all year we had more than two people doing the scoring," McGraw said, "It was a team effort."

Looking for a place to stay during:

- Junior Parents Weekend?
- Graduation Weekend?
- April Stud. Activity Events?
- Home Football Games?

Alumni Renting Out Historic Home For ND Special Events

- Close to Campus (Just 2 miles Away!)
- Safe Neighborhood
- Competitive Rates
- Fully Equipped Kitchen
- University Club access
- Summit Club access
- 5 private suites w/ individual baths
- Accomodates up to 14

Available to Show by Appointment
Call Helen for More Information @ 219 287-8163

**NOTRE DAME
IRISH
RACING TEAM**

**INFORMATIONAL MEETING
TUESDAY, JAN. 24TH AT 7:00 P.M.
356 FITZPATRICK HALL**

The Irish Racing Team is an ND student project that develops and competes an electrically powered Indy-style race car. We are looking for excited students from all majors. If you are interested in anything from producing videos to designing electronic systems, we can use your help.

**Contact Dr. Bill Berry @ 1-6102
for more information.**

Hurry!
Only 2 Houses Left!

- 4 and 5 Bedroom
- Security Systems
- Fully Furnished

**287-4989
Pat McKelvey
\$100 OFF**

First month's rent with this ad

**Take a Free
Test Drive**

LSAT • GMAT • GRE • MCAT

If you took the test today, how would you score?
Come find out.

- Take a 2 1/2- or 3-hour test, proctored like the real thing.
- Receive computer analysis of your test-taking strengths and weaknesses.
- Get strategies from Kaplan teachers that will help you ace the real exam.

Don't miss out on this cost-free, risk-free opportunity.
Call 1-800-KAP-TEST to reserve your seat today!

**On Campus at Notre Dame
Saturday, February 4, 1995**

KAPLAN

ACE
Alliance for Catholic Education

American Catholic Schools and the Common Good

by Fr. Tim Scully, C.S.C.,
Vice-President and Associate Provost

**Tuesday, January 24th
at 7:00 p.m.**

Hesburgh Center Auditorium

All interested applicants are encouraged to attend.

■ HOCKEY

Irish come up short against Spartans and Wolverines

By MICHAEL DAY
Sports Writer

As the legendary Yogi Berra once said, "It was like deja vu all over again."

That was certainly the case for the Notre Dame hockey team this weekend, as matchups with Michigan and Michigan State seemed to follow a similar pattern: play the

heavily favored and extremely talented opponent off their feet for two periods before gradually falling apart in the all important third period.

Despite losing 8-3 to Michigan State the previous night, the Irish responded reasonably well under some excruciating circumstances in their 9-3 loss to Michigan on Saturday.

Amid all this, the Irish

stunned the crowd and the Wolverines, as they jumped out to a 2-0 lead before eight minutes were gone in the first period.

"I think we surprised them in the first period," said head coach Ric Schafer. "Unfortunately, they got mad and picked it up from that point on."

On the first power play oppor-

tunity of the evening, sophomore defenseman Brian Welch slammed the puck beyond the outstretched glove of Wolverine goaltender Al Loges to give the Irish a 1-0 lead.

Just over three minutes later, the Irish struck again. Junior left wing Chris Bales received a Jamie Ling pass, and powered the puck into the back of the net. Bales' score put Notre Dame up 2-0, but that lead quickly disappeared.

After Michigan left wing Jason Botterill and defenseman Chris Fox added goals to tie the game midway through the period, Ling answered with the play of the night for the Irish. The junior center made Michigan defenseman Blake Sloan look foolish, as he faked the astonished Wolverine defender into a complete circle on his way to

his 31st point of the season.

That was all she wrote for Notre Dame, as the Wolverines turned a 4-3 second period advantage into a 9-3 landslide victory.

Friday's matchup with Michigan State had strikingly similar results.

Early in the third period with the score at 3-2, a controversial call turned the tide of the game. MSU left wing Taylor Clarke fell on the puck to prevent a sure Notre Dame goal that would have tied the game. The officials ruled that the play was legal despite the protest of Schafer and assistant coach Tom Carroll.

Following the ruling, the roof caved in for the Irish. The Spartans closed the game with a 5-1 run on their way to the 8-3 victory.

ST. EDWARD'S

HALL FORUM

FATHER EDWARD MALLOY, C.S.C.

SPEAKS ON

"THE VALUE OF A NOTRE DAME EDUCATION"

Wednesday, January 25th
7:00 p.m.
at
St. Edward's Hall

INTERNATIONAL WORKING OPPORTUNITY

OBC ENGLISH

CONVERSATION SCHOOL

is seeking university graduates for a one year teaching position in Japan.
Attractive salary, benefits and travel opportunities. Japanese language skills not necessary.

RECRUITING DATES: February 1, 2 and 3
at Career and Placement Services.
Open to all majors.

"FUN, DUMB AND DUMBER"

A Look At Men, Women and Alcohol

Presented by David Leschke-Hellstrom
BACCHUS/GAMMA Peer Education Network

WHEN: January 25, 1995
WHERE: 102 DeBartolo Hall
TIME: 7 p.m.

Sponsored By: Office of Alcohol and Drug Education

■ SAINT MARY'S SWIMMING

Belles make waves

By JENNIFER LEWIS
Saint Mary's Sports Editor

Coming off of an exhausting training trip in Tennessee, the Saint Mary's Swimming and Diving team surpassed Hillsdale College in last Friday's dual meet, 136-102.

In Nashville, the Belles swam two hours in the evening, running and practicing numerous drills in between the two intervals.

"Training in Tennessee was the equivalent of running a marathon eight days a week," said coach Greg Janeson. "Football would call it hell week."

Although, some of the swimmers times were slower in last Friday's meet, the majority of the times improved. Shannon Kelleher won both the 500 free and 1000 free, making her personal best in the 1000.

Sara Gillan won the 200 free and placed second in the 500 free. Teresa Popp won the 50 free and 100 free, making a new school record with a time of 56.41. Allison Smith also won the 200 individual medley and the 200 butterfly.

The divers also contributed to the victory by totaling twenty-one points for the Belles. The competition was broken down into two one meter events. Megan McHugh dove for the first time since November due to a back injury while complet-

ing an inward one in a half flip, only to win the first round and place second in the second round.

"I was very happy with my diving," said McHugh. "I didn't know what to expect coming off of my injury and I was very pleased with the win."

Barb Kranz finished her last diving meet second in the first round, only losing by one tenth of a point, and she took third place in the second event. Swimmer Katie Northrup stepped up to the diving challenge and scored valuable points for the Belles.

Williams

continued from page 16

got rolling early on and gave us a lift."

Williams scored half of Notre Dame's first 24 points, including two from three-point range. He went 3-of-4 from beyond the three-point arc on the day.

And his offensive play early on translated into an emotional performance on the defensive end, one that rubbed off on the remainder of the Irish squad. The result was a poor shooting day for Massey, the number one Musketeer.

"We were battling on defense," MacLeod continued. "We were really aggressive."

Massey hit just 7-of-18 shots, an indicative performance of the entire Xavier squad, who shot a dismal 35.8% from the field.

"I had a lot of trouble getting into the flow of the game," Massey said. But it happened for Williams, who made a

homecoming trip of his own following a dismal performance Tuesday.

"I wanted to perform well today after a mediocre performance at Dayton," he said. "I felt I let the team down there, so I wanted to come out and be a leader."

ALUMNI AWARENESS WEEK

The National Alumni Board will be here to answer questions on how the N.D. Alumni Network can be utilized by students. Refreshments provided.

THURSDAY 8:30 pm
DOOLEY ROOM
1ST FLOOR, LAFORTUNE

ALSO THIS WEEK...

WIN A CORDLESS PHONE IN THE S.A.R.G. SCAVENGER HUNT BY BEING THE FIRST TO FIND THE HIDDEN TREASURE (PAPER)!!

clue #1: What a team! Rice, Rocket, Bolcar, Francisco and Lyght.

When found, turn in the located treasure to the Alumni Office (Rm. 201 Main Building). Look for another clue in tomorrow's Observer.

Upcoming Events

**THE JOAN R. KROC
INSTITUTE FOR
INTERNATIONAL
PEACE STUDIES**

Lecture

PROFESSOR STANLEY HOFFMANN
Dillon Professor of the Civilization of France
Chairman, Center for European Studies
Harvard University

**PROBLEMS OF HUMANITARIAN
INTERVENTION**

Tuesday, January 24, 1995, 4:15 p.m.
and
Wednesday, January 25, 1995, 10:15 a.m.

Hesburgh Center Auditorium

EVERYONE WELCOME

UNIVERSITY OF NOTRE DAME
P.O. BOX 639, NOTRE DAME, INDIANA 46556-0639 U.S.A.

Telephone: (219) 631-6970

PAPA JOHN'S PIZZA

<p>HOURS:</p> <p>Monday-Thursday 11:00 a.m. - 1:00 a.m.</p> <p>Friday & Saturday 11:00 a.m. - 3:00 a.m.</p> <p>Sunday Noon - 1:00 a.m.</p> <p><small>Vacation/Holiday hours may vary.</small></p>	<p style="text-align: center;"><i>Lunch Special</i></p> <p style="text-align: center;">1-10" Small 2 Topping Pizza with 1 can of Coke</p> <p style="text-align: center;">\$5⁹⁵ <small>+tax</small></p> <p><small>Additional Toppings 95c each. Not valid with any other coupon.</small></p>	<p style="text-align: center;"><i>Nifty Nine-Fifty</i></p> <p style="text-align: center;">1-16" Extra Large Two Toppings</p> <p style="text-align: center;">\$9⁵⁰ <small>+tax</small></p> <p><small>Additional Toppings \$1.25 each. Not valid with any other coupon.</small></p>	<p style="text-align: center;"><i>Late Night Special</i></p> <p style="text-align: center;">(9:00 p.m. until closing)</p> <p style="text-align: center;">1-14" Large 1 Topping Pizza</p> <p style="text-align: center;">\$5⁹⁵ <small>+tax</small></p> <p><small>Additional Toppings 95c each. Not valid with any other coupon.</small></p>	<p style="text-align: center;"><i>One 14" Large One Topping</i></p> <p style="text-align: center;">\$6⁹⁵</p> <p style="text-align: center;"><i>Two 14" Large One Topping</i></p> <p style="text-align: center;">\$11⁹⁵ <small>+tax</small></p> <p><small>Additional Toppings 95c each. Not valid with any other coupon.</small></p>
--	---	---	--	---

MOTHER GOOSE & GRIMM

MIKE PETERS

CLOSE TO HOME

JOHN McPHERSON

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Sobbed
 - 5 Dangerous March date
 - 9 First-class, in slang
 - 14 Lotion ingredient
 - 15 Kind of tide
 - 16 Boisterous festivity
 - 17 Bottle tops
 - 18 — Rivera, Calif.
 - 19 Warner — (Charlie Chan of film)
 - 20 1943 musical composed by 37-Across
 - 23 Poker opener
 - 24 "High" time
 - 25 Parts of table settings
 - 28 Source of some PBS programs
 - 29 Six-foot two, for example
 - 33 Prying tool
 - 34 Mother of Hermes
 - 35 "Get outta here!"
 - 36 Numero —
 - 37 Composer Kurt
 - 38 Popular oil additive
 - 39 Gabby bird
 - 41 — of Fame
 - 42 Grudge
 - 44 Bridge option
 - 45 Light switch positions
 - 46 Loewe's partner on Broadway
 - 47 Trudge
 - 49 Othello's ancient
 - 50 1928 work composed by 37-Across with "The"
 - 57 Ache (for)
 - 58 Moses' attire
 - 59 One corner in Monopoly
 - 60 Coke rival
 - 61 Hardly — (rarely)
 - 62 Sicilian spewer
 - 63 Vaudeville's Ole
 - 64 June honorees
 - 65 Sounds of reproof

Puzzle by Joy L. Wouk

ANSWER TO PREVIOUS PUZZLE

DOWN

- 1 Texas city
- 2 Dash
- 3 John Paul, e.g.
- 4 Having a valid will
- 5 Feeds the computer
- 6 Clear the winter windshield
- 7 Apiece
- 8 One may be roseate
- 9 Utah city
- 10 Caves in
- 11 — the Terrible
- 12 Diner's card
- 13 Early auto maker
- 21 It's unique
- 22 Kind of point
- 25 Well-padded
- 26 See 31-Down
- 27 Three English rivers
- 28 Fights to save a sinking boat
- 30 Bret Harte character
- 31 With 26-Down, wife of 37-Across
- 32 Gentle runner
- 34 Rambled
- 37 Rodeo yell
- 40 Slander
- 42 Utah lily
- 43 Light plane
- 46 Cake features
- 48 Red Square figure
- 49 Not yet risen
- 50 Printer's goof
- 51 Dog command
- 52 Hip songs
- 53 Exploding star
- 54 Gobbles
- 55 Where to do figure eights
- 56 "Oh, woe!"

Notre Dame

NORTH DINING HALL
Chicken Nuggets
Grilled Ham Steak
Lemon Cheese Bars

SOUTH DINING HALL
Tortilla Soup
Whipped Potatoes
Apple Pie

Saint Mary's

Call them for the menu, 284-4500

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 BASKETBALL

Varied scoring punch keys win over LaSalle

LaSalle shuts down Morgan as captains, freshmen step-up

By K.C. GOYER
Sports Writer

You ain't seen nothin' yet. Since the beginning of this year, the sophomore one-two punch of smooth clutch player Beth Morgan and hot hitting center Katryna Gaither has been the strength of the Notre Dame Women's Basketball team. However, during Saturday's game co-captains

Letitia Bowen and Carey Poor along with the four freshmen stepped to the forefront, leading the Irish past La Salle, 87-65.

Letitia Bowen, a 6-0 forward from Buchanan, Michigan became Notre Dame's all time leading rebounder on Saturday. Bowen's nine boards on Saturday brought her to a career total of 856, eclipsing the previous mark of 853 set in 1985 by Mary Beth Schueth.

"Letitia is our best rebounder and defender," Coach McGraw said, "She always gets the best player."

Bowen, the only senior on the team, made her impact in all areas as she led in steals and assists as well as rebounds.

Poor played one of her best games all season with 16 points. Poor, a 6'0" forward from Celina, Ohio, has been averaging 11.8 points and 5.5 rebounds per game as well as sharing the team's highest free throw percentage with Bowen.

Gaither, continued her latest streak of double digit games, dropping in 15 points.

La Salle knew well of Morgan's scoring record as they focused their defensive efforts on her through most of the game. However, even their tenacious box and one couldn't keep her from contributing to the team in less obvious ways.

The new arrivals this year, freshmen Kari Hutchinson, Kelly Heath, Mollie Peirick, and Heather Gossard made their impact as well in Saturday's game. Collectively, the foursome was 15-16 from the field, including a 3-3 performance from three point range.

Peirick led the entire team in scoring with 20 points. Peirick's accuracy was unparalleled as she hit 8 of 9 field goal attempts, 2 of 2 from the charity stripe, and 2 for 2 from downtown.

"Mollie is a very smart player," McGraw said, "She is comfortable and confident in [a game situation.]"

see LASALLE / page 12

MEN'S BASKETBALL

Irish manhandle Musketeers

Unbeaten home streak still alive

By JASON KELLY
Associate Sports Editor

Attempts to understand the Notre Dame men's basketball team are best left to trained professionals.

Anyone without a degree in psychology would go mad trying to figure out how a team can appear so feeble one night and so fearsome the next.

Notre Dame mystified its followers again Saturday with a comfortable 84-73 win over Xavier, just four days after a despicable defeat at Dayton.

It wasn't the victory itself that was so surprising, but the way the Irish, minus two of their principle players, dismantled the Musketeers.

Matt Gotsch was home for his grandfather's funeral and Keith Kurowski watched from the sidelines, waiting for medication to heal his minor heart problem.

But Notre Dame nevertheless managed to have five players in double-figures, led by Jason Williams' career-high 19 points.

"I wanted to perform well today after a mediocre performance at Dayton," Williams said. "I felt I let the team down."

Marcus Young, playing extra minutes in Gotsch's absence, scored a career-high 13. He even made 3-of-5 free throws, for god's sake.

That's the kind of afternoon it was for Notre Dame, now 11-6 and fighting for its post-season life.

"We may have already cost ourselves a chance at the NCAA Tournament," Williams said, acknowledging the devastation of last week's loss to Dayton. "But the selection committee is

going to see games like this. We need these kinds of games."

A national television audience, a crowd of 11,410 and the NCAA selection committee watched the Irish recover from the Dayton debacle in remarkable fashion Saturday.

Notre Dame hit eight of its first nine shots and raced to a 26-10 lead, but a Xavier run cut it to 41-40 at halftime.

In the second half, the Irish turned poor Musketeer shooting into easy offensive opportunities. Xavier's ineffective offense translated into an ineffective press.

"We were really concerned about handling their package inside and outside and handling their press," Irish coach John MacLeod said. "But they didn't make their shots and we were able to run off their misses."

Often these became easy baskets. Notre Dame shot a season-high 57 percent from the field, while the Musketeers managed only 36 percent.

"We have to shoot in the 40s anyway to get our pressure going," Xavier coach Skip Prosser said. "It's tough to press when you don't score and it's tough to score when you shoot 36 percent."

Notre Dame now awaits Duke, reeling from an unprecedented six straight losses in the Atlantic Coast Conference. It's ironic that the Blue Devils, at 9-8, will come to South Bend Tuesday night with a record worse than Notre Dame's.

But it's unlikely that the Irish will take Duke as lightly as Dayton, though the mentality of a team with such a split personality is difficult to predict.

"We've been guilty in the past of having a good game and then going back," MacLeod said. "This can't be a one-time shot."

You don't have to be Freud to figure that out.

The Observer/ Jake Peters

Jason Williams scored a career high 19 points as the Irish went on to defeat the Musketeers of Xavier 84-73 on Saturday.

Williams' shooting sparks rout

By MIKE NORBUT
Associate Sports Editor

It's easy to see why Irish head coach John MacLeod had concerns about his basketball team going into Saturday's matchup with Xavier.

Notre Dame, coming off a humbling ten-point loss to Dayton on Tuesday, had its tournament hopes hanging by a thread, one which could have been clipped by the mighty

Musketeers, who waltzed into the Joyce Center sporting an impressive 12-2 record.

But the Irish only used this controversy as fuel for a good performance. And Jason Williams was the match that sparked the blaze.

The senior forward walked into the contest as a mere supporting actor to Xavier's Jeff Massey, an Elkhart, Indiana native who averages about 18

points per game. Both scored 19, but the Irish tri-captain's contribution went a long way towards propelling his team to a surprisingly easy 84-73 win.

Williams' 19 points was a career high, and his shooting early on was the major reason why the Irish exploded to a 24-8 first half lead.

"It was a good effort overall," MacLeod said. "Jason Williams

see WILLIAMS / page 14

Losses add to despair

Michigan teams hand two disheartening losses to the last place Irish hockey team

See page 14

of note...

Check inside for results of Saint Mary's weekend action