

THE OBSERVER

Thursday, September 21, 1995 • Vol. XXVII No. 24

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Geyer: Journalists 'chained' to desks

By KAREN BELL
News Writer

"If you have a terrible war with 2000 people trying to get out and 12 trying to get in, the 12 will be the foreign correspondents."

Georgie Anne Geyer, an author and syndicated columnist, delivered the annual Red Smith Lecture in Journalism last evening in the Hesburgh Library Auditorium.

Entitled, "Who Killed the Foreign Correspondent?", Geyer spoke of how journalists, often seen as a dying breed, are becoming chained by the information superhighway at the expense of adventure and context.

When they do "parachute" into the outside world, they simply capture a mere glimpse of the reality they can put together in just a few hours.

A native of Chicago and the first female foreign correspondent for "The Chicago Daily News," Geyer has earned a place in the Chicago Journalism Hall of Fame as well as honorary degrees from some 20 institutions, including Northwestern University and Saint Mary's College.

Traditionally, the foreign correspondent was seen as a blend of Humphrey Bogart and Pope John Paul II, a loyal comrade with an added streak of insanity that kept him in the job.

He would be sent by a paper to live three to six years, or even a lifetime, in one area.

Seen as a glamorous profession, he was safe alongside the Red Cross and clergy; the neutral status was seen as a step forward in civilized behavior, according to Geyer.

The change came, not with

Vietnam, but with Cambodia and the uprising of guerilla warfare and militia.

The perils of the job have reached life threatening proportions today.

In fact, 1994 was the bloodiest year in the profession with 115 deaths; being deliberately targeted, they are more often slaughtered in the most primitive of ways with axe and knife.

Meanwhile, at home, due to financial pressures, papers were being closed or merged as the computers took over, siphoning information from the superhighway.

Epitomizing the change, Geyer saw the CNN coverage of the Gulf war as rather like a story without images. 3000 journalists sent out stories, but had no knowledge of the area, culture or language; in essence, they had no context and their stories were flat.

Now that the center of communism has broken down, the U.S. has lost its leadership role. The breakdown of the tribes has made the world a more foreign place than ever.

Geyer explained that the role of the correspondent is becoming more diplomatic, focusing on conveying government policies and stance on political issues.

According to Geyer, our collective ability to know the world has diminished since the 1970s; she asserted that "to know the future is to know what has happened before."

In addition to highlighting the importance of history, she stressed the need to know who we are, what we believe and why, before we can understand someone else who is different.

see GEYER/ page 4

The Observer/Mike Ruma

The new College of Business Administration building, pictured above, will be officially dedicated in a ceremony to be held Friday.

COBA dedication underway

Symposium, blessing to celebrate business building's official beginning

By JOHN NORTON
News Writer

Today and tomorrow, Notre Dame will officially unveil one of the finest, most technologically advanced business school buildings in the world.

On Friday, the new College of Business Administration complex will be officially dedicated.

"We expect this new facility to attract even more world

renowned faculty and help the business school, both graduate and undergraduate programs, rise in national rankings," said Professor James O'Rourke, director of Notre Dame Center for Business Communication.

The dedication will be highlighted by a symposium on the changing state of information technology and communications entitled "The Information Revolution: Global Change and the New Social Order." The symposium will feature presentations from three leading figures in communications, business and government.

Anne Wells Branscomb, a communications and computer

lawyer from Harvard University, Franklin Sonn, the South African ambassador to the United States, and Kenichi Ohmae, an internationally renowned business consultant from Japan and head of the Yokohama management group, will be the featured speakers during the two-day event.

The program begins today at 1:30 p.m. in the building's Jordan Auditorium with Branscomb. She is Harvard's expert on information and law and has written a book, "Who Owns Information?", detailing

see COBA/ page 4

Senate evolves, adjusts to ensure 'accountability'

The Observer/Brandon Candura

Richard McBrien, a professor of theology at the University, enters his third year as Chairperson of the Faculty Senate.

Editor's note: The following is the first of a two part series examining the relevance and conflict of the Faculty Senate. Today, The Observer looks at the Senate's creation and the role its members think it plays.

By GWENDOLYN NORGLE
Assistant News Editor

While having a stronger voice in academic affairs and governance of the University may have been the necessity that mothered the invention of the Faculty Senate, its roles and responsibilities have become more clearly defined in recent years.

The Faculty Senate "was set up originally to have faculty input in academic ideas in the University," according to Father Theodore Hesburgh, Notre Dame president emeritus.

The Senate was established to give faculty more input in the governance of the University, according to Associate Professor of finance Paul Conway, a founding father of the Senate.

The Senate was meant to serve as a substitute for the American Association for University Professors (AAUP). The administration preferred the Senate to this union-like organization, which was not sanctioned by

the administration, according to Conway, a 28-year veteran of the Senate.

"I was the last survivor" of the original Senate, he said. Conway served five terms as the Senate's chair at five different times: 1977, '78, '91, '92 and '93.

When it was created in 1967, "there was no vehicle for calling a meeting," Conway said. "And we elected pro tempore officers."

This past year, Conway was not re-elected to the Senate, however, during each of his years as chair, "the role of governance and the possibility of unionizing was an issue," Conway said. Two other important issues dealt with by the Senate during Conway's years of involvement included the University's policies of sexual harassment and gender inclusive language.

The work of the Senate since its creation has included the discussion of health benefits and the rules for promotion and tenure, the establishment of a budget priorities committee

and the establishment of the Provost Advisory Committee (PAC), which now has ten elected faculty members.

According to current Chair of the Faculty Senate Father Richard McBrien, Conway played a key role in "securing important benefits for the faculty."

While the need for the Faculty Senate may have remained the same over the past quarter century, many of its goals have become more clearly defined.

The Senate's "primary purpose" is "accountability," according to McBrien, who has been the Senate's chair since September of 1993 and who is currently in his third term.

Accountability, he said at the Senate's first meeting this year, includes the preservation of "the academic integrity and future of the University," while honoring its "claim to Catholicity."

At the meeting, McBrien asked the Senate for its most "constructive and effective participation in the life and governance of Notre Dame."

The Senate is not just a tenure and advisory group, McBrien said recently. "One common criticism from the faculty's point of view is that the Faculty Senate is just a debating soci-

see SENATE/page 4

■ INSIDE COLUMN

An open letter to Notre Dame men

Dear Esteemed Male Students of the Notre Dame Community,

Amy Schmidt
Assistant News Editor

I am writing to you in an effort to address a very serious and timely issue. Frankly, I am quite alarmed about the whole thing, and I am equally disturbed about the obvious miscommunication that is so rampant between the males and females on this campus.

Due to lack of space (and the fact that there is no other way to broach the subject), I will put it simply.

WOMEN DO NOT LIKE FACIAL HAIR.

Contrary to popular male belief, it is not sexy, macho, rugged, chic, or manly to grow an annoying trail of hair that casts an evil shadow along the chin.

I will admit that there are some men who look good with a goatee, but I have yet to see a guy on this campus who could give Brad Pitt a run for his money.

I have racked my brain for a reason to explain or rationalize why men think they look better unshaven. Perhaps it is because they think it is a supreme declaration of their manhood.

"Look at me. I have facial hair. That means I have an inordinate amount of testosterone coursing through my veins. I am a man."

Or maybe it is a subconscious desire to be like the Brawny paper towel man.

"If I have facial hair, I can chop down trees in the forest. I will be a man's man. Girls will think I am cool."

I am also sure that some guys think it is becoming to have that "just-rolled-out-of-bed-and-didn't-have-time-to-shave" look. And what is with that "hmm-I'm-pondering-something-very-important-and-must-rub-my-chin-between-my-thumb-and-forefinger" look? I have never seen a man sans-goatee making a similar gesture.

Whatever the reason for this trend, it has to stop! I have witnessed the defecting of one too many a male friend — not only here, but at other schools, too — into the land of the five o'clock shadow.

At this point, you may be wondering why I have such an aversion to goatees, mustaches, beards, and the like. This intense dislike is deeply rooted in a horrible childhood memory.

Each Christmas, I would feel sheer terror as I balanced on my tiptoes to kiss my uncle on the cheek. Come to think of it, it felt more like a paintbrush than a cheek.

Needless to say, facial hair will always remind me of my Kenny Rogers look-alike uncle whose face felt more like sandpaper than a face.

As I close this letter, I have a bit of advice for all the men out there who are now contemplating growing a goatee or comparable facial eyesore.

DON'T DO IT! It is the most cruel form of visual pollution imaginable.

Instead, think about this: Shaving is sexy. Why else would so many women drool over those Gillette commercials?

Be free! Let those chins, cheeks, and upper lips show. You'll thank me for it.

Sincerely,
A Concerned Student

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

■ TODAY'S STAFF

News
Corrine Doran
Heather Cocks
Sports
Thomas Schlidt
Graphics
Zoe Marin

Viewpoint
Brandon Williams
Production
David Diaz
Heather Dominique
Lab Tech
Michael Hungeling

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

Bill gives taxpayer increased strength against IRS

WASHINGTON

A "taxpayer bill of rights" moving through Congress would give Americans new weapons in their battles with the Internal Revenue Service, but the agency everyone loves to hate would remain a mighty Goliath to the taxpayer's David. Accountants, analysts and other experts on tax enforcement praised the bipartisan bill Wednesday as a step in the right direction in ensuring individual taxpayers don't get overwhelmed by the IRS's 115,000-person bureaucracy. But, they said, it won't alter one hard fact: The onus is still on taxpayers. In the eyes of the IRS, they still would have to prove that their tax returns are correct. The bill, written by the House Ways and Means oversight subcommittee under Rep. Nancy Johnson, R-Conn., is tucked into a much larger tax measure approved Tuesday by the full committee. In turn, it will be folded into massive tax- and spending-cut legislation going to the House floor next month. "It will have a big impact," Johnson said. "There are a whole series of fixes to prevent the taxpayer from taking the hit for bureaucratic failures and rigid glitches in the law." Among its 40 provisions are these:

- Raising the current \$100,000 ceiling on civil suits against the IRS for reckless collection actions to \$1 million.
- Making the IRS, not the taxpayer, responsible for verifying information returns such as W-2 and 1099 forms submitted by employers, mortgage lenders and interest and dividend payers.

Taxpayer "Bill of Rights"

AP

Clinton hacks GOP Medicaid Plan

DENVER

President Clinton asserted Wednesday that a Republican plan to cut Medicaid could "throw families into abject insecurity" and drain middle-class households of savings needed to send children to college. He painted the bleak picture at a Roman Catholic nursing home as he brought his campaign warmup to the West, a region where he remains unpopular. Fine-tuning his message and fattening his bankroll, Clinton focused on Medicaid — the nation's health-care program for the poor — and education in escalating attacks on Republican proposals. He has been concentrating on several issues a day in a week-long, coast-to-coast swing that combines \$1,000-a-plate fund-raising dinners with Republican-bashing speeches. He was expected to raise \$5 million at dinners here and in four other cities. Clinton is asserting that the proposed Medicaid cuts, together with GOP proposals for \$270 billion in Medicare savings over seven years, would result in a back-door tax increase for middle-income Americans with ailing parents or grandparents.

Man smuggles cash in condoms

NEW YORK

Carlos Trujillo had little room for airline food when he tried to board a flight to Colombia. His stomach was already full of \$100 bills — 189 of them, tightly packed inside condoms. "We see this quite frequently with cocaine and heroin ... but this is not the method normally used by money smugglers," said Tom Smith, Customs agent in charge at Kennedy Airport. Investigators are trying to find the source of the money and determine if it came from drug trafficking. After Trujillo admitted he had swallowed 27 condoms, all agents had to do was wait. With a little time — 36 hours — and the help of a laxative, Trujillo produced the \$18,900, Smith said. Combined with \$60,100 found in a knapsack on a Mickey Mouse doll and \$10,495 Trujillo had in his pockets, agents recovered a total of \$89,495, Smith said Wednesday. The 30-year-old native of Colombia suffered no ill effects from the ordeal.

The Baguette: a dying bread?

PARIS

The crusty baguette, that hallowed symbol of the French way of life, is fast becoming an endangered species — at least according to a government media blitz that urges people to break more bread. In the country where bread shortages sparked riots culminating in the French Revolution, consumption of the long, golden loaves has plummeted. Unless the slide is reversed, the state-sponsored National Association of French Millers warns in its billboard and TV ads, the daily ritual of grabbing a hot loaf from the local bakery could become folklore. "Bread is part of our national identity," Agriculture Minister Philippe Vasseur said. "Someday, if there isn't any left, we won't know who we really are." The apocalyptic billboard campaign shows a lonely soft-boiled egg with a straw in it — implying that this will be the only way to scoop up the runny yolk once baguettes disappear. The caption, "If you don't eat bread, one day there won't be any more," hammers home the point. The TV ads spotlight a small boy at a kitchen table, smiling happily at that same soft-boiled egg, but his face drops when presented with the straw. His face lights up when slices of fresh baguette arrive.

Forbes enters Republican Race

WASHINGTON

Publishing magnate Malcolm Forbes Jr. said Wednesday he will enter the Republican presidential race, using his personal fortune to campaign for higher economic growth and lower taxes. Forbes, a soft-spoken multimillionaire, enters a field already crowded with nine politicians and better-known faces. He sees his lack of political experience as a plus in the current anti-Washington political climate. He will begin traveling next week to key primary and caucus states including New Hampshire, Iowa, Arizona, Florida and New York. Forbes said he will espouse "pro-growth, pro-opportunity, get-America-moving themes." He said he would try to provide a hopeful antidote to the "glum view of the rest of the crop" in the GOP race; \$20-25 million of his own money will go toward the campaign if needed. Forbes advisers say he will be free of the fund-raising demands that may cause other candidates to drop out early.

■ NATIONAL WEATHER

Law school legal aid clinic receives grant

Special to The Observer

The University of Notre Dame Law School's Legal Aid Clinic has received a \$52,900 grant to establish a mediation clinic to serve low-income residents of St. Joseph County.

The new service will be provided at no charge and initially will focus on the mediation of small-claims disputes and family law cases involving visitation and custody.

Franklin Morse, a certified mediator who formerly practiced with the South Bend law firm of Barnes & Thornburg, will coordinate the mediation

clinic in conjunction with the Legal Aid Clinic.

Morse will be assisted by Bruce Wells, a third-year Notre Dame Law School student and a certified member.

The grant to establish the mediation service was provided by the Jessie Ball duPont Religious, Charitable and Educational Fund, a national foundation based in Jacksonville, Fla.

The Notre Dame Legal Aid Clinic was established in 1966 to provide free legal assistance to area residents and to offer clinical legal training to Notre Dame Law School students.

Exchange called successful

By MARY KATE MORTON
Associate News Editor

Notre Dame students have been granted the opportunity to bring friends and family into Notre Dame Stadium, without having to worry about the double fears of ticket confiscation and ejection from the game. A recent cooperative effort of the Campus Life Council, Student Government, and the Ticket Office has enabled students to exchange their student ticket booklets for general admission tickets to home games.

The motivating factor behind the implementation of this program is to accommodate students wishing to bring family and friends to Notre Dame football games, all the while preserving the integrity of the student section, according to Student Government.

"The policy has been drafted to give us a legal means to bring our friends and family into games," said Mark Mitchell of Student Government. "It's the first time we've been given this option."

Although this policy will run on a trial basis from game to game, both Student Government and the Ticket Office are hopeful that this privilege will become an annual option. At the Vanderbilt game, the first one at which the new rule was in effect, no rampant scalping was observed—a primary concern of Ticket Office that has blocked the creation of such a policy in the past. Perry Beart, of the Ticket Office, relayed to the Student Government Office his optimism about the program after the Vanderbilt exchange turned out to be a success. They hope to see the program through to next year, using this as a trial season.

The ticket exchange for this weekend's Texas game was sold out by yesterday afternoon, according to the Ticket Office.

The ticket exchange program has been a year in the making, with the officers of the Campus

Life Council and Student Government working closely with the officials of the Ticket Office on a policy that would keep scalping at a minimum. William Kirk, assistant vice-president of student affairs and a member of the Campus Life Council, began looking for the perfect system, in which trading of student tickets for general admission tickets would be both legal and beneficial.

Miranda Sanford, executive coordinator for Public Rela-

tions, collaborated with the ticket office to devise a viable program. With the help of Bill Scholl, director of Ticketing and Marketing, a final draft was agreed upon in the summer.

"It's a very gracious arrangement on the part of the ticket office and we're glad they've made this possible for the students," said Mitchell. "We hope the students don't abuse this privilege so that it can continue in the future."

Ticket Exchange Regulations

- Before receiving a general admission ticket, student must present his or her own personal ticket booklet signed in ink in the designated area and a corresponding Notre Dame or Saint Mary's student ID.
 - After the ticket office confirms the signature and identification of the student, the student ticket for that week's game will be removed and the student will be presented with a general admission ticket for the same seat.
 - Upon receipt of the GA, the student will be charged the difference between the face values of the tickets (an additional \$15).
 - Each student is limited to 2 exchanges per season.
 - The ticket office reserves the right to set a ticket exchange quantity for each game. If so, the office will inform Student Government at least two weeks prior to the game in question.
 - The ticket office reserves the right to regulate entry into the student section to preserve the nature of the student section. To that end, anyone with an exchanged ticket must enter with a Notre Dame or Saint Mary's student.
 - If a student is caught in the resale of either a student ticket booklet or the replacement ticket, the penalty will remain the same as in the past.
- The Ticket Office reserves the right to make any changes to these policies.

Its been a Long Journey,
Happy 21st
Love,
Mom, Dad & Julie

CINEMA AT THE SNITE
presented by Notre Dame Communication and Theatre
631-7361

"An Insatiably Romantic And Exuberantly Witty Film."
By Lou LOMAX, LOS ANGELES MAGAZINE

ethan hawke julie delpy
Can the greatest romance of your life last only one night?

BEFORE SUNRISE
A Richard Linklater Film

Blue Velvet
TUESDAY 9/26 7pm

VAMPYR
MON. SEPT. 25 7pm

THE BLUE ANGEL
starring Marlene Dietrich
TUES. SEPT. 26 9:30pm

MON. 9/25 9pm
HARRISON FORD
BLADE RUNNER

FRI & SAT 9/22,23 7:30 & 9:45pm

World Wide Web <<http://www.nd.edu/~cothweb/wwwsnite.html>>

Happy B-Day Tom Lopez!

Love,
Mom, Dad,
Marty & Pat

21 & All RIBS

Correction
Yesterday's article on Monday's Hall Presidents' Council Meeting incorrectly identified the time of the Sorin Hall talent show. The show will take place 30 minutes after the pep rally, Friday.

CELEBRATE A FRIEND'S BIRTHDAY WITH A SPECIAL OBSERVER AD.

POWERMAN
HOURS: Monday - Thursday 7 am to 10 pm • Friday 7 am to 1 pm • Saturday 9 am to 7 pm • Sunday 9 am to 5 pm

21 Tans For \$20

NOTRE DAME
277-1166
Walking distance from N.D.

Must be 18 or older. One per customer. Not valid with any other offer. Expires 11-15-95

Senate

continued from page 1

ety."

This stereotype has influenced faculty members who might have considered joining the Senate, which McBrien said, "hasn't attracted a sufficient number of the strongest members of the faculty."

McBrien provided two reasons why faculty members might not become involved in the Senate: "They are too busy because generally the most productive members of the faculty are the most busy" and, due to the stereotype, many members of the faculty may feel it is "a waste of time."

In an effort to illustrate "issues on the horizon" that he said were significant in the Senate's establishing its voice at Notre Dame, McBrien listed significant accomplishments that have occurred in the Senate during his terms as chair:

- The method of appointment for the Vice-President in the Provost's Office. No longer is the decision of a new Vice-President "sprung upon the committee," McBrien said.

- The policy that a majority of elected faculty must be on the Faculty Board on Athletics.

- The establishment of the Notre Dame Forum on Academic Life. "Being Catholic is of no value if we're not an

academic institution," McBrien said. Four public sessions of the Notre Dame Forum on Academic Life were presented last year, including topics such as the development of Notre Dame as a university, the role of science at Notre Dame, the relationship of teaching and research at Notre Dame, and the role of theology at Notre Dame.

•The opportunity for open discussion provided by the Faculty Senate on topics that otherwise wouldn't be discussed. Among these, was the topic of homosexuality at Notre Dame and last year's decision by the administration not to recognize Gays and Lesbians of Notre Dame and Saint Mary's College (GLND/SMC). Another one of these discussions at one of last year's Senate meetings, according to McBrien, involved the firing of Father Oliver Williams, which, McBrien said, "was a serious discussion not for reasons of sensationalism."

Agreeing with his successor, former Chair of the Faculty Senate Rich Sheehan, said that the number one task of the Senate is accountability. Sheehan, a professor of finance, who served two consecutive terms as Senate chair in the years prior to McBrien's first term, drew a parallel between the Faculty Senate and the Student Senate, saying that both have "a goal, desire and intent to constituent bodies."

"The academic constituency is the University," Sheehan

explained. "The Faculty Senate is not just one more special interest group."

In considering whether or not the Senate is a 'debating society,' Sheehan said that that label is dependent upon two questions: "Who is in the Senate?" and "Is the administration willing to listen to the Senate?"

In response to the first of his questions, Sheehan said that "generally" the Senate includes faculty members who are well-respected across campus.

The second question he posed "should be best addressed" to members of the administration. According to Sheehan, the role of the Senate includes the question of advise and consent.

Using this responsibility as an opportunity, McBrien said he hoped "a large number of respected faculty" at Notre Dame perceive the Faculty Senate as "a body which really maintains a high level of interest in the academic life of the University."

"My hope now is to get more of the respected established faculty to run for the Senate and contribute to its work," McBrien said. "I've had some success with this."

Having the Senate's journal, which is similar to a reading of the minutes, published in the Notre Dame Report has helped influence respected faculty to join the Senate, McBrien said. "They're realizing that we were involved in serious business."

COBA

continued from page 1

the struggle between public access and privacy in today's world. In her speech, Branscomb will be primarily discussing how human behavior runs ahead of technology and law. Accompanying her presentation will be demonstrations with graphics on the Internet.

Sonn, a close friend of Nelson Mandela's and one of the earliest and most vocal opponents of Apartheid, will follow Branscomb at 3 pm. He will be discussing his hopes and ambitions for South Africa as it joins the ranks of G-7 nations already connected by the Internet.

Almost 90 percent of the people in his country will not have access to the information and technology we take for granted; Sonn therefore plans to outline the impact on those who are not connected and the role of the private sector in helping to combat this problem.

The symposium will continue tomorrow at 9 a.m. with an address by Ohmae, a recent candidate for Governor of Tokyo who spent 23 years at the head of MacKenzie & Company, one of the world's top business firms.

Additionally, he has penned two books. One, "The Evolving Global Economy," shares the same title and subject matter as his speech for the symposium; he will focus on the fact that the world used to be a simple place in terms of business, economics and communications, and how everything has now changed.

His other book, "Managing in a Borderless World," discusses how national governments will become irrelevant in the future, as they will serve only locally while the economy becomes global.

Currently, information and technology can be transferred around the world to all parts of the globe in the blink of an eye.

Dedication activities will continue at 2 p.m. tomorrow with an academic convocation in Jordan Auditorium.

Robert Allen, chairman and chief executive officer of AT&T, the world's largest communications company, will be the keynote speaker giving a speech entitled "Digital Society: The Ethical Implications of the Information Age."

University President Father Edward Malloy will formally bless the new business college complex at 3:15 p.m., followed by a Mass of Thanksgiving at 4:30 p.m. in the Basilica of the Sacred Heart.

Allen, along with Branscomb, Sonn and Ohmae, will be given "honoris causae," honorary doctors of law degrees.

The \$25 million dollar complex was built with the donations of four alumni and one former trustee, John "Jay" Jordan, Terrence McGlinn, Vincent Naimoli, Raymond Siegfried and family, and Donald Kelly.

"Each of us in the college of business is enormously grateful to the donor families because generations of Notre Dame men and women will benefit directly from their generosity," said O'Rourke.

The Notre Dame Brass Ensemble will be performing at the dedication and students are welcome to attend.

Geyer

continued from page 1

Her views on the matter come from Geyer's experience in interviewing world leaders.

While meeting with Ayatollah Khomeini in 1978, she found herself sitting on a Persian rug, face covered.

The Ayatollah seemed "to float into the room like an apparition."

For one hour he looked at neither her nor her friend, but stared between them.

Said Geyer, "Waves of evil emanated from this man...like sea waves. I had never felt such evil before."

Wanted:
Reporters,
photographers
and editors.
Join The
Observer staff.

Come Visit Scenic
Columbus, Ohio

N.D. vs. Ohio State Bus Trip

Date: 30 September 1995

Tickets: \$20 for ND, SMC, HC students
at the LaFortune Info. Desk

(NO GAME TICKETS ARE AVAILABLE)

Details: Leave Stepan Center @ 7am,
Depart for ND 45 min. after the game

No Tickets? No Problem!
The ND Alumni Association
Will have 3 Big Screen TV's
In the Parking Lot!

**Open on Sunday
5-9 after every
home game!**
256-1444

SPECIALIZING IN ITALIAN CUISINE
Southern Italian Cooking at Its Finest
Prepared by Francesco and Family
An Authentic Taste of Italy
Most Romantic Place in South Bend and Mishawaka
WE NEED SERVERS!

**Notre Dame's Favorite Italian
Restaurant for the past 10
years!**

Banquet Rooms Available

Hours
Mon-Thu 4-10
Fri & Sat 4-11
Sun closed

1213 Lincolnway West
Mishawaka
(Francesco was chef at ND for 30 years!)

IRISH EXPRESS

The place to go for **ALL**
your **NOTRE DAME**
sportswear & accessories!

First Floor
LaFortune Student Center
(219)631-8128

Friday 12 - 9 pm
Saturday 8 am - 9 pm
Sunday 9 am - 3 pm

We Accept Visa, Master Card and Discover

Religious faith linked to work performance

BY PEGGY LENCZEWSKI
Saint Mary's News Editor

Does religious faith have an influence on work performance? The relationship between the two was the center of discussion last evening as the Business Department and Center for Spirituality hosted the lecture "Grace in the Workplace."

The 1995 Fall Lecture Series theme is Women, Faith, and Business.

This year, for the first time, the lecture series is geared in a specific direction. The program is a joint effort between the Business Department and Center for Spirituality in "an effort to develop programs in women's spirituality in the workplace college-wide," said Professor of Business and Economics Jerome McElroy.

"We're trying to provide a program that links professional development with spiritual development," McElroy added.

"On campus, there is a great opportunity for spiritual development, from classes to the presence of nuns to the Rome program," said John Ruhe, associate professor of business and economics.

"What we're trying to do is to develop programs so that our students can see the relevance of spirituality in the work environment. At Catholic schools we take spirituality for granted."

According to McElroy, "this link [between the workplace and spiritual growth] is tricky."

It's a matter of conviction. We're trying to show how pro-

fessional life and spiritual life can be fused together so that the person is whole."

In order to develop the program, McElroy and Ruhe surveyed Saint Mary's alumnae who have been working since 1970 to find out relevant information concerning work performance and faith.

The findings will be used to plan future events and lectures that will appeal to students.

Ruhe said that there are projected programs geared towards nursing students, education students and writers so that "they can see the relevance of spirituality in the workplace."

Crowley's lecture was aptly entitled "Grace in the Workplace."

According to Crowley, she has the gift of easily accepting her faith in God. "I don't know how to help those who question their faith, but I'm very comfortable with it."

"I have gone through periods during which my faith was tested, but these were growth periods for my faith."

In order to live her faith in the workplace, Crowley says that it is important to remain consistent, and that through repetition, grace is elevated.

She also states that "by handling loss gracefully, by unflinchingly complimenting my competitors, I have had far more opportunities than I have had losses."

Crowley stresses the importance of what she calls "soak time," a 24 hour period during which she will not respond to a heated situation. After this pe-

The Observer/Damian Giangiacomo

Opportunity Knocks

Notre Dame graduate students make a connection in the business world as they listen to Delco Electronics representative Thomas Ramsd at yesterday's industry fair.

riod, she can "think about my response, and come back with a powerful response."

By consistently following a program of prayer, faith and service, Crowley hopes that people can be influenced by her grace on a daily basis.

Her reward for living her life in a workplace comfortable with grace is "and internal peacefulness, a wholeness."

"Money is not a real reward, because there have been times that my paycheck hasn't reflected what I've done. Personal recognition isn't the reward, because I haven't been recognized the way I felt I should have been all the time."

States Crowley simply, "The reward of grace is peace."

Grad school night answers questions

By MAUREEN HURLEY
Saint Mary's News Editor

Besides being heavily concentrated, advanced schooling can be costly. "I know of one student who will leave graduate school \$160,000 in debt," said Linda Rakow, assistant director of financial aid. However, Rakow stated those costs can be reduced by applying for grants and scholarships early.

Because of the intensity and cost of the programs, advisors stress researching schools completely. "When you're looking into a school's professional or graduate studies program, you really need to talk to students currently enrolled in the school's program," said pre-law adviser Susan Vance. Students said they benefited from information on what actions they need to take in preparation for the future.

The Counseling and Career Development Center offers resources for students looking into graduate school, according to Assistant Director Nancy Mascotte. "We have lists of faculty advisors and handouts to answer general questions, and we can direct students to faculty advisers for more specific concerns," she said.

Throughout the panel discussion, faculty advisors spoke with students about testing, applying, and paying for graduate or professional school. Faculty members also shared their personal experiences in the debate over whether to enter graduate school straight after college or to venture into the "real world" for a few years.

"Your decision needs to be made not about when to go to grad school, but why you're going," said Mary Connolly, mathematics and computer science faculty adviser.

"Your life is your grad work, so you have to make sure you love the subject. It's very intense."

Get Involved...

...with CLASS OF '96 Sponsored Service Projects:

① LIFE TREATMENT CENTER

Help serve a meal and spend time with indigent adults recovering from addiction to alcohol and other drugs.

When?: Sundays 3:45 - 5:45 p.m.

Beginning September 24

② HARRISON SCHOOL

Tutoring Program for spanish-speaking students of a local public school.

When?: Sundays 9:00 - 10:00 a.m.

Thursday 9:15 - 10:30 a.m.

Beginning September 25

③ MEMORIAL HOSPITAL

Provide care and spend time with outpatients of the Children's Ward of a local hospital.

(Only open to Juniors and Seniors)

④ FALL BREAK EXPERIENCE WITH POTOWATOMI INDIANS

Provide housing renovation for local Native Americans during Fall Break.

When?: October 16-19.

Trip will conclude with a Pow Wow celebration with the Pokagon Band of Potawatomi Indians, including dancers, drummers, singers and traditional food.

Interested?

Have Questions?

Call the CLASS OF '96 Office 631-5136
or
Pete 634-2306

The Investment Banking Division

of

Goldman, Sachs & Co.

Invites the students of the University of Notre Dame to an information session on careers in investment banking.

All undergraduates are welcome to attend.

Thursday, September 21

6:30-8:30 p.m.

Main Lounge, University Club

New dinosaur fossils found in Argentina

By MALCOLM RITTER
Associated Press

NEW YORK

An amateur fossil hunter has discovered what may be the biggest meat-eating dinosaur known, a fearsome beast that looked like the longtime record-holder *Tyrannosaurus rex*.

The creature was 41 to 43 feet long and weighed 6 to 8 tons when it roamed the grasslands of what is now Argentina, scientists estimate.

It lived about 100 million years ago, or about 30 million years before *T. rex* appeared, said paleontologist Rodolfo Coria of the Carmen Funes Museum in Neuquen, Argentina.

A bone-by-bone comparison with remains of the largest known specimen of *T. rex* suggests that the newfound creature was slightly longer and maybe three tons heavier, said Coria, who reported the fossil find with an Argentine colleague in Thursday's issue of the journal *Nature*.

"This is a monstrous animal," said University of Chicago paleontologist Paul Sereno, who has examined the newfound fossils. "It's probably a bit bigger than *T. rex*."

Scientists are uncertain how big *T. rex* got. Estimates range from about 40 feet to 50 feet.

The initial fossil find was made by a local auto mechan-

ic who hunts dinosaur bones as a hobby. In honor of the discoverer, Ruben Carolini, the huge dinosaur has been named *Giganotosaurus carolinii*.

Scientists have recovered about 70 percent of the skeleton, including parts of the 5-foot-long skull, most of the vertebrae, both thigh bones and curved, serrated teeth about 8 inches long. Without a complete skeleton scientists can only estimate the creature's size.

The creature ran on its hind legs and probably had rather small arms, Coria said in a telephone interview. Just what it ate in its environment, which resembled the African savanna, is a mystery, he said.

Despite the overall similarity in appearance to *T. rex*, *Giganotosaurus* was not closely related to it, and the two beasts arose independently, Coria said.

T. rex lived in North America, and there was no land bridge from South America that could have let *Giganotosaurus* or its descendants move north to become ancestors of *T. rex*, Sereno said.

Jack Horner, curator of paleontology at the Museum of the Rockies in Bozeman, Mont., said comparing the sizes of *Giganotosaurus* and *T. rex* is tricky because dinosaurs grew continuously until they died, rather than stopping at some adult length.

Giganotosaurus reconstruction, using parts of skeleton discovered

Giganotosaurus carolinii

Gigan-: giant (Latin) in reference to its enormous size
-notos-: austral (Greek) means coming from

-saurus: the ruler of the hemisphere
carolinii: in honor of Ruben D. Carolini, who discovered the specimen

Locality:

Discovered in Neuquen province of western Argentina in the Rio Limay Formation

Description:

- 41 to 43 feet long
- Six to eight tons
- Lived 100 million years ago (Upper Cretaceous period), 30 million years before *Tyrannosaurus rex*, which it resembled.

Source: *Nature* magazine, The Carmen Funes Museum, Argentina

AP/Wm. J. Castello

Quake hits California from coast to Nevada

Associated Press

RIDGECREST, Calif.

A powerful earthquake, centered beneath this Southern California desert town, rocked an area from the Pacific Ocean to Nevada on Wednesday. There were no immediate reports of injury or damage.

"The earth bucked. That's what it felt like," said Scott Farwell, managing editor of the *Ridgecrest Daily Independent*. "It shook for a good long while, maybe as long as 30 to 40 seconds."

He said he was at a bowling

alley when the quake hit at 4:27 p.m., "and all the pins fell down."

The magnitude-5.5 quake was centered 10 miles north of Ridgecrest, said Jay Aller, a spokesman for California Institute of Technology in Pasadena. A magnitude-5.4 earthquake centered in the same area hit on Aug. 17.

Wednesday's quake was felt in Los Angeles, Riverside, San Bernardino and Orange counties, and as far away as Las Vegas. Ridgecrest, population 28,000, is about 100 miles north of Los Angeles.

Polo Ralph Lauren Factory Store

BACK-TO-CAMPUS SAVINGS.

The Polo Ralph Lauren Factory Store
welcomes you back to Notre Dame University
with a special offer:

**20% Off on your entire purchase,
now through October 8th.**

Present this ad and show your current student I.D.,
you'll save an additional 20% on everything.

Michigan City

101 Lighthouse Place
601 Wabash St., (219) 874-9442

Take I-80/90 west to Westville exit,
go north on Hwy. 421 for 5 to 6 miles
to 8th St., turn left and go 2 blocks.

Fremont

Horizon Outlet Center
6245 North Old 27, (219) 833-6255

Take I-80/90 east to exit #144,
follow the signs to SR 120,
corner of SR 120 and SR 127

Republicans put off student aid vote

By SALLY BUZBEE
Associated Press

WASHINGTON
A key Senate Republican's plan to cut federal spending on student aid crumbled Wednesday after fellow Republicans balked at a proposed new fee on colleges.

"What we're faced with is a lot of bad choices," said Sen. Mike DeWine, R-Ohio. "We're trying to see if there's any other options we might look at."

Democrats also oppose the plan by Sen. Nancy Kassebaum, R-Kan., calling it a new tax on middle-class families struggling to put their kids through college.

But the more surprising opposition came from Republicans — illustrating the struggle the Senate faces as it works to find enough cuts to balance the budget under a seven-year plan.

Kassebaum, who chairs the Senate Labor and Human Resources Committee, said she does not like the idea of cutting \$10 billion from student aid. But she must under the budget plan negotiated by House and Senate Republicans, Kassebaum noted.

The plan she announced Tuesday would make the \$10 billion in cuts by charging universities a 2 percent fee on the volume of their student loans.

It also would reduce by two months the current six-month, no-payback grace period for students. And it would make student loans less lucrative for banks and guaranty agencies, and more costly for some parents.

But it was the fee on colleges that forced Kassebaum to postpone a planned Wednesday vote on the proposal.

"That, frankly, gives me a lot

■ NEWS ANALYSIS

Federal government cuts impact University financial aid program

By BETSY BOWMAN
News Writer

Attending one of the nation's finest universities, and consequently one of the most expensive, Notre Dame students are certainly not unfamiliar with financial concerns.

Completing applications for scholarships, work-study programs and loans from various institutions based all over the country, students are faced with an annual battle to find funding.

For years the federal government has served as one of these lenders, but consistent with House Republican efforts to downsize government and balance the budget, Federal student loans might soon come with a higher price tag.

In a White House press release issued last week, President Clinton decried the Republican budget proposal which could raise costs for federal loans at Notre Dame as much as 3.7 million dollars over the next seven years.

"These proposals are a direct attack on our nation's students and our nation's future," said the President. "If Congress approves these changes, the dream of a col-

lege education will become a financial nightmare for many young people and their parents."

University officials expressed predictably similar views. "Obviously we'd like to see the loan program maintained in its current form," said Admissions Director Kevin Rooney. "So many of our students depend on federal money. We would not want to put an additional burden on them."

The House proposal would eliminate the six month post-graduation grace period for all borrowers, increase the origination fee by one percent, eliminate in-school interest subsidies for graduate students taking Stafford loans, and cancel the reduction in interest rates scheduled for 1998. Nationwide, over five million undergraduates and 725,000 graduate and professional students would have to pay an additional 10 billion dollars over the next seven years.

Currently more than 3,700 students at Notre Dame take advantage of federal loans to help with education costs. If the bill is passed, a traditional student borrowing \$17,125 in subsidized loans over four

years would see costs increase over \$1,400. Similarly, graduate students borrowing \$34,000 would have to pay an additional \$9,400.

Republican leaders reason that in order to balance the budget (which will benefit all Americans in the long run), difficult cuts will have to be made. Senator Phil Gramm explained that the budget debate "is not about how money is going to be spent [on our children, on education, on housing, etc.] but about who is going to do the spending." He said that families will be asked to take more of the nation's financial burden, but "since we are investing in the future of America, [he wants] to invest this future in our families, not in the government."

Rooney reacted to this reasoning by saying that when the government invests in Notre Dame through the loan program, they are in fact making an investment in our nation's future. He noted Notre Dame's outstanding history of paying back 98 percent of its loans, and concluded that the "Federal Government makes an investment in people when it invests in Notre Dame."

would have to pay \$1.6 million, said Sen. Edward Kennedy, D-Mass.

Universities would pass the fee on to students, said Edward

Kealy, director of the Committee for Education Funding, which lobbies Congress on behalf of colleges.

Speed law repealed by House

By RANDOLPH SCHMID
Associated Press

WASHINGTON
The House voted Wednesday to drop the national speed limit and let the states decide how fast people should drive.

The vote to eliminate the federal limit of 55 mph on most roads, and 65 on rural interstates, came during debate on a bill designating the 159,000-mile National Highway System.

An amendment by Rep. Nick Joe Rahall, D-W.Va., to maintain the current limit was turned down 313-112. The House also defeated Rahall's effort to set a maximum limit of 65 mph on all roads.

Rahall contended that eliminating the national speed limit "would turn our nation's highways into killing fields."

It should be obvious that the death toll will rise once the states begin increasing the speed limits under the provisions of the bill. ... This is not a matter of states rights, it's a matter of human rights," said Rahall.

Rep. Thomas Petri, R-Wis., responded that speed limits appropriate for one state may be too slow for another, and that motorists will ignore limits that are too slow. States are best suited to determine the limit for their own roads, he said.

"There are just some things that must be imposed on people and a speed limit is one of them," said Rep. James L. Oberstar, D-Minn.

Finance Club

Career Night

Representatives from 30 firms to meet with you

American National Bank Andersen Consulting Arthur Andersen Baxter
Dean Witter Reynolds Dow Jones & Co. ELCO Industries First Boston Corporation
International Paper KEYCORP LaSalle National Corporation
Olde Discount Brokers PNC Bank PricewaterhouseCoopers Prudential Preferred
Mutual of Omaha Northwestern Mutual Life Ford Motor Company
General Electric EBS Bank of America Cargill NBD Bank National City Corp.

Sophomores - Juniors - Seniors
All Majors

Tuesday Evening, September 26 - 7:00 p.m.
Atrium - New College of Business Building

Egyptian mass graves found

Associated Press

CAIRO, Egypt — Reporters unearthed two mass graves believed to contain the remains of Egyptian POWs and civilians killed by Israeli troops in the 1967 Arab-Israeli war, Egypt's leading newspaper said Wednesday.

The official Al-Ahram said two guides — a former officer and a Bedouin — led its reporters to sites near the city of al-Arish in Sinai, where they had seen Israeli troops gun down captured soldiers and civilians.

At the two sites, the team found bones and remnants of uniforms, the newspaper said. A doctor was quoted as saying the bones were human.

Defense Ministry officials had no immediate comment on the report. The government has taken a low-key approach to reports of Israeli killings of Egyptian prisoners of war, calling for an investigation but limiting its criticism of Israel.

The scrutiny of possible massacres was intensified after an Israeli officer admitted to ordering the execution of 49 POWs in the 1956 Middle East war. Some Israeli historians have since estimated more than 1,000 Egyptian prisoners were killed in the 1956 and 1967 wars.

While the government has been restrained, Egypt's press has attacked Israel sharply. Opposition papers claim Israeli Ambassador David Sultan took part in executions, a charge Israel denies. They also demand that Israeli Prime Minister Yitzhak Rabin be barred from visiting Egypt and that ties with Israel be cut.

Abdel-Salam Moussa, an air force officer during the 1967 war, took a team of reporters from Al-Ahram to an old military air base about three miles from al-Arish.

The team dug for six hours and found skeletons heaped together, the newspaper said.

Moussa, now 55, said he was taken prisoner after a battle on June 6. On the same day, he said, he saw "a line of prison-

AP/Wm. J. Castello

ers, among them civilians and soldiers, gunned down all at once" by the Israelis.

The newspaper did not explain why Moussa's life was spared.

Suleiman Maghnam Salamah, a Bedouin, led the team to another site, 16 miles from al-Arish, where he said more than

Company given right to hire, fire teachers

By ALYSSA GABBAY

Associated Press

WILKINSBURG, Pa.

Diane Silinski studied for four years to learn how to teach children. Now she's dealing with a particularly hard lesson: She and 15 other teachers have lost their jobs.

"It's very frustrating," said Ms. Silinski, who taught kindergarten at Turner Elementary School. "I felt that my kids were just doing so exceptionally."

Citing dismal test scores, the Wilkesburg school board signed a private company to run Turner and gave it, for the first time anywhere in the nation, the power to hire and fire

teachers. Classes began Sept. 5 for Turner's 400 students with a new, non-union faculty and principal.

"No one ever came to us and said, 'There's a big problem going on here,'" said Lisa LeDonne, another of the former Turner teachers.

The hiring of Alternative Public Schools Inc. has split this gang-plagued suburb of Pittsburgh, pitting friends and even relatives against each other and angering parents who think their children are becoming guinea pigs.

The school board in the city of about 24,000 hopes the Nashville, Tenn., company will improve students' performance and hold the line on costs.

**FLOWERS
DELIVERED
*7 DAYS***

Posy Patch

Clocktower Square
51400 US 31 North
South Bend

**ALL MAJOR CREDIT
CARDS ACCEPTED**

Phone Answered
24 Hours a Day

277-1291 or 1-800-328-0206

**Flowers, Roses,
Balloons, Birthday
Cakes, Fruit Baskets,
Plush Animals and Gifts**

AT&T plans to break into three companies

By EVAN RAMSTAD

Associated Press

NEW YORK — AT&T Corp. is splitting into three companies in a stunning move that could help it get back into local phone service, the business it was forced to give up in the 1984 breakup of Ma Bell.

The telecommunications giant is also junking its personal-computer manufacturing business, acknowledging that its 1991 merger with NCR Corp. was a disaster.

"AT&T is reinventing itself once again," chairman Robert Allen said Wednesday.

AT&T will break into companies that will focus on communications services, communications equipment manufacturing, and manufacturing of large

computers. Shareholders will get a stake in each new company.

The move — which by some measures is bigger even than the 1984 breakup of AT&T — stunned Wall Street, which has seen one colossal merger after another in the telecommunications and entertainment industries.

Founded as Bell Telephone in 1877 by Alexander Graham Bell, AT&T has built itself into a giant whose stock is the most widely owned in the nation and is said to be a part of every widow's portfolio.

In 1984, facing a government antitrust suit, AT&T agreed to split into seven regional Baby Bell phone companies in a settlement that spawned the era of global telephone competition.

Maximizing Academic Performance in Graduate School

A Workshop using the insights of Sports Psychology to help You achieve Your Best Performance

This Workshop will focus on techniques for:

- Enhancing and maintaining concentration
- How to manage numerous demands on your time
- Handling performance anxiety when writing papers, making presentations and taking comprehensive finals
- Dealing with academic setbacks
- Improving confidence in your study strategy
- Improving your ability to pace yourself in your academic studies
- Focus your energy quicker and more productively

**Presentation by:
Dr. Dominic Vachon, Ph.D.**

Date: Sunday, September 24, 1995
Time: 4:00 p.m. – 5:00 p.m.
Place: Fischer O'Hara/Grace Community Center

Sponsored by:
The University Counseling Center • Campus Ministry • Fischer O'Hara/Grace University Village • Graduate Student Union

Friends Premiere Party

When: Thursday, Sept. 21st

Where: The Huddle in LaFortune

Time: 6:30pm to 7:30pm

Free bagels and flavored coffee will be served. Student Activities will be giving away a weekend for two to Chicago. Hotel accommodations, tickets to the Monet exhibit, and tickets to "Joseph and the Amazing Technicolor Dreamcoat" will be included.

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Elizabeth Regan

Business Manager
Joseph Riley

News Editor David Tyler
Viewpoint Editor Michael O'Hara
Sports Editor Mike Norbut
Accent Editor Krista Nannery
Photo Editor Rob Finch
Saint Mary's Editor Patti Carson
Advertising Manager John Potter
Ad Design Manager Jen Mackowiak
Production Manager Jacqueline Moser
Systems Manager Sean Gallavan
Observer Marketing Director Pete Coleman
Controller Eric Lorge

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	Viewpoint E-Mail	viewpoint.1@nd.edu
General Information	631-7471	Ad E-Mail	observer@darwin.cc.nd.edu

KEVORKIAN KORNER

Argument with evolution disgrace to Notre Dame

You know, we all like to have a good laugh at Notre Dame's expense. Citadel of Catholic Learning and all that — very funny. But now I see here that Philip Johnson, a law professor from the University of California at Berkeley, was invited to give a lecture entitled "Darwinism on Trial" in DeBartolo on Monday. A joke's a joke, but this is going too far. That a university supposedly among the nation's elite, or for that matter any institution of learning, should invite someone to pontificate in this way is a disgrace. Repeat: it is a disgrace.

I shouldn't have to be writing this, but the imprimatur of Notre Dame is all over this thing. It was sponsored by the GSU's Intellectual Life Committee (!), the Law School,

Josh Ozersky

the Center for the Philosophy of Religion, and the Maritain Center. It was soberly reported in The Observer, in a front-page article by Assistant News Editor Jamie Heisler, who covered Johnson's speech, under the headline, "Johnson: Evolution misleading."

Now get this straight. A law professor has no more business debating biology than he does flying the Space Shuttle. Historians aren't qualified to debate Chemical Engineering, and Theologians aren't qualified to debate Astrophysics. The idea that they are went out with Galileo. As far as debating Darwinism — not specific details of the Darwinian theory, but evolution itself — good luck finding a respectable natural scientist anywhere in the world to even try. There are a few born-again cranks with Ph. Ds from fundamentalist "universities" who portray themselves as lonely mavericks, keeping the spirit of inquiry alive, but their claims are completely spurious, believable only by other big-

ots. I enjoy watching them on TV often, especially the really truculent ones, who take no guff off the science establishment. Erich von Daniken, the author of *Chariots of the Gods?*, who claimed that pagan deities were in actuality space aliens, is also a favorite of mine. But I wouldn't invite him to speak at my university.

Johnson spoke of the "scientific debate on Darwinism." There is no such debate. Charles Darwin solved the mystery of species diversity over a hundred years ago to the satisfaction of every thinking person of his time. Every step forward in biology, geology, and zoology since then, including the all-important discovery of DNA, has confirmed it. Evolution is literally written in our molecules. "Darwinism on Trial?" "You be the judge"? What planet am I living on? Is this

some parallel universe, like in Planet of the Apes?

Wake me up! Wake me up!

I hate to be the bearer of musty humanist truths like this, but somebody has to. I know we have a tradition around here of law professors pontificating on social issues, but at least our prelate makes explicit the extent to which he is toeing the party line. This Johnson, as far as I can tell, is little more than another Archbishop Usher, a Victorian clergyman who calculated the exact date of creation as a Monday morning on 4004 B.C. Or for that matter another William Jennings Bryan, the populist demagogue who supposedly said, "I care more for the *Rock of Ages* than I do for the *ages of rocks*!"

Bryan was at least honest. To invite someone as disingenuous as Johnson to speak does enormous discredit to us. What was the GSU thinking? What was the Law School thinking? And how could the Maritain center, which is

named for one of the great religious thinkers of twentieth century, help to support the spread of such closed-minded, half-rational, ill-informed, and dishonest crap? My mind is boggling!

You have to stay on top of this sort of thing. The Observer just last year ran an ad for a lecture by holocaust revisionists — maniacs who go around saying that the holocaust didn't happen, that the whole thing is a media hoax put over by Jews. This is still a sufficiently touchy issue to attract some fire, and The Observer apologized on the front page. But it could just as easily have been missed. I imagine that at SMU or CCNY it might have even drawn a crowd.

And the same whiny letters would have appeared. "Are you in favor of censorship?" one might ask. "If you are so confident you are right, why do you shut down our right to dissent? Isn't that the basis of the American system of free speech? I put it to you, Dean Wormer, isn't it an indictment of our whole American system? How can you claim... and blah blah blah, all of it spurious, and all of it utterly sincere. This very column, you can be sure, will generate a few such letters. One religious nut, whose name I can't place at the moment, writes letters to The Observer like this every week. What I find particularly ironic is that the same people complain about a "postmodernism" which allows individuals to determine right and wrong, and then persist in pushing for the right to believe whatever they want about the physical world. You'd think that judgments about the spirit world would be given a little slack, at least compared to judgments about rocks and turtles and amino acids, all substances considerably more resistant to casuistry than morals. But no! These

fundamentalists really want to have it both ways. Boy, do they piss me off.

I don't know if I would be as mad about it, either, if it didn't seem so depressingly like part of a general trend. The black community in this country seem overwhelmingly to believe that O.J. Simpson is innocent, and have since long before Mark Fuhrman was denuded as a racist. The fact that the mountain of evidence against O.J., including

I know we have a tradition around here of law professors pontificating on social issues, but at least our prelate makes explicit the extent to which he is toeing the party line.

his jail-cell confession to Rosie Grier (inadmissible on the basis of clerical confidence), his previous psychotic beatings of his wife, her recorded voice begging the police to protect her from his wrath, his friend Ron Shipp's under-oath statement that O.J. dreamed of murdering his wife,

the blood of both victims and O.J. all mixed together (glove or no glove), and the ridiculous claims made by the defense all have no effect. And you see the same thing with the right-wing conspiracy nuts who believe the Federal Government is plotting to take their Spaghetti-Os away. These people are as fanatic as suicide bombers, and yet they keep demanding a "fair hearing" for their ludicrous, harmful, insane ideas.

Well, let them have it. That's why they invented the internet, and that's why they invented public access TV. But this "you be the judge" stuff is as barbaric as you can get. If this kind of thing is what Notre Dame stands for, or even condones, there's no point in it pretending to be a university at all. We might as well all live in the forest and worship tree stumps. It looks like some of us are halfway there already.

Josh Ozersky is a graduate student in history. He can be reached via e-mail at: joshua.a.ozersky.1@nd.edu

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"I love fools' experiments. I am always making them."

—Charles Robert Darwin

LETTERS TO THE EDITOR

Gratitude to Christ for love and sacrifice

Dear Editor:

Love. We all desire it. To be loved by somebody is the greatest feeling in the world. It is wonderful to receive gifts from that person, to have them do something special for you or just to spend time together.

Jesus loves us and he has given us a physical sign of this love: the Eucharist. At every mass the sacrifice of Jesus on the cross is renewed for each and every one of us, if we choose to take part in it. It is the sacrifice on the cross by which we are freed from sin. Because of this sacrifice we can dare to ask God to show us mercy, which we do not deserve because of our many sins, and he will grant it to us if we are truly sorry for the sins we have committed.

How awesome mass is then! It is the continuation of the sacrifice of Calvary. Jesus becomes present among us and gives us Himself for nourishment and strength. Truly He is the Bread of Life by which we will obtain everlasting happiness.

Why do so few people take advantage of the means of salvation which Jesus gives to us each and every day? How can we hope to survive in a world such as ours if we only participate at mass and receive Our Lord only once a week? Jesus is here for us, to strengthen us and guide us, every day, not only at mass but continually in the tabernacle. He who has given us the birds, trees, grass, sky, stars, earth, and Notre Dame, Our Mother, has also given us the greatest gift, Himself. Let us not be indifferent to this great gift of love given to us by the One who loves us so much that He created us, but return the love by partaking in the Holy Eucharist and using the times adoration abundant on this campus to pray in thanksgiving for the incredible gift of love that Jesus shares with us.

God bless.

DANNY EISENBACHER

Saint Edward's Hall
President, Children of Mary

Thanks to friends at the Dome

Dear Editor:

Father Joe Ross recently sent me a copy of *The Observer* with the article about my son, Brian. I wanted to follow up and thank the entire Notre Dame community for its prayers and support in the time since Brian's death.

I know how busy college students' lives can be and how far removed the idea of death can be. Despite that, Brian's friends at the Dome reached out to us with such love and caring that it truly helped us with the healing process. The letters about special times with

Brian and special things he had done to help others are little treasures we will prize forever.

Please know that these kindnesses are appreciated by, and helpful to, the family. Times like this help us see what is important in life. I am heartened to know that you, the students, are true to the ideals of Our Lady's university. This is no easy accomplishment in today's cynical times.

Several friends and neighbors mentioned to me how impressed they were with Notre Dame after seeing the caring

shown by the Notre Dame family, including the students and priests (Father Peter Rocca and Father Jim Burtchael) who came to join in the wake and the funeral Mass. Of course, those of us lucky enough to be part of this wonderful community know this caring and love is real and is there when we need it. Well, Brian's family needed it, and ND came through with flying colors. God bless you all.

BILL HEDERMAN

ND Class of 1970
Annandale, Va.

No need for conflict between religion and science

Dear Editor:

The recent exchanges of letters in the *Observer* on evolution convey some useful observations. I would also suggest that they embody several misapprehensions that should be commented upon inasmuch as the impression is being conveyed that positions articulated by Mr. Pieder Beeli, for example, represent the proper response of a Catholic university to certain scientific issues.

I have found it difficult to clarify from these discussions exactly the points at issue, but the strong impression given by Mr. Beeli is that the more appropriate response would be along the lines of what has come to be termed "Creation Science."

I would propose that this is quite incorrect and has no support within the Catholic tradition. One of the misfortunes of the nineteenth-century debate created in the English-speaking world by Darwin's *Origin* was the posing of evolution by natural selection as an alternative to creationist accounts. This formulation of the question had specific reference to the tradition of British natural theology as it had developed since the seventeenth century, and in fact was much more indebted to Stoic rather than Christian conceptions.

The task for Darwin then became a rather simple one. Phenomena previously explained by miracle, such as the design of living organisms or the origin of species, could now be explained by natural causes. The result has been the fruitless debate we have witnessed over whose explanation is best supported by the empirical evidence, and in this scientific empiricism has won the major battles for good reason.

I would suggest that this interpretation of the issues involves a deep misunderstanding of the concept of Creation within the main tradition and inevitably serves to obscure the central issue, which has to do with the *existence* of the world, and not with its empirical order.

Mr. Beeli's suggestions should also be weighed against what has actually been said within the Catholic tradition in the past century about evolution. In documents such as *Humani generis*, or the more recent comments of the Vatican symposium on evolution (H. Spaemann, R. Low, and P. Koslowski [eds.], *Evolutionismus Und Christentum* [Weinheim: Acta Humaniora, 1986]—a translation of Cardinal Ratzinger's pref-

ace is available from me by e-mail at phillip.r.sloan.1@nd.edu) there can be found no support whatever for the "creation-science" positions adopted by Mr. Beeli and the Henry Morris-Duane Gish creationists.

I would also recommend to those interested a careful reading of the important discussions of the science-religion relationships contained in John Paul II's letter, "A Dynamic Relationship of Theology and Science," *Origins* 18 (17 Nov. 1988), 375-78 (a copy is also obtainable from me), and the proceedings of the Notre Dame conference on evolution and creation (E. McMullin (ed.) *Evolution and Creation* (Notre Dame, 1985).

In the two recent Vatican documents, both Ratzinger and John Paul II are careful to grant to the sciences the sole competence to explore and decide on matters relating to natural phenomena, and both are emphatic in rejecting efforts to resurrect old science-religion conflicts of the nineteenth-century variety.

The principal concern in both is with the slide from science into materialist natural philosophies and dogmatic pronouncements delivered in the name of science, as we can easily find exemplified by the writings of Jacques Monod, Richard Dawkins, Francis Crick, and most recently the philosopher Daniel Dennett.

A more substantive set of issues has been introduced by the contributions of my friend and colleague Alvin Plantinga. In his letter of September 12, he has correctly identified the long standing issue that confronted Darwinian evolution from its first formulations, wherein Darwin attempted to employ a strong argument from analogy between the processes taking place in the development of domestic animals and plants (chapter one, *Origin of Species*) and the action of "natural" selection in the wild state.

Although this line of appeal has disappeared from modern evolutionary accounts in favor of the close empirical study of microselection in natural wild populations, the issue has not deeply altered in substance since the nineteenth century debates.

All of Darwin's great scientific opponents—Richard Owen, George St. Jackson Mivart, C.C. Babington, H. Fleeming-Jenkin, William Hopkins—raised issues about the seeming non-

sequitur involved in reasoning from the limited kind of differences obtainable in domestic organisms to the unlimited transformism claimed in the wild state, but in the end many also came to accept Darwin's theory, even if grudgingly (See D.L. Hull, "Planck's Principle," *Science* 202 (1 Nov. 1978): 717-203.) The issue concerns the reasons why.

It is presumed in these discussions that there is no set of good reasons that could be supplied. A long line of opposition has attempted to treat the matter as a case before the bar: what is the evidence that can stand up to rigorous cross-examination by lawyers concerned with rules of evidence?

I suggest that these are the wrong kinds of questions to be asking of this kind of historical scientific theory, and fairly would have to apply to historical geology, cosmology, or to any theory that seeks to explain present conditions by appeal to processes in the historical past.

The force of Darwin's argument has been primarily a "consilience" argument: it draws together under a few simple principles lines of inquiry into embryology, classification, comparative anatomy, biogeography, paleontology and comparative physiology that previously were disconnected researches in the scientific tradition.

It also suggested numerous fertile lines of further research that have proven to be productive over a century of inquiry into biology. It was this power that convinced many of his original opponents in the historic debates (see D.L. Hull, *Darwin and His Critics* for an excellent compendium of these arguments).

Many of the lines of criticism and questioning expressed in the Beeli and Plantinga letters could also be leveled against another example that was deeply important for Darwin's early thinking on these matters—historical philology. I suspect if the same objections are posed in terms of this example, the debate would be seen in different light.

Comparative philology in the form Darwin knew it made claims about the historical genesis of contemporary languages from common root languages (Indo-European). Few today would question the claim that modern romance languages are all specifically different yet have come from a common source in Latin.

Yet, as in the evolution debate, the same kinds of arguments can be employed in favor of this claim (common grammars, similar terms), and the same kinds of objections about "missing evidence," "unwarranted extrapolations," "false analogies" could also be raised about this claim. After all we cannot display all the transitional stages; records are spotty; major gaps occur that must be filled in by conjecture; human populations and dialects show complex patterns and variation according to circumstances. The list can go on and on.

Sceptical epistemic questions can always be raised about any kind of historical knowledge. Darwin's contemporary Charles Lyell (*Principles of Geology*, vol. 1, 1830) used a form of historical scepticism, similar to Hume's, to argue that one is only warranted to reason from causes and processes occurring at the present to similar events occurring at the same rate in the past, leading him to conclude that there was no warrant for assuming that mammals and birds had not been present from the earliest stages of the earth and had simply been lost through contingencies of fossilization.

I doubt that either Mr. Beeli or Professor Plantinga would wish to defend this Lyellian thesis. But if they do not, then there is some role entailed in relying on evidence that may be fragmentary and incomplete in constructing a larger coherent picture of the past.

Most important in this discussion is the need to get the issues clear. Is the understanding of the concept of "creation" being debated itself inadequate? Can we disentangle matters of ideology and world-view from issues of scientific reasoning? Have important issues in the philosophy of science been adequately considered? What distinctions are to be made between "missing" evidence and "counter" evidence in these debates?

Most of all I would hope that the discussions here can take place in recognition of the fact that we are in an intellectual environment and tradition which is not committed to some kind of fundamental conflict between the sciences and religion.

PHILIP SLOAN

Professor

Program of Liberal Studies

Program in History and Philosophy of Science

■ CONCERT REVIEW

EXPERIMENTATION

Stanford Prison Experiment lights
up Chicago's Fireside Bowl,
September 14, 1995

By ALEX AGUIRRE
Accent Music Critic

Around a year ago, someone at the Fireside Bowl in Chicago decided to start booking punk and indie shows to provide an outlet for the growing local scene. Because of the risks and lack of financial payoff, the bigger venues such as the Metro or the Lounge Ax hesitated from catering to this threatening scene.

Fortunately, however, the Fireside Bowl stepped up and opened its doors with no other motivation but to provide an outlet for the local counter-culture. The industry, hungry for such a venue has taken full advantage, booking shows consistently for the past year. Located on West Fullerton, just off the 90-94 freeway, far from the wasteland of suburbia, the Fireside Bowl looks anything like a showcase for rising names in punk. Yes, it's still an operating bowling alley, and yes, you can bowl while the vibrations of the adjacent makeshift stage sometimes help your score.

This novel venue has reluctantly gained national attention. I say reluctantly because interviews requested by several notable magazines (Spin, Sassy) have been politely declined.

Not this time, though.

The manager for the evening passed on to me that presently, although offered no financial guarantees, bands and labels come to them for bookings. The night I was there, the three bands split a measly \$100. But the music industry continues to flock to their doorstep, sometimes uninvited, because at the Fireside they are guaranteed exposure to an all-ages crowd. On some nights, as many as three hundred fans crowd the alley, while on other nights, only twenty fans show up. Specifically, punk bands do best at the Fireside because all-age punk shows are a rarity in Chicago.

Recently, Sweep the Leg Johnny, a band very familiar to Notre Dame, performed around 10 feet from lane 12 and received good reviews from the staff at the Fireside. At the Fireside you won't find the sweet sounds of buzz-clip bands. What you will find is a pure and blistering expression of the underground enhanced by the roar of balls and pins crashing and the familiar stench common to most bowling alleys.

This evening, the stage and audience was mesmerized by the rage and fury of the Stanford Prison Experiment. Formed in 1990, SPE is finally gaining the recognition it deserves. Having toured with bands such as the Jesus Lizard, Rage Against the Machine, Quicksand and 7 Year Bitch, SPE has been to Europe and back and is just now starting to reap the inevitable recognition. This band is going somewhere and fast. Touring behind its second release, *The Gato Hunch*, produced by Ted Nicely (Girls Against Boys, Fugazi, Jawbox), SPE appeals to the guitar hungry listener, who possesses an insurmountable contempt of American culture.

Sitting with the band for an informal interview over dinner, I was quickly engrossed in a conversation about the mini-revolution in Chiapas, the perilous Judeo-Christian aspects of our culture and the pro-

found musical ingenuity of Guided By Voices. Singer Mario Jimenez revealed his surprising views about the recent quasi-punk explosion of the West. He felt that as long as some minds were changed and others made more free-thinking, it was all right for punk to be accepted by the masses.

Unlike most bands flourishing in the industry, SPE is a band with an eager to be heard message. When asked about his provocative lyrics, the singer responded by conceding that although his lyrics appear abstract on paper, the message is tangible and real when combined with the music. Their set convinced me. Mike Starkey's innovative and distorted guitar combined with Davey Latter's numbing ferocity behind the drums provided a wall of rage for lyrics like "who's got the power when my foot is on your neck." Jimenez moved about the stage erratically, singing with an overwhelming and determined intensity.

I couldn't help but notice the subtle smile of Latter as he unleashed every ounce of energy he had into the drums. Earlier I had asked why, at 31, he keeps touring relentlessly. After much thought he replied (not verbatim), "There's nothing like being on stage for the 40 or so minutes we get for our set. The feeling I get when I look out to the crowd is incredible. When the crowd is singing your songs, that's the best."

When asked whether SPE were afraid of crossing the line, Jimenez quickly responded, "I don't think about that. We take it song by song." Stanford Prison Experiment will tour Europe after a couple of more stops in the Northwest. *The Gato Hunch*, if not found at local record stores, can easily be ordered at the bookstore.

Alex Aguirre's music reviews appear every Thursday in Accent.

again, and their newest effort takes them back to their roots with surprisingly mixed results.

Night & Day is Chicago's valiant effort to pay tribute to the big band sounds of the first half of the 20th century. For the most part they have managed to stay away from the trademark, sappy love song crooning that made them runaway adult contemporary hitmakers in the mid-80's.

The omnipresent horns are still there, but they have more "oomph" behind them with the big band sound. None of the lyrics are written by the group, so the listener is free to concentrate on the new arrangements of classics instead of wading through the typical need-your-love-or-I'll-die poetry.

The disc starts off with Sinatra's "Chicago," which is surprisingly catchy and well-sung, featuring a snappy beat. Next up is the first of two Latin-flavored Gloria Estefan-esque tracks, "Caravan." The samba sounds do not translate badly with the full band behind them, but here is where the number one problem with the disc surfaces. There is too much electric guitar incorporated into some of the songs, and it really distracts from the early sound Chicago is try-

ing to recreate.

Some other tracks worth noting are "Dream a Little Dream of Me," which is a duet with the members of the R&B diva group, Jade. This track features excellent piano fills, although the vocals are sometimes a bit shrill.

"Moonlight Serenade" is a wonderfully laid-back number to get a person "in the mood" "Take the A Train" exhibits the typically grand Chicago brass sound, but it fades into a bizarre "Twilight Zone"-style space at the end which leaves an eerie feeling in the listener as the disc ends. "Blues in the Night" lives up to its name and features a smokin' solo by Aerosmith's Joe Perry.

On the other hand, some of the typical studio gimmicks used by Chicago in the past are still evident on the album, which give it more of a cheesed-out feeling than they would want. Otherwise, the song selection is very good and the new arrangements can breathe life into songs that were ushered out by the rock-n-roll era, if only for a short time.

Chicago is headlining the Ara Parseghian Benefit Concert this Saturday. -by Dominic Devito, Accent music critic

■ CYBERSURF

Web Page Crash Course

Being a Cluster Consultant, I get all sorts of questions about anything and everything. Recently, there has been an outbreak of questions regarding generating one's own homepage.

Why create a homepage? The reasons are numerous. Get your picture or your resume out on the Net. Impress your friends, impress your teachers. So here's crash course in getting it all started.

First of all, familiarize yourself with Netscape. Poke around the Notre Dame Homepage, especially the Personal Homepages section. Look for things you like on other people's pages. Most importantly, READ THE GUIDE! That's the first step in becoming a Net Lurker.

Everything that is going to sit on your homepage will be stored in your AFS space. What is AFS? Think of it as a huge storage space, like a floppy disc of epic proportions. Notre Dame has split this space up so everybody has their own little niche. Really.

So we have this AFS space. Let's set this all up from a Mac, shall we? (I think it's the best beginner's computer.) Use the chooser to bring your AFS space to the desktop. Select "Appleshare" from the top left window, "AFS translators" from the window below that, and "afp1" from the window to the right. Select "Kerberos" for your logon method, then when the dialogue box comes up, enter your AFS ID (that funny set of letters you used when you first set up your e-mail, usually your first initial and the first 8 letters of your last name) and your password, press return, and wait for yet another dialogue box. Select your AFS ID from the list that pops up, press return, and voila, your AFS space appears on the desktop.

Now that you have this space sitting on the desktop, open it up and create a new folder in it called "www." This folder will hold all the pictures and files and junk that you will reference from your homepage. The most important file that will sit in here will be a file called "index.html." This file will be referenced every time someone requests to look at your page. Creating this index file is the pivotal part of any good homepage.

Now for the tricky part. The "index.html" file has to be written in HTML (Hypertext Markup Language) so that the computer understands what you want it to do, whether that be displaying a huge picture of yourself or writing your own autobiography. HTML consists of regular text interspersed with commands and cues that the computer understands. All these commands and cues will be placed within these funny characters: <>, and everything outside of those characters will appear as text on the page.

Through HTML, you can load all kinds of fun stuff. To learn HTML, run through the primer in the guide to creating WEB pages, then view the source code on other people's pages.

Here's a little known secret: you can generate a homepage entirely by cutting and copying source code from the pages of others. Just find one you like, copy the source code (from the "View" menu) into your own index file, and change the name and the personal information.

Once you get the hang of HTML, open up a word processor, Simple Text works fine, and code (or copy) away. Then save the file in the "www" directory on your AFS space as, you guessed it, "index.html."

We now have to set the access privileges for the "www" directory, otherwise no one will be able to give it a look. We do this through a Telnet session. Open the application Telnet and then open a session from the File menu. Log on to a Server, any server will do (i.e., boron.helios.nd.edu), and provide your AFS ID and password. It will pop you into a command prompt.

Here's the tricky part: at the prompt enter, "fs setacl www system:anyuser rl." (NO Periods at the end. I just had to finish my sentence.) Then "logout" of your session and we are just about ready to roll.

To get your name on the Personal Homepage list, go to the link that says, "add your homepage to the list" on the Personal Homepages Page. They will ask you one more time for your AFS ID. If you did everything right, you're done.

You now have a fully functional homepage listed under your Name in Notre Dame's Personal Homepages Section.

Go ahead and modify your homepage to suit your personal taste. The best way to do this is to have Netscape and your text editor open at the same time. That way when you save your changes, all you have to do is reload the page in Netscape to see what chaos you've caused.

Aaron Villaruz proudly consults in the DeBartolo computer cluster. He welcomes you to steal his code from <http://www.nd.edu/~avillaruz.l>

By Aaron Villaruz
Accent Writer

Chicago Night and Day

☆☆☆
out of five

Chicago. Ah, the very mention of the noble giant of the mid-west conjures up images of tender steak, the towering Sears, the Monsters of the Midway, Michael Jordan, Lakeshore Drive, and the hapless Cubs.

Also on the list is an enduring jazz/pop act that takes its name from the Chicago Transit Authority. Yes, Chicago is back in the stores

■ SOFT SCALE SODA

Big Audio Dynamite churns out a clunk

By ROB ADAMS
Music Editor

Big Audio Dynamite

F-Punk

out of five

One of the most exciting and unexpected rumors for Lollapalooza '95 was that the headliners would be a reunion of the Clash. It was never disclosed exactly why they did not end up getting together, but we do know that it is not because of the music that Mick Jones' Big Audio Dynamite has been making recently.

Megatop Phoenix, their 1989 release, is the only Big Audio Dynamite album that is decent from beginning to end, and not only that, it is fantastic. For some reason, on that album, the synthesizers, the guitars, the samplers, and the vocals come together perfectly in a swoosh of gorgeous rhythm and imagery.

The three Big Audio Dynamite albums that came before *Megatop Phoenix* were the development of Jones' dream and now, three albums after it, listeners are left with the remains of Jones' dream.

F-Punk, Big Audio Dynamite's latest release picks up where last year's *Higher Power* left off: "Going down." Since 1989, "Rush" and (Big Audio Dynamite's new theme) "Looking for a Song" were the only two pieces that were up to the par of *Megatop Phoenix*.

"I Turned out a Punk" turned out to be this album's

only song with the emotion, groove, and chemistry of the *Megatop* work, their third for the decade. Its grinding, progressive rhythm, led by Jones' righteous guitar and steady, congruent vocals gives *F-Punk* the impression that this album is going to be different.

The song does not fade gently as an excellent techno arrangement suddenly fuses with the previous straight-forward rock-n-roll to provide an ironic twist to the song's self-mocking title.

A light jungle beat teases the song "It's a Jungle out There," a touching story about street life, but the attempt to place the hardcore beat (it sounds like James Brown's "Funky Drummer" at 45 rpm instead of 33) into a pop song structure is like trying to make diet coke by throwing lots of ice into regular coke.

Jones reaches some vocal heights on "Gonna Try," showing some excitement as opposed to his usually serene self. The song's mood and rhythm remind one of "King of Comedy" by R.E.M. from their latest release, *Monster*.

In fact, "Gonna Try" is the most noticeable, but not the only place on *F-Punk* where Big Audio Dynamite emulates the Georgia gurus' latest. The whole album in general seems like an unconscious attempt to do with techno what *Monster* did with pop—mix it with sludgy, distorted fuzzbox rhythm and create something of a beautiful sub-genre. *Monster* almost worked. *F-Punk* really doesn't work. The album ends up sounding like a really long rock song with techno beats stuck in between at certain parts for filler.

"Vitamin C" has a drawn out beginning and sounds like Jones is just hoping you'll like the song because it's easy for you to sing along. A touching ballad is attempted and fails on "Got to Set her Free." Another attempt is made with an ambient song featuring a pop song structure on "I can't go on Like This" which is listenable but not anywhere near insatiable.

F-Punk features tight fusion in between the rock and techno. Clever hooks are apparent in certain areas and particular riffs sometimes strike a pleasant nerve. The potential for Jones' formula to blossom again exists, but a major turn-around is necessary before Big Audio Dynamite's music is as stellar as *Megatop Phoenix* again. Maybe Lollapalooza will try harder next year.

Rob Adams' music reviews appear every Thursday in Accent.

The Innocence Mission

Glow

out of five

the innocence mission glow

Since the Sundays are looking more and more like a non-entity, people have been waiting for the heirs apparent to their sound. Chiming, slightly discordant guitars, a fluid rhythm section, topped off by childlike, slightly tortured, but heartbreakingly sweet vocals: what English band would fill that void with any aplomb?

The Cranberries have gotten too harsh—and were always too Irish. Mazzy Star is way too stoned, but gives it a nice go. Oddly enough, it's a band

from Lancaster, PA that gives the people what they've wanted.

On *Glow*, the Innocence Mission comes the closest to the much-missed Sundays sound, but in a fashion that leaves no doubt that they have their own statement to make.

Fans of Harriet Wheeler's pouty sarcasm will be dissatisfied. Lead singer and chief songwriter Karen Peris is more concerned with reflecting, and by the sound of it, she has many things on which to reflect. All the lyrics reflect a subtle, yet present sense of loss. Though written in present tense, most deal with a past that hasn't gone the way Peris wishes it would have.

She doesn't wail, though. In "That Was Another Country," Peris meditates on a male relative who, sometime, left: "Rowing out into the air/ Driving home, home from the bay. And we sang/ And he was fine/ And what was more, he

was around." It's not death, but a quiet sense of frustration that Peris tries to express, and she hammers it vocally and lyrically like few "alternative girls" have.

Pure accomplishment, actually, is what makes this album great. It's one of those odd occasions where the ambitions of the band were met completely, and the result is almost always pleasing. "Happy, the End" is a song about winter, and it sounds like... well, winter.

"Our Harry," another ode to the disappearing brother/friend, is like a back spasm—quick, intense, yet very personal. Peris plays solo on an acoustic guitar, and there's almost no echo, giving the song the intimacy on laser that it had, presumably, in Peris' notebook.

Peris, however, is not the only member of the band. The other Peris, guitarist Don, is responsible for the instrumental greatness of the album, laying down chiming electric guitar tracks that

never just stick to an eight-note scale. They twist and blur at the front, while in the background they whisper like the memories haunting Karen Peris' lyrics.

Bassist Mike Bitts and drummer Steve Brown are almost carbon-copies of the Sundays, with the same versatile percussion and intricate yet subtle bass lines.

It's hard to allow oneself to be this taken by a band this new, but hey, this is something different. The songs on *Glow* are poetry in the sense that the musical quality reflects—in most cases exactly—what the lyrics want to say. It's a full, rich sound, accomplished in a way that makes the Innocence Mission sound like salty vets, yet the spirit and heart of the band shines through.

The balance between emotion and craft is a delicate one. On *Glow*, the Innocence Mission almost strikes it cleanly. It's recommended listening for Sundays fans, but don't expect a cover band. They've got something of their own to say, and as the "alternative" epoch decays into a very long advertisement, freshness is a thing of beauty and a joy to behold.

-by Kevin Dolan, accent music critic

Letters to Cleo

wholesale meats and fish

out of five

Unfortunately, Letters to Cleo falls short of the expectations that were built by *Aurora Gory Alice*. Despite Hanley's enticing vocals and clever lyric writing, Letters to Cleo's new release lacks musical variance causing it to be fairly forgettable.

The album does carry a much heavier sound and opens with about ten seconds of feedback to emphasize this point before breaking into song.

The abrupt thrash of deeply distorted guitars found on "Demon Rock" attempts to contrast Hanley's pleasant voice as she sings, "What say you demon / what say you demon rock / of what / I'm the rock of Gibraltar." It appears as if Letters to Cleo is lyrically trying to set the stage for the rest of their album by dealing with a darker side of music.

This tone is found on the second song as well which uses almost the exact same chord progression as "Demon Rock," but this time Hanley is accom-

panied in her verse by distorted bass guitar. "Fast Way" is powerful, however, the lack of variation tends to diminish its overall effect.

One of the more notable highlights found in the first couple of songs and continues through the album's entirety is drummer Stacy Jones' desperate attempt to bring life to the music through his use of rolls and light cymbal work while maintaining a heavy sound.

As is the case with many new albums, the first single released is usually the best song. *wholesale meats and fish* is no exception to this rule as "Awake," the fourth song on the album, provides a glimmer of hope for what is to follow. Hanley's lyrics are solid, as is the accompanying music, in this song about a relationship gone bad. "You're awake / and I'm asleep / and we are so complete that way."

Even though "Awake" has a similar sound when compared to the rest of the

album, and even at times resembles "Here & Now" from *Aurora Gory Alice*, it stands out from the other songs making it the high point on wholesale meats and fish.

There are few redeeming factors regarding the remainder of the album, especially with "Do What You Want, Yeah" which seems like an attempt to be like Courtney Love by screaming out the same lyrics over and over.

Fortunately, the album ends on a good note with "I Could Sleep (The Wuss Song)" which is definitely lighter sounding and lives up to its name "The Wuss Song." Thankfully, Letters to Cleo had it in their hearts to close on a strong note.

wholesale meats and fish is by no means as good as *Aurora Gory Alice*, but at least the band did not succumb to market pressure and produce an album containing twelve different versions of their previous hit song.

Letters to Cleo will be opening for Chicago at the Ara Parseghian Benefit Concert this Saturday night at the Joyce Center.

-by Christian Stein, accent music critic

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 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

WEEKLY - MIDWAY TAVERN
810W4TH MISH.
MON THE JAZZ FIRM 7:30-9:30
WED OPEN JAM 9 PM
THURS IRISH MUSIC 9
2BLKS S.OF 100 CTR
255-0458 NEED ID

Newly remodeled Bed and
Breakfast located in Middlebury, 30
miles from campus. 5 rooms with
private baths, space available for
football game wknds. 1-800-418-
9487

TONIGHT (21 Sept)

** MEDIEVAL CLUB MEETING **

8:00 in the Medieval institute
(7th floor, Hesburg Library)
All are welcome!

Tonight: Stomper BoB
& the 4x4's
JAZZMAN'S 10:00pm

ND @ WASHINGTON - 2 Dbl Rms
Ramada Seattle Oct 6-7. Brunch for
4 at Dukes on Lake & boat cruise
to/from game. No game tkts. \$600.
Mike (206)575-0711.

LOST & FOUND

*** LOST ***
35mm Pentax Camera
in a Brown & Black Case
Call 4x3371
\$ \$ REWARD! \$ \$

LOST: Very sentimental royal
blue/white J.Crew pullover/coat.
Psbly in S. Din. Hall. Small reward.
PLEASE call me if you have it
Lisa 4-0848

HELP! I've lost my keys and don't
happen to have the extra\$50 to pay
the fines, so any info is appreciated.
Two keys (one mail, one door) on a
gold rectangular Notre Dame key-
chain. Both have#400. Call x2489-
Belinda. thanks.

\$\$\$ BIG REWARD \$\$\$
LOST: Silver Charm Bracelet; 4
charms, lost end of last year;
extreme sentimental value;
PLEASE HELP! Call 284-5479 or
x2028

Lost a Gold Chain Bracelet of great
sentimental value...Please, if found,
call MARI at X2969!! :(Thanks.

LOST: gold necklace with cross and
heart charm inscribed "Andy" on
back. Please call 0930 if found!!

WANTED

ALASKA EMPLOYMENT -
Students Needed! Fishing Industry.
Earn up to \$3,000-\$6,000+ per
month. Room and Board!
Transportation! Male or Female. No
experience necessary. Call
(206)545-4155 ext A55841

CRUISE SHIPS NOW HIRING -
Earn up to \$2,000+/month on
Cruise Ships or Land-Tour compa-
nies. World travel. Seasonal & full-
time employment available. No
experience necessary. For more
information call 1-206-634-0468
ext. C55841

WANTED!!
Authentic N.D. Stadium seat
offered by Athletic Dept.
I DESPERATELY need to buy one
- but they're SOLD OUT!
PLEASE HELP ME! \$\$\$!
Call: Chris Carroll (Class Of '91)
M-F 8-5 cst
(708)325-8700
Thanks.

RIDE TO ND-OSU GAME. WILL
SHARE COSTS AND DRIVING.
PREFER TO SPEND FRI OR SAT
NIGHT AT OSU, BUT NOT NEC.
CALL MARC x0672

TUTOR needed to come to my
house (10 min. from ND) from 4:30
to 6:30 on Mon, Tues, Wed, Thur,
and some Sun. Two high school
students need help with Chemistry,
Biology, Algebra. Will pay well. 272-
8235.

Video tapes of the 1992 and 1995
Northwestern football games (with
commercial and halftime reports)
— Call Rick @ 277-8260

RIDERS WANTED NY/NJ to ND
I am flying home and buying a car,
but if I drive it back alone I think I
will probably crash it. No gas \$
nec., but I need you to spell me at
the wheel. Smokers welcome.
Call Josh @ 277-9071

NATIONAL PARKS HIRING -
Seasonal & full-time employment
available at National Parks, Forests
& Wildlife Preserves. Benefits +
bonuses! Call: 1-206-545-4804 ext.
N55841

Local church looking for a pianist
for choir practice on Wed. evenings
7-8.
Call 272-8141 - Westminster
Presbyterian Church.
Paid position.

Seeking RIDER(s) to S. FLORIDA
for X-MAS: Dec 14/Jan 13.
Call Dyan 4-0979.

FOR RENT

2 BDRM HOME FOR RENT NEAR
CAMPUS. GILLIS PROPERTIES
272-6306

HOMES FOR RENT NEAR ND
232-2595

HOUSE TO SELL OR RENT.
WALK TO ND. 315 NAPOLEON,
3 BR, 1-1/2 B., 2-CAR GARAGE,
UTILITIES. IDEAL
FACULTY/STAFF HOME. AVAIL-
ABLE NOW. SALE \$88,000, RENT
\$600/MO., PLUS UTILITIES. 277-
8946.

BED & BFST
LOVELY ROOM WITH PRIVATE
BATH. SLEEPS 2 - SMC & ND
PARENTS & FRIENDS. 272-5989

3 BDRM HOME NEAR ND CAM-
PUS, 3 MIN BY CAR.
SHARE KITCHEN. \$150/RM/MON
PLUS UTILITIES. CALL 272-7376

Roommate Problems?
Affordable, clean furnished
1 bdrm apt. still available
in student occupied 3 flat-
\$270- heat & water inc.
755 South Bend Ave
(1 block from ND Ave) deposit,
references 1-800-582-9320

HOME CLOSE TO ND GOOD
AREA 2773097

Nicely decor. rms for rent ftball
wknds 2 mi. N of campus, cont. brk-
fst, reduced rates, call Kim 277-
8340.

ZEP HOUSE '96-97
6 bedrms. Beach V-ball ct.
273-0482, 234-3831

FOR SALE

!@*%\$%^&#*\$#@{

HEY CHECK THIS OUT!!
Nothing but pure bass!!
Subwoofers for sale!!
Call 4-1668 for more info

@#\$%^&*#\$(%*%)('^&(*%&

1985 Honda Hatchback
\$1000/Best offer 708-957-1546
(Chicago) Ask for Pete. New Tires
& Brakes.

85 Mazda626LX, 92K, Auto, 4Dr,All
Opts, Excel Cond. \$2700. 219-271-
0783.

HP Laser Jet Series II printer. The
Cadillac of printers. Top condition.
\$700. 277-2560.

SoloFlex/leg extensions/butterfly
Treadmill/each 1 yr. old
Call after 5PM 273-0487

Selling 2 Texas tix call dealmeister
X2054

2 R.E.M. TIX
DEER CREEK MUS. CEN.
NEXT TUE (SEPT. 26)- 7:30 P.M.
DEB *4320

FOR SALE:
MAUVE COLORED COUCH &
LOVE SEAT AND TWO LAMPS.
PRICE: \$200. CALL 277-3060.

BIKE FOR SALE.272-6306

High power Yamaha RXV-670 AV
Surround Receiver. 18 months old,
\$800 new, only \$325.
Sony 65-Watt powered sub, \$75.
Call Tony @ X-1726

TICKETS

SEX SEX SEX SEX SEX SEX

!@\$\$%%&^&^^&^%&^%\$@
HELP ME !@#%\$

I DESPERATELY NEED 3 Texas
Student Tickets

HELP ME @####\$#\$%^&

CALL DAVE B. @ 273-0391

SEX SEX SEX SEX SEX SEX SEX

A DEVOTED IRISH FAN NEEDS
GA'S TO ANY/ALL
HOME/AWAY GAMES.
219-232-0061, 24 HRS.

TICKET-MART, INC.
WANTED
GA'S FOR ANY/ALL
HOME/AWAY ND GAMES.
BUY*SELL*TRADE
(219) 232-0058 - 24 HRS.

I NEED TIXS TO ALL HOME
GAMES.272-6306

NEED TEXAS GA'S.
CALL ALISON 1-800-431-0010,
EXT. 8796.

Need 2 Texas GAs.
Desperate and Wealthy!
Call 1-800-223-2440 Ext.4370
\$\$\$\$\$\$

Need G.A. Tix to ND-Texas. Call
Joe at 287-4561 before 10 p.m.

NEED ND-TEXAS GA
OR STUDENT TIX.
CALL DAVE 1-800-444-1133
EXT. 3876.

ND DAD NEEDS TEXAS, USC &
PURDUE GA'S.
219-422-6088.

CAN Y'ALL HELP OUT?
NEED TEX TIX-GA OR STDNT
TOP DOLLAR PAID
CALL KELLI X4044

BC TICKETS NEEDED. PLEASE
CALL KATIE @ 219-271-9856.
THANK YOU!

USC TICKETS NEEDED, STU-
DENT OR GA. CALL KATIE AT
219-271-9856. THANK YOU!

WILL BUY TEXAS TICKETS 817-
738-5109

Need two BC tix!
Please call Kristin
@ 2377

NEED:
1 GA for Texas and
1 GA for BC.
call Christine @ 273-2580

Need 4 USC GAs & 2 BC GAs.
Please call Cheryl x4883

Need 2 tickets for ND vs. Texas.
Call Ken, collect at (405)677-8253

Need 4 USC GA's Katie X4088

NEED 8 NAVY GA'S \$\$\$ USC stud
tic to sell X2620

Need 2 Student Tix and 2 GA's for
Texas. Call Dominic @ 273-8709
if you can help me out.

NEED TXS STD TIX - RON X0648

need Texas GA's. John 1-7204;
233-3412

Need USC GA'S
1 USC stud. needed
Matt 288-3823

Need Texas & BC Tickets - GA or
Student - Willing to buy or trade
Call Matt 273-9650

WANTED-tickets for U CS,TEXAS
or NAVY. Please call 271-0989,
also have answering machine.

Need 2 Texas GA's.
Call Allison X2511

Need 2 BC GA's!!! X4027

I NEED 4 GA'S FOR THE TEXAS
GAME. PLEASE DO NOT CALL IF
YOU HAVE STUDENT TICKETS
TURNED INTO GA'S.
CALL JOE 4-1846.

I NEED 4 TICKETS FOR THE
USC.
CALL BILL AT 4-1854.

YOU NEED BEER MONEY!
I desperately need TX tix
Will buy/ trade. call 272-4911

TRADE
5 NAVY TIX.
Will trade for TEXAS TIX.
KEVIN x3254

SAVE ME! OR MY HTH WILL KILL
ME. Need 1 Texas tix GA or Stud
Vince X 1664

NEED 1 GA FOR TEXAS
please help
Sean x-1398

2 G.A. Texas tickets needed. Call
Mary Lou daytime 234-7553.
Evenings 259-7710.

Have 2 Tex tics. Will trade for 2
USC. Bob. 277-2560.

2 OSU tix for sale Only serious
offerst call John @ 219-277-5073

NEED 2 USC GAs. WILL TRADE 2
BC GAs + \$\$ CALL CHRIS AT
X1570

I NEED TEXAS GA'S & STUD'S!
PAUL X5113 PLEASE!!!

ND Alum has 2 Tex G.A.'s and is
looking to trade for 2 USC G.A.'s
Call (717)697-2219 ask for Tom or
leave message.

MARRIED STD BKS 4 Sale B.O
273-2331

IN GRAVE NEED OF TEXAS TICK-
ETS! Need (GA and Student) for
older and younger brothers.

NEED TEXAS TICKETS FOR
OLDER AND YOUNGER BROTH-
ER (GA OR STUD)! CALL KEITH
3482

HELPI! MY HTH NEEDS A
TEXAS TICKET. GA IF POSSIBLE
CALL TRACY X4869

NEED TO TRADE NAVY GA'S
FOR TEXAS GA'S. HELPI!
DAN 3676

Need Tix!!!
OSU, BC, Navy
call Tom 233-2289

Need two Texas Tickets

Call Eric x1157

Need Texas Tickets!
Also have a USC ticket
to sell or trade.
Call Carlos @ x0915

Need 1 Texas stud. ticket
Call immediately! x2091

TEXAS GA
BEST OFFER
X1759

I NEED 3 TEXAS GA'S
RYAN #1239 PLEASE!

I need 2-4 Texas GA's.
call Dennis @ x4335.

Help Wanted:
Need GAs for USC—money no
object.
Brian x3692

Wanted: 4 tickets together - any
home game
Wanted: 2 tickets ND-USC
Call 1-800-922-BEAR day
1-502-354-8826 collect in evening

Alum needs Texas tix. Call Mike
COLLECT 516-471-0300

NEED 1 TEXAS GAI!
Call Jeannine @ 273-0962

I have 1 USC GA & 1 NAVY GA. If
you have a BC GA & want to trade
call Joe @ 2257

Have 2 Tex GA, will trade for 2 BC
GA Roger x-16764

I will TRADE student tix to TX, USC
& BC for 2 NAVY GA's
233-6165

Need Texas GA
X1426

I NEED 2 TEXAS TIX
GA's or studs
call Courtney X2179

Sale
TEX MARR STUDS
2718154

USC GA TIX
NEEDED
2718154

SALE
USC STUDS
SOME MARRIED
2718154

NEEDED - 6 TEXAS TICKETS
STUD OR GA'S
CALL 273-3292

TRADE - 4 Tex GAs for 4 BC GAs,
or will buy. Call 277-5941

TEXAS STUD TIX 4 SALE
273-5295

1 TEXAS STU. TK.
For sale!
CALL x0516

FOR SALE: 2 Texas GAs.
273-9838.

Need 2 TEX TIX\$ or Dad will kill
me! TURK 273-9105

Need Texas and BC GA's
for priest and a friend.
CALL TIM X3889
@@@@@

For Sale: 2 OSU-ND tickets South
Open End. \$500 For Both - Firm
513-592-7075 or 513-592-3447

Wanted: 1 - 4 tickets for the Ohio
state game!! Call: 219-294-3250
ask for bill, call before 11 am and
after 2pm

TX STD TICKET FOR SALE
BEST OFFER BY 9:00 TONIGHT
LEAVE OFFER AT 4-1524

I NEED TEXAS GA'S!
PAUL X5113 PLEASE!!!

I NEED TXS GA'S MEGAN X3890

I NEED GA'S MEGAN X3890

GA FOOTBALL TIX FOR SALE
CALL 2719464 OR 2887162

NEED TEXAS GAs - WILL PAY \$\$
please call Charlie x2243

NEED 1-7 TEXAS GA'S. X1899

Need 1 USC Ticket Student or
GA. Call Anne x4896.

CA family needs 3 BC GAs.
Please!l
Call Clara x4826

WILL TRADE 4 BOSTON COL-
LEGE GA'S FOR 4 USC GA'S OR
WILL TRADE 2 BOSTON COL-
LEGE GA'S FOR 2 USC GA'S.
CALL TODD AT 4-1787.

ALUM WILL PAY \$100 A TICKET
FOR USC TEXAS OHIO STATE
WASH ga's PERSONAL USE
ONLY 2773097

NEED 2 NAVY GA'S. CALL TOM
AT X1899.

I NEED TICKETS!! If you are not
using your tix for the Texas game
(Sep.23), please CALL RICK COL-
LECT at (210)805-8355, after 7 pm
CST.

Need 2 good tix for any of the dates
10/21, 10/28, 11/4.
(515)486-2517

Wanted two to four home game
tickets. Call or write.
314-731-7604
Gary Goehl
PO Box 4152
Hazelwood MO 63042

Alum wants 2 tix for ohio state
call Eileen x3878

Crazed relative wants BC GA's
money no object
call Eileen x3878

Rich Alumni needs GA's to all home
games. Call Tom at (312)280-
2591, Bill at (312)327-5329, or
Greg at (708)253-7997

Need GA's to any game
Call Katie X1093

WANTED- TEXAS GA'S OR
STUD'S WILL PAY BIG \$\$\$
815-282-9503

DON'T MESS WITH TEXAS

SELL ME YOUR
TEXAS GA'S
FOR LARGE SUMS
Alex @
OF CASH \$ \$ 4-3504

NEED TICKETS

4 TEXAS G.A.'S

Call Sean x2153

Need 3 TEXAS GA's and/or
STUD TIXS. Call Tom 4-3637 !!!

WILL TRADE 2 GA BC FOR 2 SC
GA/STDNT TX. ALSO NEED 1 OR
2 STDNT TEX TX. DON (714) 990-
0890.

NEED MANY, MANY G.A.'S AND
STUDENT TIX. FOR THE B.C.
GAME. AND, EXTRA TICKET
BOOKS WANTED. CALL US
273-5953.

Central OH ND Alum living in
Atlanta, GA needs tix for ND-OSU.
Will pay top DOLLAR or trade lodg-
ing and/or tix for '96 Olympics. Call
404-451-4069 or 404-813-6073.

!@#%\$^&'()*_+{}|(<+>_)('&^%\$#@!

Dave Thinks he has a chance at
getting two tickets (GAs or student)
for his parents for Texas. We say
no way.

If you want to prove us wrong call
him at 219-634-3593 and make him
an offer. He is desperate for tix (as
well as other things). He will do
anything for them (did we mention
he is in Glee Club?).

We know he has no chance, but
prove us wrong and he will...

!@##\$%^&'()*_+{}|:"<?>|@#%\$^&'()*

NEED TEXAS GA OR STUDENT
TICKET, NICK @ 232-1726

NEED 2 TEXAS GAS! PLEASE
CALL MICHELLE - X4530

Need Texas Stud & Ga Tix
Eric 233-4435

Need UW tix: 273-9730

NEED 2 BC GA'S. WILL PAY \$\$\$
CALL JAMIE 271-8662

NEEDED: TEXAS\$ GA's
call 273-9710

NEED TEXAS TIX
yes I do
273-5281

NEED TEXAS Gas!!!!
PLEASE CALL ROGER
233-2289

PLEASE HELPI!!!
My father is a psycho! He and a
friend are coming down for the
game this weekend and they don't
have any tickets. If you have two
GA's for the Texas game, please
call Brian at x1741.

FOR SALE
1 student ticket book
287-6504 10:00pm -11:30pm

Parents Coming!
Need 2 GA's to Texas
Call Larry 634-4540

4 Sale
Pair of Stud Married TIX
273.0824 - leave an offer

NEED 6 GA'S 2 STD 4 TXS X2855

Have 2 TEXAS GAs, to TRADE for
2 BC or USC GAs. Colln x -1389

I NEED TEXAS, USC & OHIO ST
GA TIXS.CONFIDENTIAL 272-
6306

2 USC TIX
Will sell or trade for 2 Navy tix
call Jen X 2342 to trade or leave
best offer by 10/2

NEED 1 Tex. Stud. Tlc for the mutt.
Call Aaron @ 233-4008

I NEED TEXAS GA OR STUDENT
TICKETS. Call Marty 273-9650

Class

continued from page 13

2 USC TIX
Will sell or trade for 2 Navy tix
call Jen X 2342 to trade or leave best offer
by 10/2

NEED 1 Tex. Stud. Tic for the mutt.
Call Aaron @ 233-4008

I NEED TEXAS GA OR STUDENT
TICKETS. Call Marty 273-9650

Sale: 2 GAs. Texas. 289-3865 leave mes-
sage.

NEED: 4 stud or GA tix
to Navy—Call Lisa x4669

NEEDED: SC or BC STU/TIX Please call
Justin @ x1811

student booklet for sale. Call
256 9708, leave message,
make offer.

PLEASE HELP!
I need 3 Navy GA's
Call Betsy @ x3727

4 Texas tickets for sale.
Call 4-3247

PERSONAL

JAZZERCISE

IT'S A FUN WAY TO GET FIT
& STAY THAT WAY.
VERY CLOSE TO CAMPUS.
CALL 277-0111 FOR MORE INFO.

Bookstore Basketball
X X V

Don't forget to pick up applications in
Student Activities (3rd floor, LaFortune) if
you want to be a Commissioner for the 25th
Anniversary Bookstore Basketball tourna-
ment. Bigger, Better, Televised??

Help plan the world's largest outdoor 5-
on-5 hoop tournament.

☞ THE COPY SHOP ☞
LaFortune Student Center
We're open for your convenience!!!
Mon-Thur: 7:30am - Midnight

Fri.: 7:30am - 7:00pm
Sat.: Noon - 6:00pm
Sun.: Noon - Midnight
(closed home football Saturdays)

12 "NAUGH"ty freshmen
seeking 12 equally naughty single
men for the Oct. 6 SYR. Call
4-1393 for more details.

Tel Avivvvvvv!

THIS FRIDAY, 7/22 the return of
SUNSHINE WINE at the return and reopen-
ing of CLUB 23

* 7 Farley Freshmen *
* Seek For SYR *
* 7 Freshmen Guys *
* Call Megan *
* ASAP! x4068 *

the BIG EARL reunion
tour hits JAZZMAN'S
this SAT 10:00pm

HOUSE OF ICONS
"The Back House"
111 E. Navarre, SB
(near Memorial Hospital)
Best selection of icons,
devotional books and gifts.
233-2523

Want to get in kilt with Irish Guard!
Call 4869

"Culture Wars"

An installment of a four part public televi-
sion documentary that explores the move-
ment for Gay/Lesbian civil rights across the
country.

Thursday, September 21st
7:00 p.m.
Montgomery Theater

SMC

continued from page 20

Instead of waiting for the ball,
each player anticipated the next
play.

"The win was a result of a
team effort with each player
covering each other," said
Schroeder-Biek.

Sara Stronczek dominated the
game with 18 kills, 2 blocks,
and 16 digs.

However, senior Ann

Field Hockey practice has been changed to
Thurs
@ 4 on the Rugby Field at Stepan.

Anyone who can officiate field hockey, call
272-9455.

No, I love YOU Tweedle-dumb.
What's the boot factor tonight?
High, I hope?
And tomorrow...

HEAD!! PANTS!! NOW!!

Kiddo,
One of these days I am going to get a
letter, then who knows you might get to
read all this, but probably not.
- An Illinois Farmer

Sorry Valerie, I forgot your phone number.
I'll put it in ASAP!

David

GO BEACH!!!

Lawrence gained the attention
of both Schroeder-Biek and
Stronczek with her quiet contri-
butions.

"Ann is the unspoken hero.
She makes the key plays when
they are most needed.

She does not have the big sta-
tistics, but it is the little things
that she does," said Schroeder-
Biek.

Stronczek added that
Lawrence's "200 percent in-
tensity" saved the team.

Lawrence, the only current
four year player for Schroeder-

Biek, feels that her goal as team
co-captain is to try to "keep the
team focused."

The Belles' next game is at Al-
bion College Monday. Last year
Saint Mary's defeated Albion in
five games (15-7, 15-13, 9-
15, 14-16, 15-17). However,
Schroeder-Biek expects it to be
a tough match.

"We go into every game think-
ing that it is going to be tough.
We are taking each match one
step at a time, knowing each
victory brings us one step closer
to our goal," she said.

**JAZZMAN'S
NITE CLUB**
525 N. Hill Street
233-8505

presents:
**THURSDAY
COLLEGE NIGHT**

Featuring Live Entertainment by:

**Stomper Bob
&
The 4X4's**

- With Lady Melo-"D"Playing Your
Favorite Hip Hop Music To Dance And
Party To All Night Long
- Both Dance Floors Open Until Close

\$3.00 Admission With Student ID

\$5.00 Admission Without Student ID

Save \$1.00 With This Ad Before 11:00 pm

**After 107 Years, you would think that the
men of Sorin could find some talent.**

Think again!

Friday, September 22

*107th Annual
Sorin Talent Show*

**After the Pep Rally
on the Sorin Porch.**

■ MAJOR LEAGUE BASEBALL

Red Sox clinch division

By HOWARD ULMAN
Associated Press

BOSTON

Mo Vaughn stood on second, pumping his fist toward Jose Canseco, who had just delivered the decisive run — and the AL East title — with a broken-bat single, not a trademark homer.

Canseco did what the Red Sox hoped he would do when they traded with Texas for him in the offseason. His seventh-inning hit Wednesday night gave Boston a 3-2 win over the Milwaukee Brewers and its first division championship since 1990.

"That's why we got him," Vaughn said. "He set out to do a job and he did it and that's why we are right here."

The usually serious Vaughn smiled in the champagne-

soaked clubhouse after he and several teammates had taken celebratory rides on horses of mounted policemen who rode onto the field after the victory.

Canseco, obtained in a trade with Texas in the offseason, has been a key to Boston's season, hitting .306 with 24 homers and 77 RBIs, including two RBIs Wednesday. Since the All-Star break, he is hitting .327 with 19 homers and 56 RBIs.

"I really didn't think about it," Canseco said of filling the hero's role the Red Sox hoped he would fill. "I just thought about getting that base hit, putting us ahead."

And he didn't mind that he did it with a single through the infield instead of a homer far over the left-field wall.

"I would have rather had the single than hit a line drive to the shortstop," he said. "That

ball was surgically placed."

After that, Boston held Milwaukee hitless as Rick Aguilera picked up his 31st save.

The Red Sox have held first place by themselves since May 13 and built a season-high 16-game lead Aug. 28. But they've had trouble locking up the division.

They went 3-7 on a recent road trip to New York, Baltimore and Cleveland as their magic number remained at two.

It stayed there when the Red Sox lost and the second-place Yankees won Monday. Boston won 5-3 Tuesday to clinch a tie for the division title, but 50 minutes later New York finished a 5-3 win over Toronto, giving Boston a chance to clinch with a victory Wednesday.

■ NFL

NFL, Jones battle over equal playing field

By DAVE GOLDBERG
Associated Pressin the NFL.
Why?

The NFL's licensing dispute with the Dallas Cowboys goes beyond substance. It's also about Jerry Jones' style and the way it offends many of his colleagues.

When Jones publicly upstaged New York Giants owner Wellington Mara's parade and went out of his way to throw darts at Paul Tagliabue, he unified a group that's difficult to unify.

It's not unusual for NFL owners to fight.

When you put 30 multimillionaires together, they're usually too competitive to be pals. But when you publicly embarrass the league's patriarch and the commissioner who has kept the NFL in the black while other sports suffer, you end up, as Jones did, getting sued for \$300 million.

Go back to the Monday night when Jones announced his marketing deal with Nike.

Late in the second quarter, while his Cowboys were trampling Mara's Giants, Jones paraded onto the turf, followed by hordes of cameras and attended by Nike CEO Phil Knight and tennis star Monica Seles. Up in the TV booth, Al Michaels was reading to the national audience the press release headlined: "Cowboys' Owner Bucks NFL Again."

In one stroke, Jones had offended just about every owner

Because with that headline — perhaps the overzealous work of an anonymous public relations person — Jones had pronounced what was viewed as his real intention.

And with his parade onto the field, he had upstaged Mara, a man who has been in the league since his father bought the team in 1925, when he was 9 years old. It came just before the halftime ceremony at which the Giants were retiring the number of Phil Simms, the quarterback who helped them to two Super Bowls while they were up and the Cowboys were down — the perfect example of cycles in the NFL.

As Mara said last week: "You see the same people going down the elevator as you see on the way up."

None of this overrides the substance, which is that the other owners view Jones' action as a threat to revenue sharing that has made the field level for Green Bay at one end and New York, Chicago and Dallas at the other.

There are other owners who quietly agree with the premise that teams should have more of a say in their own marketing instead of ceding it to NFL Properties. New England's Robert Kraft, who has his own deal with Pepsi and is attempting to be the middle man between Jones and the league, is one of them.

NEED A NEW LOOK?

STUDENT UNION BOARD

Dead and Kicked Colours
Quitting September 26 7 '95 9pm
La Fortune Ballroom

CHANGING THE FUTURE
FROM LOCAL PROFESSIONALS

johnny socko live at the loft

THESE CRAZY CATS BOAST A SEVEN PIECE BAND WHICH PUMPS MORE POWER THAN A THOROUGH-BRED IN HEAT ON A SWEATY SEPTEMBER DAY AND YOU CAN DANCE WITH THEM, TOO.

\$2

friday 9pm

Men's

continued from page 20

play potential which is always an important factor in Interhall games."

Off Campus vs. Dillon

The 2:00 matchup sees Off Campus (0-1) hoping to rebound from a tough loss to Grace when they take on Dillon (0-0-1). Last week, Dillon fought No. 9 ranked Keenan down to the wire to salvage a 6-6 tie. Keenan tied the game up with a touchdown with 33 seconds left. However, the PAT was blocked by the Dillon defense to salvage a tie.

Dillon concentrated mainly on defense during this week.

"Our defense basically blew it last week," said Dillon captain Pete Meyer. "We had them down with a couple of minutes left, and we played not to lose."

The Off Campus squad will provide a tough test for Dillon. The Crime is hungry for their first win of the season.

Morrissey vs. Keenan

Sunday's late game will feature two teams that came so close to wins last week that they could almost see that tally in the "W" column. Morrissey

Sorin will battle St. Ed's this Sunday for their first victory of the season.

(0-1) and ranked No. 8 in the Power Poll will take on Keenan, (0-0-1), who came about as close as you can get to a win without recording a victory.

Keenan made a John Elway type drive in the closing minutes of last week's game to tie the score, but the PAT was blocked by the Dillon defense in the final minutes. Keenan's certain win turned into a tie.

Meanwhile Morrissey showed a stingy defense against No. 6 Flanner as they held the Gamecocks to just one touchdown.

While the defense looked terrific, the Morrissey offense left something to be desired, gaining only 38 yards on the day.

Morrissey captain Mark Tate hopes to change things this weekend by opening up the offense.

"We will try to pass more, mix it up some, and show some different formations instead of running so much," Tate said.

So when this Sunday rolls around, look for some great football action as the Interhall season unfolds.

Women's

continued from page 20

Pangborn, they were beaten by a few long passes downfield.

"Defensively, we had a great game, except for getting beat on a few deep passes," said captain Katie McCoyd.

Offensively, sophomore running back Carrie Gulick and freshman quarterback Amy Laboe hope to lead Cavanaugh to their first victory.

Walsh vs. Breen Phillips

Walsh hopes to improve on its offense, in particular the run-

ning game, when they play B.P. on Sunday afternoon. Their strategy on defense will remain virtually the same after playing well enough to hold Howard's offense scoreless, according to defensive captain Mary Wells.

Breen Phillips does not plan to make any major changes heading into Sunday's game. Their main focus is execution.

"We're going about it as we always do. We'll make any adjustments during the game if necessary," said Jessica Ward.

Running back Wendy Mores, receiver Katie McNally, and freshman quarterback Laura Patterson hope to score early and often for B.P.

**Happy
Birthday
Mike!**

*Love,
Mom, Dad
& Bob*

CAMPUS MINISTRY... ...CONSIDERATIONS

WHY CONFESSION?

Heart disease continues to be a major cause of death, especially in the United States. Yet, our ability to open up the body and to keep the heart going has improved. Because of early diagnosis and proper treatment, those who have heart disease may be able to live, and live more freely.

There is a different kind of heart problem that is probably more prevalent than any other. Symptoms include self-interested ambition, abuse of others, and ignoring people in need. This hardness of heart is called sin. It is often frustrating and, if left untreated, it is deadly. The one tried and true treatment for this problem of the heart is honesty. Honesty that is followed by a commitment to love others and self usually lead a person to live more freely.

It is easy for us to say that in order to live happy and generous lives we must be honest. It is difficult to truly be honest. Admitting that we have hurt somebody and actually saying "I'm sorry" is usually not done without some pain. There are various ways to be honest with ourselves and with others. It seems to me that all of them require concrete steps.

One concrete method which is offered by the Catholic Church is the sacrament of Reconciliation, also known as the Sacrament of Penance and confession.

The Catholic Church teaches that speaking honestly and actually saying "I'm sorry" to another person (in the Sacrament of Reconciliation this person is a priest) is essential for real healing and reconciliation to take place. The Catholic Church teaches that it is essential for us to hear the words "I forgive you" for real healing and reconciliation to take place.

It is the Faith of the Church that this sacrament is God's way of opening our hearts in order to heal them. It is God's way of removing the obstacles that cause our hearts to be so hard. It is God's way of allowing us to live more freely. It's God's way of helping us to be the kind of people we really want to be, the kind of people God is calling us to be.

Many people celebrate the Sacrament of Reconciliation here at Notre Dame. At the Basilica of the Sacred Heart, opportunities for confession and reconciliation are at 11:15 a.m. and 5:00 p.m. Monday through Friday, and at 7:00 p.m. Monday through Thursday.

If you're like me, deep within your heart you realize that sometimes there are problems. If you're like me you realize that there is a difference between the way you are and the way you really want to be. Let us not leave these problems of the heart untreated. Let us accept God's invitation to live happy and generous lives.

Bob Dowd, C.S.C.

TWENTY-FIFTH SUNDAY IN ORDINARY TIME

Power Lunches
Fridays at 12:15-1:00 p.m.
2nd Floor South Dining Hall

SUNDAY MASSES AT SACRED HEART BASILICA

8:00 a.m.	Rev. Neil Ryan, C.S.C.
10:00 a.m.	Rev. Peter Rocca, C.S.C., Celebrant Rev. Neil Ryan, C.S.C., Homilist
11:45 a.m.	Rev. Thomas Gaughan, C.S.C., Celebrant Rev. Neil Ryan, C.S.C., Homilist

SATURDAY VIGIL MASSES

September 23

BASILICA

30 min. after game

STEPAN CENTER

45 min. after game

Rev. Daniel Jenky, C.S.C.
Rev. Neil Ryan, C.S.C., Homilist
Rev. James Ferguson, C.S.C.
Rev. Edmund Goedert, C.S.C., Homilist

IH

continued from page 20

each caught a touchdown pass.

There is, however, no question who will be leading Carroll's offensive attack, possibly the most dangerous of this year's season. Senior quarterback Tim Nelson, a first year interhall player, has good speed, an accurate arm, and seems to make the right decision on every play, especially the option. It doesn't hurt that he has a vast arsenal of weapons at his disposal, including tailback Jeff Kloska and fullback Joe Schenner. Kloska, who rushed for two touchdowns last week, has the speed and agility to turn the corner, but is also tough enough to run inside. Schenner combines such lineman like size, along with deceptive speed, that he can't be arm tackled.

Although the Vermin defense did post a shutout last week, it must shore up some holes for this week. They must limit Zahm's time of possession and get the ball back into the hands of the offense.

A matchup of the top offense and the top defense: who could ask for anything more in an early-season matchup?

Fisher vs. Alumni

Although Alumni's defense may not be as lethal as Zahm's, it still posted a shutout last week. Therefore, Fisher must beware. The Fisher offense was unable to put together any kind of formidable drive, and will need to if they are to have any chance of victory.

The defense, on the other hand, played well and kept the Zahm offense in check

by consistently stuffing the run, but did give up two big, key pass plays, each of which ended in a touchdown.

Alumni's offense is a throwback to the old days, when they played smash-mouth, grind-it-out football. Their attack, led by tailback Matt Mammolenti and a tough offensive line, has no problem getting down and dirty. They eat up the clock and score when they have to in order to win the game. The defense is solid, a fact that was evident in their 12-0 shutout of Sorin.

This should be a relatively low-scoring affair, determined by whose offense can maintain the ball long enough to put some points on the board.

St. Ed's vs. Sorin

This game is simply one of pride. The team that wins is on its way back to respectability, while the loser sinks deeper into its hole of despair. Both of these teams are traditional cellar-dwellers, and appear to be again this year. However, both showed last week that they are looking to reverse this trend.

St. Ed's, despite receiving their equipment a week later than everyone else, was able to move the ball on a tough Carroll team.

Sorin's defense, last week, displayed its toughness in the first half by shutting out Alumni. However, they were worn down in the second half by Alumni's grind-it-out style, and allowed two touchdowns. This could prove to be trouble against St. Ed's. The lackluster offense will have to find a spark out of one of its skill players in order to have a chance this week.

■ NBA

Trail Blazers, Pistons
finalize Thorp trade

By BOB BAUM
Associated Press

PORTLAND, Ore.

In a deal that had been expected since June, the Portland Trail Blazers traded forward Otis Thorpe to Detroit on Wednesday for rookie guard Randolph Childress and second-year forward Bill Curley.

The Pistons chose Childress, a sharpshooter from Wake Forest, with the 19th pick in the June 28 draft.

At the time, Detroit coach Doug Collins made little attempt to hide the fact the pick was made for Portland, and a deal for Thorpe was imminent.

"We are excited about getting a player of Otis' ability and just as important, he brings championship experience to our team," Collins said. "He brings durability and toughness to a team which desperately needed these qualities."

The trade couldn't be made until a new collective bargaining agreement with the league's players was completed.

By all accounts, Thorpe was unhappy in Portland, where he was traded in February in the deal that sent Clyde

Drexler to Houston. In Houston, Thorpe was a starter on an NBA championship team. In Portland, he was a backup power forward to Buck Williams on a struggling team.

At age 33, he didn't fit into the Blazers' rebuilding plans.

"Otis played well for us when we played him last year, but there was a logjam. There's no question about that," Portland coach P.J. Carlesimo said.

Thorpe, an 11-year veteran, averaged 13.5 points in 34 games with Portland. He averaged 14 points and 10.6 rebounds in the Rockets' championship season of 1993-94.

Childress was the second-leading scorer in Wake Forest history with 2,208 points. The Blazers expect him to play point guard but also are counting on his outside shooting, an area where the team has been sorely deficient in recent years.

He averaged 18.4 points per game at Wake Forest, and 20.1 as a senior.

"He can score. He's a good assist man and I think most importantly he's a money player," Carlesimo said. "He's a guy who steps up and takes big shots."

ANN TAYLOR.
LOFT

SHOP
ANN TAYLOR LOFT
AND RECEIVE

25%
off
YOUR PURCHASE

And, when you present
this card along with the
information below,
receive a **free** Loft cap.

No purchase necessary. Cap supply
is limited. Offers expire 9/30/95.
This coupon may be used only once.
One cap per customer.

LIGHTHOUSE PLACE, MICHIGAN CITY, IN

Name

Campus Address

City

State

Zip

Permanent Address

City

State

Zip

■ **SPORTS BRIEFS**

RecSports - RecSports is offering campus Ultimate Frisbee, Campus Co-Rec Inner-tube Water Polo and IH and Grad/Fac/Staff Racquetball Singles for both men and women. The entries begin Sept. 20 and the deadline is Sept. 27 at 5:00 p.m. The captain's meeting for Water Polo is 5:30 p.m. and Frisbee at 6:15 p.m. on Sept. 28 in the Joyce Center Auditorium. Any questions please call 1x6100.

Horseback Trail Ride - RecSports will be sponsoring a trail ride on Sunday, October 1 & October 8. Transportation will be provided and you must register in advance at RecSports. Participants must have ridden a horse at least once. The fee is \$15.00. For more info. call 1-6100.

Domer Runs - The runs will take place on Saturday, October 7 at 11:00 AM. There will be a 3 and 6 mile run. Participants can register in advance at RecSports for \$5.00 and on the day of the race for \$6.00. For more info. call 1-6100.

Jazz Dance - RecSports will be offering a jazz dance class on Monday & Wednesday night from 6:30-7:45. There will be an information meeting on Monday, October 9 at 6:30 in Rockne Rm. 219. The fee for the class will be \$25.00 and registration will start October 10.

In-Line Skating Clinic - RecSports will be offering a clinic on Monday, October 9 at 5:15 in the South Parking lot of the Joyce Center. The fee is \$5.00 and call 1-6100 for more info.

Irish varsity lacrosse scrimmage - versus Philadelphia All-Stars this Friday night on Moose Krause Field at 7:30p.m. Admission is free.

Sports Talk, WVFI 640 AM - Ron Powlus and Kory Minor, live from the main floor of LaFortune, at 9 p.m. on Sunday. Come by with questions or comments.

ShakLee Vitamins
&
Herb
Roseland
272-0606

■ COLLEGE FOOTBALL

Alabama decision causes turmoil

Associated Press

BIRMINGHAM, Ala.

The harsh treatment of Alabama's football program cripples the NCAA's summary disposition procedure for handling rules violations, a top NCAA administrator wrote in a national journal.

Brigham Young president Rex E. Lee, chairman of the NCAA committee that developed the summary disposition process in 1991, said he was "extremely disappointed" that the procedure failed in the Alabama case.

The NCAA Infractions Committee rejected the summary disposition agreement between Alabama and the NCAA enforcement staff, resulting in far stiffer penalties — three years of probation and a substantial loss in scholarships for Alabama.

Lee addressed the Alabama case in the Sept. 8 edition of "The Chronicle of Higher Education."

"This action takes the heart out of the summary-disposition process," wrote Lee, a former U.S. solicitor general. "Fact finding should be left to the school and the enforcement staff. Unless you have that, summary disposition means very little."

The enforcement staff and Alabama had agreed that the school unintentionally committed two violations of NCAA

rules related to former players Gene Jelks and Antonio Langham.

But the infractions committee, which holds final authority, discarded the agreement and came up with another violation — that of unethical conduct against former NCAA faculty representative Tom Jones, who was accused of lying to the NCAA.

Infractions committee chairman David Swank told the Birmingham Post-Herald in a story Wednesday that he agreed with Lee's assessment, but only up to a point.

"If the school and the enforcement staff agree, the committee shouldn't disagree unless it has some significant reason," Swank said. "In this case, we did."

Alabama, which is appealing the penalties, said the committee still has not clearly explained what it saw in the evidence that the university and the enforcement staff missed.

The Chronicle article said Alabama and NCAA investigators "acknowledged that Mr. Jones had performed poorly and ignored crucial evidence" but concluded that he erred unintentionally.

The Chronicle article said the Alabama case has made other universities leery of going through the summary disposition process, which is similar to plea bargaining in a criminal case.

■ NFL

Woodson ignores naysayers, hopeful for playoff return

By ALAN ROBINSON
Associated Press

PITTSBURGH

Rod Woodson keeps hearing he's out for the season. Rod Woodson refuses to believe it.

Woodson, the All-Pro cornerback from Purdue who seriously injured his right knee on Sept. 3, is so hopeful of returning this season that he's talked coach Bill Cowher into keeping him on the Pittsburgh Steelers' active roster.

Cowher told Woodson he would wait at least three weeks, until the injury can be further analyzed, before the Steelers make a final decision.

If the Steelers put Woodson on injured reserve, he could not be reactivated this season.

"We'll see how it works out for the team," Woodson said Wednesday. "If guys don't get injured they can (keep him activated). ... It all really depends."

Normally, an injury like

Woodson's — a torn anterior cruciate ligament — takes months of rehabilitation, and can be career-threatening. And Woodson won't be off crutches for another month and can't begin extensive rehab until then.

"But, hopefully, if it goes the way I hope it will, if they make the playoffs which I think they will, I'll be able to suit up in time for the playoffs," Woodson said.

Woodson is so involved in the diagnosis and analysis of his injury, he even watched as Dr. Richard Steadman operated on the knee Sept. 11 in Vail, Colo.

Woodson was given a local anesthetic and was fully alert as the operation was performed.

"Hey, I have to see what they're doing in there," Woodson said. "I wanted to make sure they weren't making any mistakes ... Yeah, it's interesting. I was just trying to figure out what's in there."

Steadman replaced the damaged anterior cruciate ligament with a patella tendon from Woodson's right knee. Woodson is already lifting weights to prevent muscle atrophy in his right leg and hopes to soon begin jogging and riding a bike.

One of the NFL's best-conditioned athletes, Woodson is a former world-class sprinter who had never been seriously injured until this season.

"You're depressed for a while. ... I felt maybe it wasn't really happening," he said. "But you have to be mentally strong. If you're not mentally strong, your body can't be strong. I know it happened, I have to deal with it and start with the rehabilitation."

Woodson, visiting the locker room for the first time since his injury, plans to return regularly once he is off crutches — but he won't do any coaching of the Steelers' young cornerbacks. Or any cheerleading, either.

Beta Alpha Psi and Price Waterhouse LLP

present

International Accounting Issues

TONIGHT!!!

6:15 Reception and Pizza

6:45 BAP Meeting

7:00 PW Presentation

101 DeBartolo

All are welcome!

Beta Alpha Psi attendance mandatory.

The University of Notre Dame is pleased to announce that Professor John Borkowski will continue to serve as University Ombudsperson for Discriminatory Harassment.

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

UNIVERSITY
OMBUDSPERSON

2nd Floor Concourse

NOTRE DAME
JOYCE ACC
631-8560

Gate 3 Entrance

ROUND UP SOME
NOTRE DAME
SPORTSWEAR FOR
THE WEEKEND!

Varsity Shop & Varsity Shop II
For everything blue and gold

SERVE YOURSELF SOME GREAT VOLLEYBALL ACTION.

FRIDAY
VS. TEXAS — 8:00 P.M.
SATURDAY
VS. COLORADO — 7:00 P.M.
(at Mishawaka High School)
SUNDAY
VS. COLORADO — 2:00 P.M.

notre dame
volleyball

FOUR FOOD GROUPS OF THE APOCALYPSE

CALVIN AND HOBBS

DILBERT

SCOTT ADAMS

BILL WATTERSON

YOUR HOROSCOPE

JEANE DIXON

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: Important financial growth will be accelerated by a new partnership. Your powers of persuasion are at an all-time high. You easily sell others on adopting your goals. January of 1996 brings exciting employment opportunities. One-on-one relationships flourish! Next May, travel for both business and pleasure, but watch a tendency to overspend. Timely home repairs are essential.

CELEBRITIES BORN ON THIS DAY: movie star Sophia Loren, jazz great Jelly Roll Morton, hockey player Guy La Fleur, actress Rachel Roberts.

ARIES (March 21-April 19): Do everything you can to avert a clash of wills. A disagreement may not be resolved for some time. Interviews, auditions and meetings should go beautifully today. Seek solitude tonight to recharge your batteries.

TAURUS (April 20-May 20): Your instincts lead you to make a shrewd investment. Look forward to good financial news! Contacts with friends and business associates make this a very busy day. This evening, take time for fun and relaxation.

GEMINI (May 21-June 20): Iron out bothersome details involving paperwork or procedures. Remember, nothing good comes easy. Refuse to let minor annoyances get to you. A major public relations effort will produce wonderful results. Avoid rocking the boat.

CANCER (June 21-July 22): You will enjoy being thrust into the limelight today. Your positive attitude has caught the attention of prominent people. Give free rein to your creativity, but guard your privacy. Be more discreet about past romantic ties.

LEO (July 23-Aug. 22): An out-of-town business meeting will require special handling. A sudden change in career direction could cause a temporary cash shortage. Think twice if an associate proposes

a risky scheme. Trust your instincts. **VIRGO** (Aug. 23-Sept. 22): Capitalizing on your specialized knowledge will boost your earning power. Loved ones are unusually cooperative about cutting expenses. An evening at home can be an inexpensive way to entertain friends. Keep the menu simple.

LIBRA (Sept. 23-Oct. 22): Your mind may be a million miles away from the business at hand. Neither your fantasies nor your fears will materialize. Use words to praise and support, not condemn. Set a good example for children.

SCORPIO (Oct. 23-Nov. 21): Your excellent taste delights a newcomer. A carefully chosen gift will let someone know that you really do care about them. See if a costly business trip can be avoided by using the fax or e-mail.

SAGITTARIUS (Nov. 22-Dec. 21): Expect the unexpected today! Although you are ready to make a fresh start, certain people may resist change. Learn more about ESP, yoga and reincarnation. Romance beckons this evening. Show your tender, compassionate side.

CAPRICORN (Dec. 22-Jan. 19): Pour effort and money into innovative creative projects. A daring approach will pay off royally! Meeting an adversary face-to-face helps you emerge the winner. Consult a design expert regarding a home-remodeling venture.

AQUARIUS (Jan. 20-Feb. 18): Your job performance and track record win you new contracts and respect now. Seek bigger assignments. Show that you won't take "no" for an answer; eventually a business associate will come around. Emphasize mutual benefits.

PISCES (Feb. 19-March 20): Make the most of your present job rather than taking a new one. Your productivity rises when you concentrate on one task at a time. Do not count on your colleagues supporting a bold, new idea.

CROSSWORD

ACROSS

- 1 It turns into a different story
- 16 Mother tongues
- 17 Collegiate goals
- 18 Enter as a group, with "in"
- 19 Commercial quotation
- 20 Actress Swenson
- 21 Bi- halved
- 22 Shades
- 24 Deuce preceder
- 25 Takes without authorization
- 27 Ballet step
- 30 Capone's nemesis
- 31 "N —?" (Agatha Christie novel)
- 32 Forces open
- 34 Humankind
- 36 Acquires in large amounts
- 37 Court V.I.P.'s, for short
- 38 X rating?
- 39 Elisabeth, e.g.: Abbr.
- 40 Real people
- 44 Dosimeters measure them
- 46 "The Gypsy" painter
- 47 Heater
- 48 — many words

DOWN

- 1 Grab
- 2 "Author! Author!" actor
- 3 Inclined, in a way
- 4 Carpool
- 5 Hail from the past
- 6 Apollo part
- 7 Driving hazards?
- 8 South-of-the-border orders
- 9 Everyday connections
- 10 "— Ideas" (1950 hit)
- 11 Throw
- 12 Ancient district in Asia Minor
- 13 Bureaus
- 14 Folk singer and family
- 15 Lamb products
- 22 Son of Mala
- 23 Nth
- 26 Nut
- 27 Doozie
- 28 Photo developing powder
- 29 Villies
- 32 Tenor Peerce
- 33 Research facility: Abbr.
- 34 It's seen in bars
- 35 German pronoun
- 36 Take back lost territory
- 38 Certain tube
- 40 English author Asquith
- 41 Ancient squares
- 42 Film "star" since 1943
- 43 Girds
- 45 Balloon probe
- 46 Swiss miss
- 49 Like some eds.
- 50 Tobacco wad
- 51 Rock's Bon Jovi and others
- 53 Canal site
- 54 Title of respect: Abbr.
- 55 Initials on maps of old Eur.

Puzzle by Martin Ashwood-Smith

ANSWER TO PREVIOUS PUZZLE

■ OF INTEREST

"Samba Traore", a 1993 film by Idrissa Ouedraogo from Burkina Faso, Africa, will be shown tonight at 7 P.M. Sponsored by the African Students' Association, the movie will be presented in the Annenberg Auditorium of the Snite Museum. \$1 donations will be accepted at the door.

German Club is holding a meeting this evening. Open to both new and current members, it begins at 7:30 P.M. in the Dooley Room of LaFortune.

"Juggler" is seeking submissions. Any poetry, prose, short stories and art work should be delivered to 356 O'Shag by October 2.

■ MENU

Notre Dame

North
BBQ Beef Sandwich
Sautéed Chicken Breast
Mini Bakers

South
Roast Turkey Breast
Cheese & Vegetable
Pie
Whipped Potatoes

Saint Mary's
Deli Bar
Meat Loaf
Au Gratin Potatoes

Come
Chill
Jam
Groove
at Acoustic Cafe
TONIGHT
LA FORTUNE
9 PM
'Til Midnight

Seven... straight from Ohio
Shiny!
S...cko!
TODAY
AT THE LOFT
9 PM

■ INTERHALL FOOTBALL

Carroll poses an early threat to No. 1 Zahm

By TIM MCCONN
Sports Writer

It may not be the "Game of the Century", but the contest featuring No. 1 Zahm and No. 3 Carroll could be a springboard to success for the winner. Not to mention it should provide a good indication as to just how good these top teams really are. Who is the contender, and who is the pretender?

Zahm's defense seems second to none in this early part of the interhall season. Led by Player of the Week Jake Schaller, it possesses everything necessary to carry a team to the championship.

First and foremost, their defense has speed, a lot of it. And when they get to the ball, these guys hit hard and bring the man down. According to Schaller, "We're aggressive and we love to attack the other team's offense."

It is their ability to create turnovers

that places them above the rest. In their opening game, the "Red Swarm" caused Fisher to cough up three fumbles, one of which was returned for a touchdown by Schaller. Schaller also recorded an interception.

On the other side of the ball, Zahm's offense may not be as potent as their defensive counterparts, but they certainly get the job done.

A notable absence from the Zahm offense last Sunday was sophomore Benji Hammond, the quarterback who led Zahm to the championship game last year. His situation leaves some uncertainty as to who will be at the helm of the offense this Sunday.

Last week, quarterback Chris Orr showed he has a good arm and enough speed to run the option effectively. The receivers will need to improve as they dropped a number of passes last week, although Paul Berentini and Mike Bailey

see IH / page 17

The Observer/Brent Tadsen

St. Ed's and coach Scott McDermott will try to rebound from an early loss to Carroll as they face Sorin this Sunday.

Grace hopes to continue momentum against Stanford

By JOE CARATO
Sports Writer

After an exciting opening week of last second blocked PATs, missed field goals, thrilling two-minute drills, and defensive stands, the second week of Interhall football looks to be even more exciting.

Several top five teams will do battle, while there are several other matchups which could catapult the winner near the top of the Men's Power Poll.

Among the more intriguing matchups is No. 2 Stanford versus No. 4 Grace. Grace is coming off a huge win over defending Interhall champ Off-Campus. Grace managed to hold off a late O-C charge and hopes to pull off their second upset in as many weeks when they battle Stanford on Sunday.

Grace has shown a terrific attacking defense that caused several key turnovers in their opening victory. The defense also proved itself capable of big

plays. In their victory, they blocked a PAT and got a late sack to push O-C further back in the waning seconds to force a 39-yard field goal attempt that missed as opposed to a 25 or 30 yarder. Grace will need more pressure like that from their defensive unit if they hope to continue their rise in the Power Polls.

Grace hopes to move the ball more effectively and with more consistency this week against the untested Stanford defense. This could be a challenge due to the fact that their starting quarterback will miss this Saturday's game.

Stanford had a bye last week and is "itching to play" according to captain Chris Pollina. Pollina also mentioned that the extra week of practice is helpful in preparation at the opening of the season. The bye week gave Stanford a chance to scout their opponents last Sunday, and the captain was impressed.

"We're concerned about their passing game," said Pollina. "They have big

see MEN'S / page 16

The Observer/Brent Tadsen

The Morrissey offense will try to get on track after a horrible performance against Flanner last week.

Defense will decide Lyons, Pangborn battle

By TODD FITZPATRICK
Sports Writer

Every women's interhall football player dreams of running onto the field at Notre Dame Stadium. Only two teams, however, will earn the right to play in "The House that Rockne Built" at the end of the season.

Sunday's game between No. 1 Lyons and No. 2 Pangborn could be a preview of this year's final game. This weekend's winner will have a definite advantage going into the second half of the season.

After Pangborn's convincing 18-0 win against Cavanaugh

last weekend, Lyons captain Julie Byrd knows how difficult the game will be.

"They're going to give us a good game," she said. "They're not a team to take lightly."

Byrd also stresses a strong team defense will be necessary to shut down Pangborn's offensive attack.

Cavanaugh vs. Badin

The Cavanaugh women hope to improve on last weekend's performance by stopping the big plays. Although their defense was consistent against

see WOMEN'S / page 16

■ SAINT MARY'S VOLLEYBALL

Belles top Concordia in four

By KATHLEEN POLICY
Sports Writer

Twenty-five minutes before Tuesday night's game, the Saint Mary's volleyball team was still on their bus waiting in traffic going to Concordia University.

In spite of this fact, the Belles were still victorious three games to one (4-15, 15-6, 15-9, 15-10).

The team used the first game of the match as a warm up and then won the next three.

The traffic had not been an anticipated problem, but the

crowd was. Coach Julie Schroeder-Biek told her players "go into the game with blinders on and try to ignore the crowd."

However due to the Belles' outstanding performance, the noise was not a factor. The only outside concern for the team was their late arrival.

"It was tough coming into the game without a warm up. We used the first game to run through the motions of our warm up and then got our rhythm in the second game," said senior middle-blocker Sara Stronczek.

The Belles carried their mo-

mentum from the Ohio Northern Tournament last weekend into this game.

The confidence they gained from their third place at the tournament helped them greatly.

"This weekend the players learned what they are capable of, and now they aren't going to accept anything less," said Julie Schroeder-Biek.

She believed that after the first game, each member of the team settled down into her role and the game began to flow.

see SMC / page 14

**SPORTS
at a
GLANCE**

Football

vs. Texas
September 23, 11:30 EST

Volleyball

vs. Texas September 22, 8:00 p.m.
vs. Colorado September 23, 7:00 p.m.

Men's Soccer

vs. Indiana September 22, 7:30 p.m.

Women's Soccer

at Rutgers September 22, 7:00 p.m.
at Seton Hall September 24, 1:00 p.m.

Cross Country

at Valparaiso September 23

SMC Sports

Soccer vs. Wheaton September 21

Inside

■ Pistons finally get their man

see page 17

■ Boston clinches AL East title

see page 15

■ Alabama ruling receives criticism

see page 18

Notre Dame

Observer

07251341

037870

Box : 41

Volume : 27

Issue : 18

Day : Wed

Date : 9/13/1995 12:00:00 AM

Notes :

Issue # Missing (may not exist) :

Issue # Missing (probably not published) :

THE OBSERVER

Wednesday, September 13, 1995 • Vol. XXVII No. 18

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Holtz in stable condition following procedure

Coach spends night in intensive care; doctors report no complications

By MIKE NORBUT
Sports Editor

Notre Dame head football coach Lou Holtz successfully underwent major surgery Tuesday morning and is in stable condition at the Mayo Clinic in Rochester, Minn..

The operation was performed at Saint Mary's Hospital, which is closely affiliated with the Mayo Clinic.

"Coach Holtz will spend the night in intensive care," Mayo Clinic spokesman Michael O'Hara said Tuesday. "He should be moved to a regular room Wednesday, and hopefully he'll recover well."

Holtz was suffering from a compression of the spinal cord in his neck. A disc was bulging into his spinal cord in the middle of his neck, between the C-5 and C-6 vertebrae.

The disc was removed and replaced with a

bone graft.

"The procedure took over four hours to complete, which is the normal length of time for a procedure of this sort," O'Hara continued. "Two neurosurgeons from the Mayo Clinic performed the operation. It went without complications."

The condition was discovered when Holtz experienced weakness in his legs and hands. He was unable to run out on the field with the team for the Northwestern game on Sept. 2, nor was he able to climb the stairs into the locker room.

He was advised by physicians to have the surgery done immediately because the situation was determined to be "imminently dangerous," according to Dr. James Moriarity, university physician.

The Irish coach will be hospitalized through the weekend, and will be restricted to a neck collar for at least six weeks. He should, however, be able to move around starting Wednesday afternoon.

And that will most likely mean some contact with the team and interim coach, Bob Davie.

"As soon as Coach Holtz is out of recovery long enough to communicate, there will be constant communication," Davie said. "As long as the neck brace doesn't cover up his ears and his mouth, we'll be talking constantly."

The Observer/Dave Murphy

Irish football coach Lou Holtz begins the road to recovery after the spinal cord surgery that he underwent yesterday at the Mayo Clinic in Rochester, MN.

SMC second home to Ireland native

By JENNIFER LEWIS
Assistant Saint Mary's Editor

Saint Mary's and Notre Dame can be considered the second home for Katherine O'Shea.

The first student from Saint Patrick's College in Maynooth,

Ireland, to enroll in a year-long program at Saint Mary's, O'Shea says she feels at home on the two campuses.

"It has been much easier on me coming from Ireland than any other country," O'Shea said. "I feel at home here."

The Observer/Cynthia Exconde

Katherine O'Shea, pictured here with roommates, is the first student enrolled at Saint Mary's from Saint Patrick's of Ireland. She feels that coming to the predominantly-Irish community has eased her transition.

As part of a program that has sent approximately 25 students to Saint Patrick's for the past 18 years, O'Shea says she is proud to be the first student from Ireland at Saint Mary's. "I'm like a guinea pig," O'Shea said. "They are hoping to send one student from Ireland for the next four years."

O'Shea, a native from Newmarket County Court, is the youngest of three children, but she is not the first person in her family to spend time in America. With a brother in Boston and an aunt in New Jersey, she is fortunate enough to have family with which to spend the Christmas holidays.

"Not many people in Ireland have heard of Notre Dame," she said. "And if they have, they do not know the Ireland Connection."

O'Shea has her own Ireland connection at Saint Mary's. Her

roommate, Mary Kane, was in Ireland the following year. Although the two were not very close friends, they met prior to O'Shea's arrival.

"It was brilliant having the Ireland students," O'Shea said. "It's like I had a ready made group of friends. They experienced my life back home, and they know what I'm talking about."

Enrolled as a sophomore and double-majoring in history and sociology, O'Shea is currently taking fifteen credit hours, plus working fifteen hours at the library. According to O'Shea, Ireland would not provide on-campus work for students.

"So many people either have been in Ireland or want to go. It's kind of funny that everyone keeps asking me if I know their relatives."

see IRELAND / page 6

HALL PRESIDENTS COUNCIL Council fixes dance schedule

By BILL CONNOLLY
News Writer

In a surprising turn of events, members of the Hall Presidents' Council learned last night that many hall dance schedules are in conflict with each other.

Eleven hall dances are currently scheduled to be held on October 6, and eight dances are scheduled to be held on December 8.

After the dates to the halls' respective dances were called out, many members of the HPC

see HPC / page 6

Malloy: Binge drinking a campus problem

Editor's note: This is the third of a five-part series examining the use of alcohol on our campuses.

By BRAD PRENDERGAST
Associate News Editor

It's an all too familiar scene at the end of an SYR: men and women returning home after an evening of dancing and drinking, many inebriated, some of legal age, most not. For many it's a good time, but the question must be asked: Does Notre Dame have a problem with alcohol?

According to University President Father Edward Malloy, when it comes to binge drinking, the answer is yes.

"The abuse of alcohol is irresponsible," Malloy said. "It's simply unacceptable. We have to be concerned about the students' health and well-being."

Nationally, 42% of all college students engage in binge drinking—defined as five or more drinks in one sitting. This find-

ing is based on a June 1994 study by the Commission on Substance Abuse at Colleges and Universities, a commission chaired by Malloy and organized under the direction of the Center on Addiction and Substance Abuse (CASA) at Columbia University.

The study also revealed that one in three of all college students drinks to get drunk. At Notre Dame, 58% drink to get drunk, according to an informal poll of 200 students recently conducted by The Observer.

While a significant percentage of students—including those underage—at Notre Dame drink in moderation, the University chooses to focus more on those who abuse alcohol by binge drinking, according to Malloy.

"I'm not a prohibitionist. The issue is whether you drink to get drunk," he said. "A peer culture exists that promotes too much abuse of alcohol, and that needs to be corrected."

The consequences of binge

Part 3 of 5

**Under the Dome
& Under the Influence**

drinking are well-documented. According to the CASA report headed by Malloy, 60% of college women nationwide who were diagnosed with a sexually transmitted disease were drunk at the time of infection. Across the country, 95% of violent crime on campuses and 40% of all academic problems are alcohol-related.

Understanding the depth of the problem may be difficult when relying solely on the picture painted by statistics, but a report released last month by the Harvard School of Public Health reveals a new look on binge drinking.

The phenomenon, known as "secondhand binge effects," refers to the problems that binge drinkers create for stu-

dents who do not drink, including physical assault, sexual harassment, and impaired sleep and study time for students who have to care for roommates and friends who have over-indulged.

"These problems threaten the quality and safety of the college experience for millions of non-bingeing students," Henry Wechsler, of Harvard, wrote for the report.

Such a sentiment is echoed more closely to home.

"If we're worried about the quality of life for our students here at Notre Dame, then our tolerance for alcohol abuse must be lowered," Malloy said.

So how should Notre go about reducing the reliance on alcohol and the prevalence of binge drinking on campus? According to Malloy, the solution should start with the students, and specifically with student government and campus media.

"If student government took on the issue and made evidence

(of the consequences of binge drinking) available, it could create a better environment for the students," Malloy said. "There is no replacement for peer efforts to make a smarter, healthier environment."

The CASA report provides a list of recommendations that students should consider when tackling the problem of alcohol abuse. Among the recommendations are:

- Challenging existing norms that push alcohol as the only way to have fun and questioning authorities like the alcohol industry that try to sell the idea that alcohol is the only way to be social.

- Taking responsibility for one's behavior and really thinking about why one drinks.

- Getting involved in peer counseling and support groups, and taking part in voluntary programs like AIDS or rape crisis centers, Big Brothers/Big Sisters programs, political

see BINGE / page 6

■ INSIDE COLUMN

Credit Card Catastrophe #121

My roommates and I got robbed by the best dressed student on campus.

When I realized my credit card was missing, I naturally thought I had misplaced it. I could have sworn it was in my wallet but noticed it's absence before I filled my car up with gas. Not to worry, the woman at the Amoco station was rather nice about it. She let me borrow her jump suit, so my clothes did not get dirty while I worked in the full service station for the rest of the afternoon in order to pay off my bill.

I dreaded the hassle of calling my mother, canceling my Visa, waiting for a new card, etc., only to have my original card show up the following day. (Rank yet another irresponsible mishap for Miss Jen Lewis.) Enraged by my own carelessness, I proceeded to go home and complain to my roommates. Could you imagine my surprise, as I walked home from the gas station to find my roommate bawling on the phone with, yes, the Visa company.

I envisioned a big burly man in a ski mask, tip-toeing through my apartment, browsing in my panky drawer, sifting through my wallet, and pocketing my Visa Gold. Yes, I felt violated. If this maniac got into our apartment once, who was to say he would not strike again? I frantically checked my belongings, nothing else was out of place.

I grabbed the phone, it was my turn to talk to Mr. Visa Man. He informed me that the bandit made charges at Polo, J-Crew, Tommy Hilfiger, and Nautica, all conveniently located at the Michigan City outlet mall, only 30 miles outside of campus.

"You must have known the person," the man's voice echoed in my head. "All three of your cards were used in the same places."

The vision of the big burly man shrunk down to a skinny figure in plaid pants, styling glasses, and a jean shirt, wrapped tightly around the waist. What kind of hard core criminal would charge 300 dollars at the Polo outlet? I can not even afford socks there.

After thinking about it for a couple of days, I suddenly became overwhelmed with laughter. What a joke? Don't they check the signatures on the back of the cards anymore? Somebody just had a 3,000 dollar shopping spree on me and my roommates. Not only did they steal my card, but they went to three of my favorite stores, and now, I have to make cookies in the dinning hall for an entire semester to pay it off.

This person obviously had to be intelligent because they knew exactly what they were doing. After we had reported the cards stolen, the criminal tried to charge a meal at a near by restaurant. They must have had a trustworthy face because the woman gave the card back to them, and said, "I'm sorry, there must be something wrong with the machine." I got her fired.

Luckily since our stories matched we do not have to pay for the stolen items, we hope. I am not pointing any fingers, but the least they could have done was lend me a shirt?

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

■ TODAY'S STAFF

News	Viewpoint
Gwendolyn Norgle	Mike O'Hara
Mark Huffman	Production
Sports	Kristi Kolski
Joe Villinski	Allison Fashek
Mike Day	Kira Hutchinson
Graphics	Lab Tech
Zoe Marin	Brandon Candura

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.

Jennifer Lewis
Assistant Saint Mary's
Editor

■ WORLD AT A GLANCE

Man blows up car in mall parking lot, killing his family

ESSEX, Md. Betty Louise Clark had agreed to meet her estranged husband one last time: He said they'd take her three children shopping for school clothes and talk.

A day later, all that was left of Mark Clark's station wagon was a crumpled, burned-out shell in the parking lot of a strip mall in suburban Baltimore.

Police believe Clark packed his car with dynamite and blew up his family and himself, shaking the neighborhood and sending debris and body parts raining down blocks away. The glove compartment was found half a mile from Monday's blast.

The Clarks, their 4-year-old daughter, Krysta Clark, and Mrs. Clark's other children, Malissa Ray, 11, and Ricardo Valdez, 6, all died.

Neighbors said Tuesday that Clark, 32, had threatened to kill himself and his family Sunday and Monday.

"We all just thought he was blowing hot air," said Pamela Pierce, who lived upstairs from Mrs. Clark.

Mrs. Clark, 32, moved in with her sister in Essex earlier this year. She had a new boyfriend and was studying to be a medical secretary.

Neighbors saw Clark talking to himself outside the building when he visited his estranged wife on Sunday.

He also visited on Monday. "When I asked what he was talking about, he said, 'You'll find out soon,'" said Mary Thomas, another upstairs neighbor.

"Sunday and yesterday he went out to the car a thousand times looking in the car, looking in the trunk. Last night when we saw the wreck on the TV news we put two and two together," Thomas said.

Mark Edward Weitzel, 30, who had been dating Mrs. Clark since May, said she had agreed to meet with her husband one last time to take the children shopping. He picked them up from Weitzel's house.

"We knew he was unstable," Weitzel said. "But we didn't think he would actually do something like this. Yesterday I had a family — a girlfriend and three kids. Now I have nothing."

"You hope that if they're having these problems that they would call us. That's what make it so sad since there was no hope of intervention," said Capt. Brian Uppercue, a police spokesman.

Clark's last known address was in Cumberland. Police believe he had been supporting himself doing odd jobs in construction and plumbing.

Police suspect a form of dynamite called slurry ripped apart the 1987 Ford Taurus wagon.

Packwood diaries will be published

WASHINGTON Americans will soon be able to read the 10,145 pages that led to the downfall of Sen. Bob Packwood. Times Books said it will publish 100,000 copies of a \$10 paperback, "The Packwood Report," in time to reach stores next week. The book will contain the full text of documents made public by the Senate Ethics Committee last Thursday, just hours before Packwood, R-Ore., announced his decision to resign rather than face a Senate vote of expulsion. The documents, including Packwood's diaries and sworn statements from his accusers, offer a picture of a man compulsively seeking sexual favors from women subordinates, eliciting largesse from lobbyists, abusing alcohol and, when the investigation of his behavior was under way, altering the diaries before giving them to authorities. Helen Dewar, a reporter who covers Congress for The Washington Post, wrote the foreword to the book.

WASHINGTON

Jury awards \$15 million to family

BAY MINEETTE, Ala. A jury ordered Rheem Manufacturing Co. to pay \$15 million to the family of a 2-year-old boy who was burned in a fire ignited when other children spilled gasoline near a Rheem water heater. The Circuit Court jury agreed on Friday that the pilot light was so close to the ground it easily ignited the fumes. The panel awarded \$3 million in compensatory damages and \$12 million in punitive damages over Andrew Scott's severe burns to his legs, buttocks, back and arm in the 1991 fire at his home. The boy had been playing near the water heater in a utility room off the back porch. Joseph "Buddy" Brown Jr., an attorney for the Scotts, said the case pointed out how dangerous such water heaters can be. The New York manufacturer will appeal. "It's most unfortunate that Andrew Scott was injured, but that accident was not caused by the water heater," said Andrew Clausen, a lawyer for Rheem. "It was caused by an open can of gasoline which was left on the porch while a 2-year-old child was playing unsupervised."

Mob pleads guilty to gaming charges

NEW ORLEANS Five alleged leaders and associates of the Marcello organized crime family pleaded guilty to scheming to infiltrate and skim profits from Louisiana's video poker industry. The pleas brought to 14 the number of people who have admitted in federal court to defrauding Bally Gaming Inc., a slot machine manufacturer, primarily through two Louisiana companies labeled by prosecutors as mob fronts. Pleading guilty to a single count of racketeering conspiracy were: Anthony Carollo, named by prosecutors as the boss of the New Orleans-based Marcello family; Frank J. Gagliano Sr., identified by prosecutors as the family's underboss, or second in command; Joseph Gagliano, Gagliano's son; and alleged associates Felix Riggio III and Cade Farber. All face up to 20 years in prison and \$250,000 fines. The defendants were accused by a grand jury in May 1994 of using Worldwide Gaming of Louisiana, Louisiana Route Operators and two other companies to distribute video poker machines and siphon off profits between 1991 and 1994.

Rare lizard devours pink flamingo

APPLE VALLEY, Minn. Maureen, a Komodo dragon at the Minnesota Zoo, kept turning up her nose at the white rats she was offered. But when a pink flamingo made the mistake of dropping in, Maureen found it irresistible. One leg and some pink feathers were all that was left. At least Maureen is eating, zoo officials said Monday. She had been finicky about the white rats, quail and chicken on her menu. "This was a gourmet meal for her," said zoo spokeswoman Jackie Northard. Maureen and Doni — two 70-pound Komodo dragons from Indonesia — are the zoo's star attractions. Doni has been eating anything put in front of him since the lizards arrived in July. The flamingo, which was in an adjacent exhibit, was devoured Friday night or Saturday morning. "Normally they don't fly out of the exhibit," Northard said. "Once or twice a year, one will fly out, and we know that it's time to clip their feathers again. They've never become dinner before." Komodo dragons, an endangered species, can grow up to 10 feet long and weigh 300 pounds.

■ INDIANA WEATHER

■ NATIONAL WEATHER

Let's find everybody a job

Associate Dean of the College of Arts and Letters Dian Murray, gives some opening remarks at the Arts and Letters Placement Night last night.

The Observer/Brandon Candura

Bodner: Science students beware

By MAUREEN HURLEY
Saint Mary's News Editor

Students in science research and laboratories must beware of self-deception, fraud and embellishment, according to Purdue University Professor George Bodner.

Tuesday night, Bodner spoke with 120 Saint Mary's students and American Chemical Society members about ethical conduct in science.

The lecture, sponsored by the St. Joseph Valley section of the American Chemical Society, aimed to provide students with understanding of ethics in that can be directly applied in college and professional work.

"I hope they gained an interest of how to do better science, by understanding the pitfalls of bad science," said Deborah McCarthy, Saint Mary's assistant professor of chemistry and ACS president-elect.

While Bodner discussed various forms of unethical conduct throughout history, he focused on the easy trap of self-deception, where "one or more scientists fall into the trap of seeing what they wanted, expected, or hope to see, altering data and conclusions," he said.

"The lecture taught me that I need to really pay attention and see it for what's really there, and not what I want to see," said freshman chemistry major

Rachelle Hall.

Escaping from current hot topics in science ethics, Bodner discussed unethical behavior throughout history which has affected all scientists - from students to published professionals.

"There's nothing new about unethical behavior in science," Bodner said.

Some students responded to Bodner's lecture, saying that they learned not only to question their own conclusions, but to question the credibility of sources.

"You shouldn't take everything at face value just because it was written by a well-known scientist," said freshman biology major Jenny Lemler.

The Observer

is now accepting applications:

Photo Editor

Please submit a one page statement of intent and resumé to John Lucas, Editor-in-Chief, by Wednesday, September 13.
Call 1-4542 with any questions.

■ SECURITY BEAT

FRI., SEPT. 8th

12:57 p.m. A Grace Hall resident reported the theft of both outside mirrors from his vehicle while parked in the D02 Lot.

4:31 p.m. A University employee was transported to St. Joseph's Medical Center for treatment of burns.

7:35 p.m. A Grace Hall resident reported the theft of his license plate from his vehicle while parked in the D02 Lot.

10:26 p.m. A Lyons Hall resident was transported by Security to St. Joseph Medical Center for treatment of injuries sustained during a fall.

SAT., SEPT. 9th

1:25 a.m. A Siegfried Hall resident was

cited for speeding on Juniper Road.

5:35 a.m. A South bend resident was cited for speeding on US31.

2:37 p.m. Security and Notre dame Fire Dept. responded to a fire at Grace Hall. There was minor damage and no injuries reported.

7:39 p.m.

A Stanford Hall resident was transported to St. Joseph's Medical Center for treatment of a sports injury.

SUN., SEPT. 10th

3:03 p.m. An off-campus student reported the theft of his bicycle carrier from the vehicle parked in the C01 Lot.

8:58 p.m. A Knott Hall resident reported the theft of her wallet from Fisher Hall.

SportsChannel to spotlight ND race car

Special to The Observer

The trials and tribulations of the University of Notre Dame's electrically powered Indy-style race car will be featured in an upcoming program on SportsChannel.

Scheduled for 2 p.m. September 21, the program focuses on the 12 universities that participated in the second annual Cleveland Electric Formula Classic on July 22. The hour-long program will be rebroadcast at 11 a.m. October 5; 4 p.m. October 6; and 1 p.m. October 8. (For TCI cable viewers, SportsChannel airs locally on Channel 22)

The race in Cleveland was a low point in the season for the Irish Racing Team. After winning the inaugural event in 1994, Notre Dame experienced electrical problems during qualifying for this year's race and was unable to compete. SportsChannel chronicles the team's pre-race activities and follows up with a report on the problems encountered on race day. Notre Dame came back to end the season August 17 with a fourth-place finish at the Electricore Formula Lightning race in Indianapolis. The two-year old electric car has been designed and developed by undergraduate students in Notre Dame's College of Engineering under the direction of William Berry, associate chair and professor of electrical engineering.

Authorities discover seven bodies

Associated Press

CIUDAD JUAREZ, Mexico
Seven women — at least four of whom looked alike and were raped and strangled — have been found dumped in the desert since Aug. 19, and authorities are investigating whether a serial killer is responsible.

"That's still speculation," State Judicial Police spokesman Ernesto Garcia said Monday. "We can't determine if it's one person."

The first victim found was Elizabeth Castro Garcia, thought to have been 15 to 17. Her body was discovered on uninhabited land near the city's airport.

ACCOUNTING CAREERS NIGHT

THURSDAY, SEPTEMBER 14

6:00 - 9:00 P.M.

JACC MONOGRAM ROOM

FIRMS IN ATTENDANCE

AMOCO
AMWAY
ARTHUR ANDERSEN
BAXTER
BDO SIEDMAN
CARGILL
COOPERS & LYBRAND
CROWE CHIZEK
CS FIRST BOSTON
DELOITTE & TOUCHE

EDS
ERNST & YOUNG
GENERAL ELECTRIC
KPMG PEAT MARWICK
NATIONS BANK
NATIONAL FUTURES
ASSOCIATION
PRICE WATERHOUSE
PROCTER & GAMBLE
STATE FARM

Sponsored by Beta Alpha Psi Any Questions, call Eric Lorge @ 232-2954

Without you Campus Ministry doesn't have a prayer!

This Is Your Last Chance! !

Students, Faculty, and Staff are invited and encouraged to compose a personal prayer for a new Notre Dame Campus Book of Prayers to be published this year.

We would like original prayers that reflect daily and seasonal life on campus; prayers that deal with personal concerns, places, events, issues, relationships, etc. that reflect one's life and experience at Notre Dame.

Prayers are to be submitted no later than November 1, 1995 and can be sent to Campus Ministry - Badin Hall, C/O Prayer Book Team.

TASTE OF INDIA

Newly Opened Indian Restaurant!

Vegetarian and Non-Vegetarian
Indian Cuisine

Lunch Buffet 11am - 3 pm

\$4.95 all you can eat!

Dinner 5-9 pm daily Monday-Thursday

Open 'til Sunset Friday

Closed Saturday

For Large Group Reservations

Call (616) 471 5058

8938 US Highway 31

Berrien Springs, MI

(Across from Andrews University)

The Best Way To Save Money On Stuff (Other Than Borrowing Your Roommate's).

Roommates tend to get weird when you borrow their stuff. (They're funny

like that.) Better to get yourself a MasterCard® card. Then you could use it to buy the things you really want.

And with these College MasterValues® coupons, you'll save up to 40%. And until you get your own place, it's the smartest thing you can do. Roommates are weird enough as it is. *MasterCard. It's more than a credit card. It's smart money.*™

<p>JCPenney Optical Center 50% OFF ANY EYEGLASS FRAME</p> <p>Save 50% on absolutely every eyeglass frame plus... bonus discount of \$20 on our best lenses. Sale includes any eyeglass frame in stock when you purchase a complete pair of eyeglasses and use your MasterCard® Card. Lens discount applies to our best lenses. See optician for details. Coupon required.</p> <p>Offer and coupon valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card. Surrender coupon at time of purchase. Coupon has no cash value, and may not be combined with any other coupon, discount, Value Right package or vision care plan. Limit one coupon per purchase. See optician for details. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>TWEEDS SAVE \$10 ON WOMEN'S APPAREL</p> <p>Simplicity, comfort and style... that's Tweeds. Save on all Tweeds clothing and accessories. Call 1-800-999-7997 and receive a FREE catalog with our latest styles. Place your order and save \$10 on any purchase of \$50 or more when you use your MasterCard® Card and mention the COLLEGE MasterValues® offer #C3WA.</p> <p>Offer valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card and when the COLLEGE MasterValues® offer #C3WA is mentioned. Offer void where prohibited, taxed, or restricted. Coupon may not be combined with any other coupon or discount. Shipping and handling are extra. Limit one discount per purchase.</p> <p>COLLEGE MasterValues</p>	<p>ARTCARVED College Jewelry SAVE UP TO \$140</p> <p>Your college ring, from ArtCarved, is a keepsake you'll always treasure. Save \$35 on 10K gold, \$70 on 14K gold or \$140 on 18K gold. Call 1-800-952-7002 for more details. Mention offer #9501.</p> <p>Offer valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card and when offer #9501 is mentioned. Coupon may not be combined with any other coupon or discount. Shipping and handling are extra. Limit one discount per purchase. Some restrictions apply. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>JOIN AND SAVE \$45</p> <p>Join for only \$15, instead of the regular \$60 annual membership. Then enjoy FREE lift tickets and savings up to 50% on lift tickets, resort lodging and dining, etc., at top resorts East and West. A great gift for skiers/snowboarders. Call 1-800-800-2SKI (2754) to join or for details and specials in your favorite areas and mention offer #15MCSKI. Plus look for us on the internet at URL http://www.skicard.com/skicard</p> <p>Offer valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card and when the #15MCSKI is mentioned. Details on skier discounts listed in 95/96 "Savings Guide" included with each membership. Hours: Mon-Fri, 9 a.m. to 4 p.m. Mtn time. Void where prohibited.</p> <p>COLLEGE MasterValues</p>
<p>CAMELOT MUSIC SAVE \$3 OFF A CD</p> <p>Here's music to your ears... save \$3 on one regularly priced Compact Disc at \$6.99 or more when you use your MasterCard® Card. Limit two \$3 discounts per coupon, per purchase. Limit one \$3 discount per box set purchase. Offer Not Valid Without This Coupon. COUPON #336</p> <p>Offer and coupon valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card. Surrender coupon at time of purchase. Coupon has no cash redemption value. Offer void where prohibited, taxed or restricted. Coupon may not be combined with any other discount. Discount not to exceed \$6 per coupon. Coupon not valid on sale merchandise.</p> <p>COLLEGE MasterValues</p>	<p>THE WALL STREET JOURNAL 49% OFF A SPECIAL 12-WEEK SUBSCRIPTION</p> <p>Invest in your future and stay on top of current developments with <i>The Wall Street Journal</i>. For a limited time only, use your MasterCard® Card and pay just \$23 for a 12-week subscription to the nation's leading business publication. To take advantage of this special offer, call 1-800-348-3555 and please refer to source key 75NY.</p> <p>Offer valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card and when source key 75NY is mentioned. Limit one subscription discount per person. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>TIME WARNER Viewer's Edge GET ONE VIDEO FREE WHEN YOU BUY THREE</p> <p>Video values just for you! Enjoy a full selection of top-quality videos at discount prices. All videos are priced at \$9.95 or less and are 100% satisfaction guaranteed. Act now and get one video FREE when you buy three and use your MasterCard® Card. Call 1-800-551-0262 for your FREE catalog and ask for the COLLEGE MasterValues® offer #1081-5999.</p> <p>Offer valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card and when the COLLEGE MasterValues® offer #1081-5999 is mentioned. Offer may not be combined with any other offer or discount. Offer valid for U.S. residents only. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>MOTO PHOTO 50% OFF FILM PROCESSING</p> <p>Hold on to the good times and your money, too. Take 50% off the regular price of processing and printing on the first set of prints at MotoPhoto, when you use your MasterCard® Card. Call 1-800-733-6686 for the location nearest you. Limit 1. Offer Not Valid Without This Coupon.</p> <p>Offer and coupon valid 8/15/95 to 12/31/95. Cash redemption value 1/20¢. Offer valid only on purchases using a MasterCard® Card. Surrender coupon at time of purchase. Limit one coupon per purchase. Cannot be combined with any other offers or discounts. MotoPhoto Club Members are entitled to take 10% off the coupon price. Offer valid only on purchases using a MasterCard® Card. There are a limited number of items to which this offer does not apply. May not be combined with Frequent Buyers™ Program. Price Matching Policy, auction purchases, or other discounts or promotions. Not valid on purchase of gift certificates or on previous purchases. The discount is applicable to, and the minimum purchase based on current merchandise prices only, and excludes tax, shipping and tax on shipping. Void where prohibited. POS CODE: L</p> <p>COLLEGE MasterValues</p>
<p>BOX OF FIRE COLUMBIA A Division of Sony Music Entertainment, Inc. SAVE 25%</p> <p>Save 25% off the regular price of the Aerosmith collection, featuring all the original Columbia albums. BOX OF FIRE includes a previously-unreleased, 5-track bonus disc of Aero-rarities and hard-to-find gems including "Subway", "Circle Jerk" and more! Order now and get 12 CDs for \$89.99. Call 1-800-322-3412 and ask for the COLLEGE MasterValues® Offer.</p> <p>Offer valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card and when the COLLEGE MasterValues® offer is mentioned. Offer may not be combined with any other discount. Shipping and handling \$3.50 per purchase. Limit one discount per purchase. Sales tax applicable. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>herman's SAVE 20%</p> <p>Run into Herman's and save. Take 20% off your next purchase of regular priced merchandise when you use your MasterCard® Card. Find everything you need at Herman's...We Are Sports. Offer excludes certain merchandise. Coupon Required.</p> <p>Offer and coupon valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card. Surrender coupon at time of purchase. Offer excludes CrossWalk Plus, Cardio-Glide, all golf balls, select pro clubs, select Prince, Wilson, Head, Pro-Kennex and Ektelon rackets, select Nike and Reebok Prestige product, Fila, Teva, Converse L.J., Asics 2001 and Rollerblade footwear, Team Division merchandise, hunting and fishing licenses, equipment services, home delivery and gift certificates. Offer may not be combined with any other discount or promotion. Limit one coupon per purchase. Coupon valid at any Herman's location. SPC #65. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>WORDEXPRESS for Windows SAVE 40% ON WINDOWS WORD PROCESSOR</p> <p>WordExpress makes it easy to create great looking reports, term papers, essays and more. Top of the line feature set, fast and easy to use. Includes professionally designed Resume Templates. Only \$29.95 when you use your MasterCard® Card and mention offer WWO-MC. To order, call 1-800-998-4555. Visit Us On The World Wide Web At http://delta.com/microv/home</p> <p>Offer valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card and when offer WWO-MC is mentioned. Shipping and handling are additional. Limit one discount per purchase. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>THE SHARPER IMAGE® SAVE 15% ON YOUR NEXT PURCHASE OF \$75 OR MORE</p> <p>Shopping is easy at America's premier specialty retailer of gift, fitness, recreational, travel, apparel and more. Save 15% on a purchase of \$75 or more when you shop at any of our 75 store locations or by mail order. Call 1-800-344-4444, 24 hours a day, 7 days a week, to find the store nearest you or for a FREE catalog. Coupon Required. Offer and coupon valid 8/15/95 to 12/31/95. Offer valid only on purchases using a MasterCard® Card. There are a limited number of items to which this offer does not apply. May not be combined with Frequent Buyers™ Program. Price Matching Policy, auction purchases, or other discounts or promotions. Not valid on purchase of gift certificates or on previous purchases. The discount is applicable to, and the minimum purchase based on current merchandise prices only, and excludes tax, shipping and tax on shipping. Void where prohibited. POS CODE: L</p> <p>COLLEGE MasterValues</p>

Puppy Love!

Senior Kristy Zloch spends some precious time in the sun with black labrador retriever, Conrad.

The Observer/Brandon Candura

Students, faculty 'act' together

By KARA PAVLIK
News Writer

When it comes to campus productions, most people expect the professors to be along the sidelines.

This is not the case at Saint Mary's, where senior Kathryn O'Donnell is performing with Assistant Professor of Theater Katie Sullivan, in Jean Genet's play "The Maids" opening Thursday at Saint Mary's Clubhouse.

The result is a professor "co-directing and co-designing a play with a student," Sullivan said.

"The Maids" is the outgrowth of a student-faculty partnership, known as the Student Independent Study and Research (SISTAR) program, where a faculty member and a student partner receive a stipend to support study in the summer.

The program is designed for a professor to engage in a high level of cooperative learning with a student. In this case, O'Donnell and Sullivan researched and are now performing a play.

"The role we played in doing

this project have not been that of professor and student. It was more like senior faculty member with junior faculty member," Sullivan said. Thus, the faculty member is expected to benefit from the project as much as the student.

"We chose to do 'The Maids' because it was a stretch for both me and her," O'Donnell said. "The play is not done in a realistic style, so it took us away from natural acting."

"The Maids" is based on a true life story of the Papin sisters in LeMans, France during the 1930s. Genet wrote the play as part of the French existentialist movement, a period of time associated with philosopher/playwright Albert Camus and Jean-Paul Sartre.

According to O'Donnell, Genet loved to reveal the illusions of theater, so the audience should expect to be shocked and surprised.

"The play is very ritualistic. It deals with class and social issues, so I encourage people to come to this with an open mind," O'Donnell said.

Although O'Donnell and Sullivan do the majority of the act-

ing, local actress Melissa Manier has been hired for a minor roll. But the real intensity of the play comes from the two main characters, Sullivan said.

"This play has two very profound female parts. We'd never pick this show for the main-stage season because it is odd, yet the play is very important in terms of the world of theater."

Patrick White, SISTAR coordinator, said the play was selected by the SISTAR committee because it offered diversity to Saint Mary's theatrical productions. He added it would be difficult for a student or a professor to concentrate on a project of this complexity during the academic year.

"SISTAR gives a student a chance to do her most mature work at Saint Mary's. It gives a student a taste of graduate work," White said.

"The Maids" will play at Saint Mary's Clubhouse September 14 through 16 beginning at 8 p.m. Although admission is free, seating is limited. A discussion with the actors will proceed each show.

Recycle The Observer

Prep school teacher charged for misconduct

By RICHARD LORANT
Associated Press

ANDOVER, Mass.

The photos in the Phillips Academy yearbooks show him sitting at his desk or lecturing in a striped tie. He stands by a motorcycle in one, strums a guitar in another.

Over the years, the hair grows gray, the face lined, but the story is the same: Here is David Cobb, department head, respected colleague, admired mentor, shaper of character — Teacher.

Now a new portrait of Cobb is emerging: a mug shot of a man arrested at his Gilford, N.H., summer home Aug. 23 on charges of trying to lure teenagers into his car. Police said he had pictures of naked adults and children in his knapsack.

As teachers and students returned for the start of classes on Wednesday at the exclusive prep school, Cobb was not on

the school's campus — training ground of prominent Americans from Oliver Wendell Holmes to former President Bush — for the first time since 1968.

Those who knew Cobb, 59, wondered if they could have been working with a stranger for almost three decades.

"I'm floored," said Joseph Wennik, a former teacher of German who is the academy's director of alumni affairs. "It just doesn't make any sense."

The Teacher

It wasn't just his BMW motorcycle and cowboy boots, or that he sometimes dressed up like the characters in books his class was reading.

David Cobb knew how to teach.

Students said he made so many handwritten comments on papers it sometimes seemed he spent more time on them than they had.

His colleagues looked to him for inspiration, and the school made him head of the English department for a five-year term in 1990.

Andover students rearranged their schedules to take his courses.

"You'd hear a lot of students say you haven't experienced Andover until you've had Mr. Cobb for a teacher," said Bobby Moss, a senior who took his Shakespeare course last year.

Sunday, September 17

From New Buffalo to the Dunes
(Approximately 25 mi. Round-Trip)
Picnic Lunch at the Dunes Included
Transportation for You & Your Bike Provided!

Register in Advance at RecSports
The fee is \$8.00 and Space is Limited
Helmets are Required
Depart Library Circle at 10:00
Return to Library Circle at 5:00

RecSports

FREE PHONE CALLS

An exaggeration?

Not if you're spending more than 25 bucks a month talking to people in Elkhart, Goshen, Bristol, Dunlap, Middlebury and Wakarusa areas. Why pay high long distance charges when you can pay a low flat monthly fee? You can call as often and talk as long as you wish for only \$23.00 per month. No special lines or installation needed. We can start your service today!

1-800-360-4990

"I had a good time tonight...
let's do it again sometime.
I'll call you."

(yeah, right.)

Sound familiar? Tired of the same old dates with the same old endings? Now it doesn't have to be that way. The answer is Creative Dating.

Creative Dating is a high-energy, audience-participation workshop, in which our dynamic presenters will expand your dating horizons.

During this interactive session, you'll discover

over 250 new ideas for dates that are fun, cheap and safe, and a new feeling of confidence in relationships.

Creative Dating entertains as it educates — it provides fresh, positive, upbeat, alternative dating ideas, while helping students deal with today's issues.

Don't just settle for another predictable date!

Date: Wed, Sept 13 Time: 8:00 pm

Place: LaFortune Ballroom

Sponsor: Student Activities

CINEMARK THEATRES

MOVIES 10
MISHAWAKA

Edison @ Hickory 254-9885

ALL FEATURES IN ULTRA STEREO

- Nat. Lamp. Senior Trip (R) 12:55, 3:05, 5:10, 7:35, 9:45
- A Kid in King Arthur's (PG) 1:20, 3:30, 5:35, 7:40, 9:50
- The Postman (PG) 1:45, 4:15, 7:10, 9:40
- Cleavage (PG-13) 7:25, 9:35
- The Babysitters Club (PG) 1:30, 3:35, 5:25
- A Walk in the Clouds (PG-13) 1:00, 3:20, 5:40, 7:55, 10:10
- Lord of Illusions (R) 2:00, 4:30, 7:00, 9:30
- Babe (G) 1:05, 3:10, 5:15, 7:20, 9:20
- Dr. Jekyll and Mr. Hyde (PG-13) 1:15, 3:15, 5:20, 7:30, 9:55
- Beyond Reason (R) 8:00, 10:20
- Bushwhacked (PG-13) 1:35, 3:45, 5:45
- Under Siege 2 (R) 1:10, 3:25, 5:30, 7:50, 10:00

\$7.75 ALL SEATS BEFORE 6 PM
★ NO PASSES - SUPERSAVERS ACCEPTED

HPC

continued from page 1

were frustrated with the apparent inefficiency of the Council in this matter. However, HPC Co-Chairpersons Kristin Beary and Matt Schlatter made some valuable suggestions to help restore order.

The dates were selected by each hall without the advice of the HPC as a whole. Beary and Schlatter had suggested a list where each hall could select three possible dates for each SYR and formal. However, this plan was rejected due to complications with the schedules of resident assistants, among various other reasons.

Therefore, each hall's co-presidents scheduled their own dates for dances as they have done in past years, bearing in mind that they could not have a dance on a football weekend without the agreement of their hall's rector.

The current schedule presents many problems. Due to the conflict in dates, most halls will not be able to have the required 70 percent of their hall at their SYR's. Five SYR's are scheduled for October 6, four are scheduled for October 7, and three are scheduled for December 2.

Beary and Schlatter asked each hall to call them immediately with any schedule changes. They also stated that if the HPC is to organize dances next semester, a new format should be used.

The HPC discussed other items on their agenda, including an announcement by Student Body Vice President Den-

nis McCarthy that the student government will be sponsoring a picnic this Friday from 4:30-7 p.m. at the Fieldhouse Mall. Three student bands will perform at the picnic.

McCarthy also discussed the new Football Ticket Exchange Program which allows students to trade their student tickets for general admission tickets for a \$15 fee. Each student must bring the person who will be using the ticket with them to the ticket office on the second floor of the Joyce Athletic and Convocation Center before the day of the game in order to exchange the ticket. The exchange will not be available for the Notre Dame-Boston College game.

It was also announced that 200 student tickets will be made available at the Stepan Center on September 20 for the Notre Dame-Ohio State game at Ohio State. Students will be placed in a lottery for the tickets. For more information, look in The Observer for future announcements by the Student Union Board, the program's sponsor.

Beary announced a new counseling service called Hearts and Homes Divided to be held in the University Counseling Center. The service will discuss the long and short term effects on children whose parents are divorced or going through a divorce.

Anyone interested in the meeting should meet in room 316 of the Counseling Center on October 6. The meeting will last from 3:30-5 p.m. and will continue every Friday at the same time and place. For more information, call the Center at 1-7336.

Ireland

continued from page 1

In Ireland, the final exam is worth 80 percent of one's grade, while papers and homework only make up the other 20 percent.

Comparing her classes in Ireland — which are smaller, put more stress on attendance and involve more interaction between the students and professors — O'Shea says that the upkeep of daily class work has been a new challenge for her.

The social scene has been challenging and overwhelming for O'Shea. "It's very strange to see 300 people marching in a band screaming, 'Go Irish.'"

Since O'Shea is only eighteen, she misses out on the college bar scenes.

"It's tough because the culture thinks of drinking very differently here," she said. "I miss going to the pubs and hanging out with my friends. But whoever said the Irish were alcoholics was wrong. We don't have kegs of beer at our parties."

Saint Mary's and The Zimmerman Foundation is paying for O'Shea's tuition.

O'Shea was responsible for her own airfare and spending money. Shari Overdorf, the Ireland Program director, also played a large role in the exchange.

NATO jets bomb Serb depots

By AIDA CERKEZ
Associated Press

SARAJEVO

NATO jets bombarded Serb ammunition depots north of Sarajevo today, prompting the Russian government to accuse the alliance of committing genocide against the Bosnian Serbs.

NATO started bombing Serb military targets on Aug. 30 to try to force the Serbs to withdraw all heavy weapons from within 12 miles of the besieged Bosnian capital. U.N. officials, however, say they have seen no movement.

Russia, a traditional Serb ally, has been frustrated by its

inability to stop the NATO raids. On Monday, it proposed a resolution to the U.N. Security Council demanding immediate suspension of the bombing. Today, it issued a sharp condemnation of the continuing air raids.

"As a result of this action, innocent civilians, including the most defenseless of them all, the children, are getting killed," a Russian government statement said. "Thus, the very survival of the current generation of Bosnian Serbs, who are actually facing genocide, is called into question."

Separately, the Foreign Ministry accused NATO of turning Bosnia into a "testing ground"

for world domination.

In Brussels, Belgium, a source at NATO headquarters said the United States wants to station F-117 stealth attack planes at Aviano air base in Italy for use against the Serbs but was having problems receiving permission from the Italians.

The use of the F-117 — one of the most advanced attack planes in the world — would suggest NATO is ready to escalate its raids if negotiations with the Bosnian Serbs don't progress.

The planes, virtually undetectable by radar and highly precise, were used in the Gulf War to attack Baghdad.

Binge

continued from page 1

activities, etc.

• Working with Student Affairs or Student Activities to propose social alternatives to drinking that realistically would attract students, such as concerts, plays, midnight basketball events, etc.

"Students should not wait for the university to initiate campaigns against substance abuse, but should take the lead themselves in discussing the issue and identifying ways to improve the culture on campus," the CASA report stated. "Demand that college be something more than just two or four years of drinking."

"Shari has done everything to help me make the transition," O'Shea said.

"For only having 1,500 students, Saint Mary's offers many facilities and opportunities for its students," O'Shea said. "I am very fortunate to be here."

"As You Wish" Imports

Sweaters, Wall Hangings, Jewelry, Accessories, and Much More!
Guatemala • Peru • Mexico • Nepal • Thailand • India • Ecuador

Incredible Prices!

• 3% of profits funds the education of 3 Guatemalan children (up to \$1500 for 1995)

• ANY coins tossed in our jar - Greatly Appreciated! They add up!

Notre Dame

Nov. 27 - Dec. 2 ONLY!

St. Mary's

September 12 -15

In front of Haggar • Windy or Rainy Weather - LeMans Hall

Rev. David Burrell, C.S.C.

on

ISLAM & CHRISTIANITY

similarities and differences

7:15 p.m.

Wednesday, September 13

Stanford-Keenan Chapel

All Welcome!

sponsored by 4th Day

CAMPUS
MINISTRY

BRIDGET MCGUIRE'S

FILLING STATION

287-6966

1025 S. Bend Ave.

Wednesday: 80's Night
Frog & Ant T-Shirt Giveaway

Thursday: \$2 Night

Friday: Captain's Night

Saturday: Pre-Game Party!
Open 7am to 3am.
Watch the Game on our **8 foot TV.**

Crucifixes hung in Bavaria

By ARTHUR ALLEN
Associated Press

BONN, Germany — Flouting a high court ruling, conservative Bavaria sent its children back to school Tuesday with crucifixes hanging on classroom walls and a new law to keep them there.

The government in Germany's largest state set the stage for a new battle over the powers of church and state by introducing legislation even broader than the rule rejected by the Constitutional Court on Aug. 10.

That rule — a 1968 school regulation requiring classroom crucifixes in Bavaria — was struck down as coercive. The high court said it forced children to "learn under the cross."

Bavaria, a largely Roman Catholic state that clings to its traditions, is the only state where it is mandatory for the crucifix to be displayed. The high court's ruling upset Roman Catholics in other regions of Germany where the cross hangs in public by tradition.

The cross is the Bavarian equivalent of "Mom, the flag, and apple pie" in the United

States — a surefire vote winner, said Josef Joffe, a senior editor at the newspaper *Süddeutsche Zeitung* in Munich.

The proposed law argues that the constitution leaves education to the state. It also says Bavaria has the duty to require classrooms to hang crucifixes "as a symbol of Christian values in education and an expression of Bavaria's cultural traditions."

Opponents call the legislation anti-democratic but conservatives, who dominate the legislature, plan to pass it this year.

Joffe said conservatives might be using the issue to challenge the authority of the Constitutional Court, a relatively liberal group.

Bavaria enjoys more autonomy than Germany's other states, the result separatist tendencies throughout its history. Officially it is known as a "free state," with the power to govern itself in matters reserved elsewhere in Germany for the federal government.

As Bavarian children returned from summer recess Tuesday, none of their parents complained about the 40,000 crosses hanging in the classrooms, said Peter Erhardt,

spokesman for the state education ministry.

Not all agreed, however, with the state's pious handling of the affair.

"They use the fuss to avoid dealing with more serious problems, like building playgrounds," said Gerda Shusser, 34, as she led her 7-year-old daughter into the Farinelli elementary school in Munich.

Mrs. Schusser is one of an estimated 450,000 Germans who have left the Roman Catholic Church during the past three years. She said she was indifferent to the crucifix.

Hiltrud Priebke, director of an Augsburg school where Turkish children are a strong minority, said the dispute offered parents a chance to consider the depth of their religious belief.

"A lot of them have never really thought about their religious feelings or the feelings of others," Ms. Priebke said.

Bavaria is home to 6,500 Jews and hundreds of thousands of Muslim refugees and immigrants. In many of Ms. Priebke's classes, the crucifix hangs alongside photographs of mosques or quotations from the Koran.

UN: Hole in ozone twice last year's size

By CAROLYN HENSON
Associated Press

GENEVA

The hole in the earth's ozone layer is growing faster than ever and is already twice the size it was this time last year, the U.N. weather agency said Tuesday.

Ozone, a gas in the stratosphere, prevents harmful ultraviolet radiation from reaching the earth. Its depletion, caused in large part by industrial chemicals, is believed to increase the incidence of skin cancer and cataracts.

The hole, first observed over Antarctica in the 1980s, has reappeared each September and October since then. With the onset of winter in the polar region, temperatures plunging in the stratosphere and hasten ozone depletion.

The hole is getting bigger despite a reduction in ozone-destroying chemicals such as chlorine and bromine because these chemicals have a life of 60 to 100 years.

So far the hole has expand-

ed to 3.9 million square miles — roughly the size of Europe — according to the World Meteorological Organization.

At that rate, the hole could surpass the record 24 million square miles it reached at the end of September last year, the U.N. agency said.

The accelerated spread of the hole has surprised but not alarmed experts, who predict the ozone layer will get even worse before it recovers.

"From the end of July through August and early September ozone levels in this polar region have depleted by an average of 1 percent a day... more rapidly than ever before," said Rumen Bojkov, special adviser on ozone to the agency.

"Every 1 percent drop in ozone means roughly 1.3 percent to 1.5 percent more ultraviolet radiation reaching the surface," said Bojkov.

He said each 1 percent increase in ultraviolet radiation is thought to increase chances of skin cancer and eye cataracts by 2 percent.

Tired of your friends? Go to Ireland!

Ireland Program

Information Sessions:

Sept. 12	Sept 13
7:00 p.m.	7:00 p.m.
Room 303	Montgomery Theatre
Haggar College	LaFortune Student
Center	Center
Saint Mary's Campus	Notre Dame Campus

Students discuss study at St. Patrick's College, Maynooth, Ireland.
Everyone welcome!

Endeavour satellite shut down

By MIKE DRAGO
Associated Press

SPACE CENTER, Houston — A dish-shaped research satellite flying free from space shuttle Endeavour was shut down by ground controllers today after it overheated and began flying at the wrong angle.

The \$25 million Wake Shield Facility, which has had intermittent communications problems since its release from the shuttle on Monday, was switched into a "safe mode,"

with most functions turned off to prevent the spacecraft from tumbling out of control.

The spacecraft had been tilting 20 degrees out of its proper plane.

Ground controllers suspected the problem was caused by heat buildup related to either the satellite's electronics experiments or heating from the sun.

After a cool-down period, the satellite, flying some 40 miles behind Endeavour, was expected to steady its own flight path.

That had not happened by midday, however. Nonetheless, "the Wake Shield is not in any danger at this point," said NASA spokesman Rob Navias.

The 12-foot dish satellite, operated through remote commands from the ground, is using the vacuum of space to make super-thin semiconductor films.

Because of the expected pristine conditions in its wake, the semiconductor material should be purer than any produced on Earth. Such film could eventu-

ally lead to speedier computers.

Astronauts overcame shaky data communications between the Wake Shield and ground controllers on Monday to set the satellite free from Endeavour. They stood by today in case communications broke up again and ground controllers need the astronauts to send commands.

The astronauts are scheduled to pick the craft back up Wednesday.

Physicists are attempting to grow seven wafers of semiconductor film on the back side of the satellite. Each wafer, grown atom-by-atom over up to eight hours, should be about 3 inches wide and one-100th the thickness of a human hair.

When the Wake Shield shut itself off, it had just finished producing a third semiconductor film and was about to start on a fourth.

Because the satellite release came nearly two hours late Monday, the baking time for the first wafer was reduced, leaving it thinner than planned.

Darwinism on Trial

You be the Judge!

Come and hear

Phillip E. Johnson

Professor of Law, UC Berkeley

Author of

Darwin on Trial (1993)

Reason in the Balance (1995)

7:30 Rm. 101 DeBartolo • Monday, September 18

also noon 'till 1pm in the Law School Court Room on:

Jurisprudence and Evolutionism

Sponsored by:

The Graduate Student Union Intellectual Life Committee, The Law School,
The Center for the Philosophy of Religion and the Maritain Center

Will & Testament

A Life after Death Comedy

by
Fredric Stone
&
William Shakespeare

Date: Sept. 17

Time: 7:30

Place: Little Theatre

Cost: Students \$3.00

General \$4.00

Call for ticket info 284-4626

SAINT
MARY'S
COLLEGE
NOTRE DAME, IN

Organizers admit failure in state AIDS program

Administrators lack control in spending

By SCOTT CHARTON
Associated Press

JEFFERSON CITY, Mo. — A state-run program that helped nearly 1,400 AIDS patients with rent, food and health care has gone broke and

administrators acknowledged they failed to control spending.

"This program just got away from us," Coleen Kivlahan, the state health director, said Monday. "It's very sad, it's very embarrassing and very real. This will have a real impact on real people."

Already, prescriptions have gone unfilled, dental appointments have been canceled and some people who depended on the money are worried.

"Some people are wondering

how they will eat," said Dave Peters, executive director of the AIDS Project of Springfield, which had 257 people on the program. "It's devastating to them. ... They're very upset."

The program for people who are HIV-positive or who have AIDS was funded by a \$2.2 million federal grant. It was intended for people who don't have private insurance or other sources for care.

Kivlahan said problems began last year when controls

once imposed on the program were lifted to make more people eligible — and assure that no unspent grant money lapsed back to Washington.

It took only three months for this year's money to run out — including \$200,000 spent to cover a deficit from last year. Yet spending continued into August, piling up perhaps \$1.9 million in debts.

Kivlahan said advisory panels made up of local AIDS agencies pushed to make more people

eligible in April 1994, after the program wound up its first year with unspent money.

They agreed to dump a limit on prescription spending and allow payments for "nontraditional treatment." And they expanded the maximum allowable income of recipients.

However, there was no system to keep track of grant spending being approved by some 60 publicly paid "care coordinators" across the state.

Japanese abandon stake in Rockefeller Center deal

By FARRELL KRAMER
Associated Press

NEW YORK — The Japanese company that controls Rockefeller Center abandoned its stake today under a deal that would transfer title of the famed office complex to a high-profile American investment troika.

If successful, the deal would end the center's four-month odyssey in bankruptcy court and mark the most striking retreat by a major Japanese company from an American investment.

It also would spell the end of any ownership role by the Rockefeller family, a dynasty of American capitalism that made the 12-building midtown Manhattan landmark an icon of power and prestige.

Poised to take over is a group led by investor Samuel Zell, who has built a fortune by acquiring distressed real estate; General Electric Co. and its National Broadcasting Co. subsidiary; and the Walt Disney Co.

Rockefeller Group Inc., controlled by Mitsubishi Estate Co., announced a plan to surrender the Art Deco property to Rockefeller Center Properties Inc., the trust that holds its \$1.3 billion mortgage.

"It's a little bit surprising that it's come to this, that they're willing to walk away without slogging it a little further through the bankruptcy," said Wayne Teetsel, an analyst at B.D.S. Securities Corp. in New York, a brokerage firm.

Rockefeller Center Properties Inc. said today it signed an agreement with the group led by Zell. The Zell group would invest \$250 million in the property. The new venture would seek bankruptcy court approval to take title.

GE and NBC, among the most famous tenants of the center, reached an agreement in prin-

ciple to join the Zell investment group, said a statement by Rockefeller Center Properties.

Disney is already included in the Zell group, which has said that the entertainment giant has its eye on managing or leasing Radio City Music Hall. The 5,874-seat theater is one of the prime tourist destinations in the center.

The center also is known among New Yorkers and visitors from around the world for its annual Christmas tree lighting and a jewel-box of a skating rink.

Rockefeller Center Properties said that in light of the uncertainties surrounding the bankruptcy court proceedings, it is suspending dividend payments for the third quarter.

The swirl of announcements came as a bankruptcy court hearing convened on the property's future.

"The transaction would permit us to restore the financial health of Rockefeller Center by reducing its debt load and strengthening its capital structure," said Peter D. Linneman, chairman of Rockefeller Center Properties.

Japanese companies including Mitsubishi invested huge sums in real estate during the 1980s, when prices were high and affluent investors from Japan were pouring money into everything from Hollywood studios to American golf courses.

Some Americans saw the 1989 Rockefeller Center purchase as an affront to the nation's pride and a symbol of U.S. economic decline.

As real estate prices fell, however, real estate investors had trouble paying their bills. That was true for Rockefeller Center's owners, who sought bankruptcy court protection on May 11.

The bankruptcy proceeding set off a high-profile battle for control of the center.

Elderly split on knowing diagnosis

Study asks seniors about medical beliefs

By LINDSEY TANNER
Associated Press

CHICAGO — Many elderly blacks and whites believe doctors should tell their patients if they have a fatal illness, while Korean and Mexican Americans are more likely to think the patient shouldn't be told the awful truth, a study found.

Researchers surveyed 800 people at least 65 years old to examine beliefs about medical decision-making among Americans of Korean, Mexican, European and African descent.

In an article published in Wednesday's *Journal of the American Medical Association*, they questioned the standard practice of doctors telling patients the truth about their diagnosis and prognosis, as well as the risks and benefits of proposed treatments.

Korean and Mexican Americans were more likely to believe that patients should

not be told of a fatal diagnosis and should not be burdened with making decisions about the use of life-support technology.

The two groups also were more likely to believe that family members, rather than the patient alone, should be responsible for making major medical decisions, said researchers led by Dr. Leslie Blackhall, an internist and assistant professor of medicine at the University of Southern California.

Only 35 percent of the Korean Americans and 48 percent of the Mexican Americans believed a patient should be told they were going to die, compared with 63 percent of the African Americans and 69 percent of the European Americans.

The researchers didn't speculate on why the groups felt that way. But they concluded that the doctrine of informed consent fails to take into account cultural and ethnic beliefs that put more emphasis on family than individual autonomy.

"Insisting on the patient autonomy model of medical decision-making when that model runs counter to the deepest

values of the patient may ironically be another form of the paternalistic idea that 'doctor knows best,'" the study said.

The study was conducted at USC's Pacific Center for Health Policy and Ethics, where Blackhall is a bioethicist, using interviews with 200 people in each of four senior citizen centers in the Los Angeles area.

The researchers' conclusion: "We suggest that physicians ask patients if they wish to be informed about their illness and be involved in making decisions about their care or if they prefer that their family handles such matters."

In an accompanying editorial, Georgetown University law professor Lawrence Gostin said malpractice concerns should not push doctors into forcing information on patients.

"Courts have expressly determined that physicians should not be liable for failure to disclose resulting from the patient's specific request not to be informed," Gostin said.

Jane Delgado, president of the National Coalition of Hispanic Health and Human Services Organizations, praised the research.

Tom DeLuca

Take a journey with *hypnosis*...
Make a date with your imagination!

Dates: Wed. Sept. 27
Thurs. Sept. 28
Time: 8:00 pm
Place: 101 DeBartolo
Tickets: \$3 at LaFortune
Information Desk

University of
Notre Dame
International
Study Program
in

INNSBRUCK, AUSTRIA

"Stories from Abroad"

With
Professor Marie-Antoinette Kremer

Wednesday September 13, 1995

4:30 pm

114 O'Shaughnessy

Returning students will be on hand to answer questions.

VIEWPOINT

Wednesday, September 13, 1995

page 9

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Elizabeth Regan

Business Manager
Joseph Riley

News Editor.....David Tyler	Advertising Manager.....John Potter
Viewpoint Editor.....Michael O'Hara	Ad Design Manager.....Jen Mackowiak
Sports Editor.....Mike Norbur	Production Manager.....Jacqueline Moser
Accent Editor.....Krista Nannery	Systems Manager.....Sean Gallavan
Photo Editor.....Rob Finch	Observer Marketing Director.....Pete Coleman
Saint Mary's Editor.....Patti Carson	Controller.....Eric Lorge

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	Viewpoint E-Mail	Viewpoint.1@nd.edu
General Information	631-7471	Ad E-Mail	observer@darwin.cc.nd.edu

IN MY NEIGHBORHOOD

Alcohol just a small part of a larger issue

I didn't anticipate striking a resounding chord last week when I talked about how I felt about alcohol consumption and alcoholism. I didn't anticipate much of a response and yet I received a good amount of feedback.

So I thank all of you who wrote, called, phoned and e-mailed me how you felt and your views, regardless if we agreed or not.

Despite what some of you think, the idea is not to get everybody to think like me or do as I do. The idea was to get those of you who drink to start thinking about what you're doing.

The biggest gripe I got was from those who didn't see anything wrong with the occasional gulp of the bottle or sip of the wine. I say "more power to you."

If that is what you wish to do, then so be it. That is a risk you are taking not me. Hey, if you can assert that much self-control, God Bless you, 'cause there are those who think they have it, but have no such thing. It is more than what it is.

Then there are those like Dan O'Hare (The Observer, 9/12) who say and I quote "it's no big deal...what goes on at Notre Dame is no big deal...It's just a bunch of little kids getting their first experiences with alcohol."

They will get over it. If they don't they'll die, or live miserable lives... Well, Dan, I think it is a big deal and I think you know it is, too. It affected your life, as well, because you don't drink because of what happened to your friend.

I am not here to judge anyone, but to let people know that you don't have to drink to have fun, or have a good time, or to be accepted, or to be happy.

And in the same manner you don't have to drink because you're not having fun or you're not having a good time or you're not happy.

I've seen with my own two God-given eyes, what alcohol does to nice caring people, people that are my friends and family. And it all comes down to that getting drunk is a lot more trouble than what it is worth.

It is not that I am upset about anything, but one thing that really pisses me off is the whole "How-dare-you-judge-people-who-are-not-financially-well-off-or-had-loving-families-or-everything-they-wanted-and-have-a-carefree-life-like-you."

Anyone who knows me knows that I am not one of those Domers, if a Domer at all. As a strong Black woman on Notre Dame's campus,

those two situations are not in my story, but that's for another day.

I say what I say from my own experience. I see what alcohol and drugs did and still are doing, to not only Notre Dame, but my Black communities and neighborhoods. I say "my" because of the person I choose to be, it is my responsibility to claim them as mine and to do something about it.

You see, alcohol is just a small part of it. We all should know what a history of passivity and doing "what has always been done" or "what everyone else does" can do and has done. We live in a society where everyone wants to be cool.

Everyone wants to have the latest and the greatest, the newest and the coolest, and we don't ever stop to think about what it is we are doing, or God forbid, the consequences. We just do, get in trouble later, then blame it on some-

body else.

A lot of times, my friends and I talk about revolution and the revolutionary processes. What has to be done? What sparks it? What does it accomplish?

In class we discuss how we as individuals in this society don't really make drastic choices for ourselves, but instead just drudge along in the flow of life and do what society says you should be doing.

One of my professors said most of us don't go to college to get educated, we go to college to get specially trained so we can get a nice car, the beautiful spouse, the big house, the 2.5 kids, but a job that we absolutely hate. Highly trained and very uneducated.

Alcohol is just a small part of it. It's a very big fish in very big pond, with lots of other big fish. I don't buy into the whole Generation X thing, but I do think our different cultures are evolving in the wrong direction.

It's like society is a wide stream that is flowing quite strongly downhill and most of us are passive ho-hum fish just letting it take us on down and then we think it's cool.

But we should be like the salmon. The salmon fight their way up stream to lay their eggs, which are seeds to the future, in the hopes that they won't just float down stream but will keep that spirit of challenge in them for the next generation to take up.

Like Maya Angelou wrote "I am the hopes and the dreams of a slave and I feel like because of who I am and who I need to be, I can't be slippin' any. Because of who we are and who we need to be, and what we're up against, we can't be slippin' either, and that's all I'm saying."

Cristiane Likely is a senior who lives in Pasquerilla West Hall. She can be reached over e-mail at: clikely@artin.helios.nd.edu

DOONESBURY FLASHBACKS

GARRY TRUDEAU

QUOTE OF THE DAY

"An unhatched egg is to me the greatest challenge in life."

—E. B. White

■ DESIDERATA

Sellout? Making money while maintaining morals

Ever since age fifteen, I have had a special affinity for the band, Ministry. And while they are not really a band to whom I look for inspirational words of wisdom, they do sometimes offer them. Throughout the years, for example, I have listened to Alain Jourgensen shriek: "Don't be commercial, or sell out...Be your own person!" And I have always aspired to do just that.

But lately, I wonder if I haven't disappointed Alain, and concomitantly, myself. I seriously fear that I might have sold out and given in to societal expectations. Let me tell you why.

As some of you know, I do not function well in the morning. I would not call myself lazy simply because I prefer to rise late, though. For although I sleep until 11:30 or so when I am given my druthers, I also stay up until about 3 a.m. I feel more productive this way, and my day is so much more enjoyable.

Although I went through law school, and I am not sorry I did, I have a very creative side which I do not like to see overwhelmed by practicalities. I have a very distinctive style of dress. I enjoy writing poetry and designing greeting cards. And, as is the case with many innovative people, my mind tends to work in an eccentric manner. My friends largely appreciate these qualities in me, and I cherish them deeply

because in large part they make me who I am.

By my spirit, used to be free, is suffocating right now. As an associate attorney at a middle-sized law firm, I am expected to put clients' perceptions above my own wishes. And, because I need to make money right now, I am trying to do just that. Sell out! Sell out! When I hear Ministry scream these words today, I could swear they are talking to me. No one forced me to go to law school, and had I done otherwise, I would not be in this situation. I chose it.

And so every weekend I wake up at 7:15 or so - or at least I make an effort to. Not that I think I will ever get used to these hours. My internal clock is obstinate. But at work, they don't understand that type of thing. So in order to please them, I go by their schedule and arrive in the office, bright (NOT) and early at 9 a.m.

It might help me get enthused if, at that early hour, I could at least feel good about the way I looked. But they take care of that for me, too; I am asked to abide by a dress code and, although reluctantly, I comply. I suppose I am lucky in that my firm is relatively laid-back as far as law firms go. They don't mind my hair or make-up; or at least they do not say they do. And the work-clothes which I have found might not be considered acceptable at all firms, as

they are not the starchy, conservative things you probably think of when you envision a business suit. (I absolutely refuse to wear those.) But still, they are not "me;" and that is not supposed to matter anyway. The most important thing is whether the clients approve of us because only if they approve will they retain us. Sell out!

And there are times when, on their schedule and in their clothes, I cannot even say what is on my mind. The people I work with are great, don't get me wrong; but oftentimes, they think differently of me. And if a touchy issue is at hand, I often feel that it is better to keep the peace with my co-workers, with whom I have spent so much time, than to disagree. As someone who speaks up for civil liberties all the times, I am ashamed to engage constantly in this task of self-censorship - the very evil of our Founding Fathers sought to guard against when they drafted the First Amendment.

It certainly appears like I have given up my individuality to the system. But upon a closer look, I hope that you will agree with me that I really have not.

I went to law school because I have always aspired to help the downtrodden and oppressed in society. That has not changed. I loved studying the law, and I want to use my knowledge to help others. At the same time, I want to enjoy life - to express myself freely, to work on a flexible schedule, and to devote a significant amount of time to my creative side. I feel like I can achieve these twin goals eventually, and that I can do this best by teaching.

But I can only progress toward these ends if I continue to do as I am doing right now. For one, I need money. I owe a tremendous amount, and I must repay it before I can think about further career moves. For another, I need "real world" experience. It seems to be a prerequisite for almost any sort of teaching position, and whether I like it or not I guess I do see the value in it. In other words, then, I have to work for now, and I am sure it will be a more pleasant and meaningful experience if I do not fight it. And I think I can overcome the negatives by keeping a positive attitude and by seeing my current situation as a necessary stepping stone to further fulfillment - which, after all, is what it is.

In this article, I have spoken mainly about myself, but I fervently hope that my thoughts have some readers as well. So, if you feel as if something you are doing right now is completely meaningless or it makes you unhappy, please don't become discouraged. Hold on to your dreams, for hope will keep them alive, and when all else seems to fail, they will keep you going. I, for one, believe that my dreams will come true. And as long as I do not sacrifice that thought, I have not been robbed of my individuality. To Alain Jourgensen's relief and definitely to my own, I am still my own person. May we all be able to at least achieve that goal, for in the end, it is the most important one.

Kirsten Dunne, ND '92 and '95, is working at Goldberg, Weisman, & Cairo, Ltd. in Chicago.

Kirsten Dunne

■ LETTERS TO THE EDITOR

Alcohol issue requires thought, reassessment of personal usage

Dear Editor:

In her Sept. 6 "Viewpoint" letter, Cristiane Likely encourages the members of the Notre Dame community to examine their attitudes toward alcohol consumption. Although I disagree with her implicit assumption about the intrinsic evils of alcohol, I applaud her efforts to challenge the widespread acceptance of excessive and underage drinking.

A casual examination of The Observer supports the relevance of Likely's concerns. Consider the front page article from Sept. 6, "Off-campus transition made easy." In the third column, excessive alcohol consumption receives an implicit endorsement: "He never discouraged us to have parties because that is his biggest form of advertisement." Indeed.

A more disturbing attitude finds expression in an article on the readjustment of students returning from studies abroad. Jennifer Lewis encourages readers to "imagine the frustration of using your expired fake ID and being denied at Bridget's after having the liberty of enjoying a beer with friends for an entire year."

Such a traumatic problem arises because: "Some students were lucky enough to have reached the legal drinking age while overseas. 'It would have been so much harder to adjust if I was not twenty-one,' said (Allison) Lambert. 'I don't think I could have done it.' Really?"

I want to make it clear that I am not arguing that either Jennifer Lewis or Allison Lambert has a drinking problem. But, yes, Cristiane, this community, in addition to many of its members, has a problem.

I do not pretend to have a complete answer, but part of the solution must include awareness and rejection of The Observer ads and notes extolling the virtues of alcohol-pictures for "turning 21 today" birthday bashes, top ten lists of drunken activities, and personal ads such as the one on page 12 seeking alcohol ("Hey man, you got any bud?")

Though I cannot produce any statistical

evidence, I remain confident that few members of the fabled Notre Dame family have completely escaped the devastating effects of alcohol. My own parents were nearly killed by a drunk driver who failed to stop at an intersection. I have known fellow church members who died in car accidents to which alcohol was a contributing factor.

Alcohol can contribute to injuries in other ways, too; once, I almost ran over a Notre Dame student so intent on carrying his three cases of beer that he walked right in front of my car. Over the past few years, the Notre Dame community itself has been shocked by the deaths and injuries caused by alcohol-related car accidents.

Many Notre Dame students have grown up in homes in which alcohol abuse destroyed the lives of their family members. Football weekends even include AA meetings, yet excessive public drinking continues. One could discuss at length the shattering, though perhaps less visible, effects of random hook-ups and date rape often linked to alcohol.

Lest my intentions be misconstrued, I wish to reaffirm my belief that alcohol is one of God's many good gifts. Nor do I have any desire to participate in widespread condemnation of all I see at Notre Dame, though I am tempted to criticize the inclusion of a horoscope in the newspaper of an intellectual community, and a Christian one at that. But such a matter pales in comparison to the importance of addressing the havoc wreaked by irresponsible alcohol consumption on this campus.

Along with Cristiane, I challenge you, the individual reader of this letter, to address your own alcohol consumption practice.

MARVIN BOLT

Graduate student in History and Philosophy of Science

Interhall Football

RecSports policy contradicts true spirit of the ND Family

Dear Editor:

I am writing in regards to a Rec Sports policy which, in my mind, contradicts everything that Notre Dame stands for.

From my first days here as a freshman, I have been bombarded with the idyllic concept of "the Notre Dame family." I skeptically disregarded it as Disneyland brainwashing, but as those initial weeks went by, I willingly conceded that this school was different.

Notre Dame also fiercely encouraged the dorm community, proclaiming the residence halls to be more than just a place to live, but a way of life. This also proved true for me after becoming a member of the Purple Weasel Football team.

Over the past three years, PW football has been a whirlwind of adrenaline, camaraderie, and good times. I cherish these memories and I will never lose the friends I have made on the team. From telling dirty jokes in the defensive huddle to winning the championship in the stadium my sophomore year, PW football has been a very important part of my college experience.

Now I live off-campus. I will admit, no one held a gun to my head and told me to move to Turtle Creek, but I am still a Weasel at heart.

My friends and I did all we could

to encourage off-campus women to play for their dorms, but it was to no avail. We tried to get permission from Rec Sports to play for PW, but we were denied.

So, now we must watch our team from the sidelines. Sure, we could play for the off-campus team. We would probably meet a lot of great people and have a terrific time. But we could no more play against PW than we could bet against the Fighting Irish.

In light of recent events, both prospects are tempting—but I could never do it. PW is more than just a place where I lived for three years, it is my family and my home.

I was under the impression that Notre Dame was about tradition and brother/sisterhood. I thought that Rec Sports would recognize and value this intangible quality of what it means to be a Domer, giving those of us off-campus the choice of playing for our dorm. I was wrong.

I hope that Rec Sports will reconsider their off-campus policy for interhall sports so future off-campus students won't have to miss another huddle moment or championship-winning touchdown pass.

BRIDGET MAGENIS

Senior
Off Campus

■ BOOKS, BOOKS, BOOKS...

Domers: Notre Dame uncovered

By BRYCE SEKI
Accent Literary Critic

Three years ago, journalist Kevin Coyne came to Notre Dame to see what America's great Catholic institution was all about. What was it about this place that made it so special to its alumni and even to those who don't even know it's in Indiana? For a year Coyne stayed on campus, indulging himself in the Fighting Irish lifestyle, and acquainting himself with everyone from University president Monk Malloy right down to Jimmy Z., the Oak Room staffer. Where most books on Notre Dame are focused on its football legacy or its strong Catholic tradition, Coyne beautifully chronicles his experience under the Golden Dome in his book, *Domers: A Year at Notre Dame* by focusing in on what life is like for the Notre Dame student.

Throughout *Domers*, Coyne gives little tidbits of Notre Dame's 150-year history. He tells of Father Sorin's founding of the school and the reign of Father Hesburgh up to the current presidency of Father Malloy. Historical accounts of the development of the Golden Dome and the Basilica of the Sacred Heart are given as well as the changes made to make

the University what it is today, one of the most well-respected intellectual institutions in the United States.

Domers also objectively discusses some of the University's many dilemmas. Is Notre Dame losing its Catholic identity? Is the 87% white student body too homogeneous? Coyne even tackles the GLND/SMC controversy, stating both sides of the issue and allowing readers to examine their own opinions. He includes student responses to some of these issues as well as their unique views on parietals, single sex residences and the university's alcohol policies.

But what makes *Domers* so special is that it is truly about Notre Dame students and its faculty. Coyne tells about some of Notre Dame's more famous faculty members, highlighting T. V. Morris and his radically hip style of teaching philosophy to his freshman students. Monk Malloy, Father Bonaventure Scully, and Father Joe Ross are given ample space as well for their teaching styles and interaction with their students. Many of the students Coyne chooses to follow around for a year come directly from these teachers' classes. By this, Coyne is able to see the full range of Notre Dame students, from newly arrived

freshmen to the seniors and graduate students concerned with life after college. Coyne listens to campus music (U2, REM, Joy Division), frequents student parties (on campus and off), and even attends their SYR's and Formals. Coyne ventures off into South Bend and even notes some of the more popular bars and weekend hot spots.

Domers shows the agony and the ecstasy of the student, from the exhilaration of winning the big game against Penn State to the heart breaking loss of a dear friend. Coyne is able to enter the student body's mind and put into words the most tender aspects of Notre Dame, a family-like student body, a deep respect for tradition and a deep appreciation for each other. He vividly shows what sets apart Notre Dame students from those of other college campuses.

Domers is a real account of what Notre Dame is. Not just gold helmets and priests, but a university with a lot of character and mystique. To the outsider, it is an excellent portrayal of what it would be like to be part of one of America's most unique and intriguing universities. To the Domer, the book is a constant reminder of just how special "God, country, Notre Dame" really is.

Ireland

By JENNIFER LEWIS
Assistant Saint Mary's Editor

There is no avoiding Irish culture when you're immersed in it.

Last year twenty-three students from Saint Mary's and Notre Dame spent eight months in the International Study Program at St. Patrick's College in Maynooth, Ireland.

"Saint Pat's is a very quaint college," said junior Diane Grant. "The original college looks like an old historic castle, but has a modernized addition connected by a bridge."

The students lived in co-ed apartment complexes in Maynooth, which is only 14 miles west of Dublin. The five bedroom apartments are already furnished upon arrival. The students bring their own towels and bed linens.

All the apartments have their

Photo courtesy of Jim McNamee

Ruins on the Aran Islands provide a serene setting for members of the Ireland Program.

own kitchenettes, so students are responsible for making their own meals. Some of the students shared their flats with students from other countries.

"I liked the Saint Mary's program because it was close enough to Dublin, but you lived in a small town," said Morrissey Junior Jim McNamee.

"The students live so close to each other that there was no effort required to make friends."

The Saint Mary's Ireland program is a year-long commitment.

The Irish school year begins in early October and ends in May, with a three week vacation at Christmas and a two-week vacation at Easter.

"You get so much more out of the program if you are there for a year," said McNamee. "The first semester you are just getting used to the idea of being in another country. It is not until the second semester that you really get to grasp the culture, travel through Europe, and take more risks."

The Saint Mary's and Notre Dame students blend right into the Irish culture. Unlike other abroad programs, their classes intermix with Irish students.

"We met students from every country," said McNamee. "It was amazing how many cultures we experienced just by being in Ireland."

Without the language barrier, the students became more familiar with the culture. According to Grant, she picked the Ireland program for obvious reasons. "Like a lot of Notre Dame and Saint Mary's students, my relatives came from Ireland. I did not make the decision to go until the end of my freshman year. I wanted to see the beautiful country my parents talked about."

The Ireland Program is designed primarily for sophomores, but juniors are accepted with permission of their department chairpersons.

Is there any other reason to go to Ireland? "Guinness," McNamee said, "is reason enough."

Angers

By ANGIE KELVER
Saint Mary's Accent Editor

The French language has long been billed the "language of love" by those who speak it and those who wish they did. This title holds a special meaning for the Notre Dame and Saint Mary's students who chose to spend a year in the Angers, France Program.

"There are no words in the English or French language to describe exactly how wonderful an experience it was," said junior Dominique Schott.

This sentiment is wholeheartedly agreed upon by other

participants in the program. Junior Patrick Kenney shared Schott's sentiment, "It is by far the most incredible thing I have ever done. Every aspect of it was something new and different." Professor Paul McDowell teaches a special class for the prospective Angers students, preparing them stateside for their year abroad with intensive language lessons.

"Our Angers program is in its thirtieth year. Notre Dame has a very strong and established presence there," he said.

A large part of the program's strength is due to the caliber of the students and faculty. The program requires the students

to submit letters of recommendation, go through an informal interview, and have taken an intermediate-level French course.

Upon arriving in France, the students go through twenty-five hours a week of intensive language study for the first month, in order to acclimate the students to the language. While staying in Angers, students are placed with host families, which gives them the opportunity to practice their French at the dinner table as well as form close relationships with their host parents. The students especially enjoyed the relaxed lifestyle they were able to lead

while in Angers.

"The French are more in tune with happiness in everyday life, whether it be sitting down to a long dinner or drinking a good glass of wine. They find a lot of enjoyment in the simple pleasures," Kenney said.

The students on the program took the time to experience life to the fullest. "The lifestyle was so easygoing there. I did a lot of traveling, and really got a chance to experience the culture," noted junior Amy Cox.

In fact, the group is now trying to become accustomed to what has been called "reverse culture-shock."

"I really miss the life in

France. There has been a big adjustment going back to Notre Dame academics," Schott said. Adjustment or no, these students would not have traded their time in Angers for anything. The closeness they share now and the experiences they had in France make the average English-speaking person jealous.

"I would like to go back soon because I do not want France to become just a memory. I want it to always be an active part of my life," Kenney said. It seems that the land of the "language of love" will always hold a place in these participants' hearts.

The romance and magic of France captures the hearts of young Americans

Kelly McDevitt, Heather Durie, Betsy Killian and Paulette Raczkowski make up the Executive Board of the new Senior Class floor.

Photo Courtesy of Leslie Zielinski

Best of both worlds

Saint Mary's seniors find a new home on the fourth floor of Holy Cross Hall

By LESLIE FIELD
Accent Writer

To live off or not to live off? That is the question asked by countless numbers of Notre Dame and Saint Mary's juniors. While many students opt for a luxurious Campus View apartments (complete with impeccable perma-beer stained brown carpeting) or a charming home with sparkling new steel bars over the windows, others choose to stay on.

After all, when will you ever again have the opportunity to live on a gorgeous campus surrounded by your friends?

When will you be able to wake up for an eight o'clock class at ten minutes 'til eight and be on time? There are bonuses to being on, even as a senior.

The closing of Augusta Hall last year came as a disappointment to many Saint Mary's students who were looking forward to living in a senior hall with such benefits as no parietals.

But just when they thought that their on campus luck was lost, along came fourth floor Holy Cross. As the only designated senior hall on campus, Fourth Floor provides the most convenient and luxurious housing.

According to Betsy Killian, President of Holy Cross Senior Housing, "There has been great team work and support from the seniors on the floor which makes our job easy. We really appreciate their enthusiasm."

Heather Durie, Kelly McDevitt and Paulette Raczkowski are the other three women representing Fourth Floor, which will soon have its own name, setting it apart from the other traditionally run halls.

According to Killian, a vote will take place in which the Fourth Floor residents will choose a name for the floor. Once the name has been chosen, an open house will be held for both seniors and underclasswomen to see the changes that have been made.

So just what are the changes and why would they make a senior want to live on campus? Here is the impressive list from the Fourth

Floor officers:

"The Barn," previously the most coveted quint on campus, is now a well-decorated lounge complete with beautiful new furniture, a T.V.

'There has been great team work and support from the seniors on the floor which makes our job easy. We really appreciate their enthusiasm.'

Betsy Killian

and, a soon to come, historical Saint Mary's memorabilia wall (Even Dr. Hickey was impressed when he visited).

-newly finished hard wood floors in each room
-a separate bike

room
-washers and dryers in the bath rooms (how convenient)
-another smaller lounge with hopes of a third
-new beds
-24-hour access with a detex
-fresh paint
-the RA's don't go on rounds on fourth floor
-the room sizes are great (rooms

designed as doubles are now singles)

Kelly McDevitt, Fourth Floor Secretary, attributes much of the success of the floor to the residents. "The seniors really respect each other. Everyone is grown up. It is fun to have everyone together," she said.

Raczkowski also gave credit to the Residence Hall Association. "They have been very helpful in supporting us and have given us the funds we need to improve and monitor the exclusiveness of the floor," she said.

The four have also worked with Caroline Blum and Alaina Higginbotham, Holy Cross Hall President and Vice President respectively, in order to talk through ideas and seek support. According to Killian, they have been very helpful, along with Rachel Tenyer, Holy Cross Hall Director.

Fourth Floor residents Jenn Farley and Kerry Patzke consider the floor to be the best of both worlds.

Although most of their friends live off-campus, Farley and Patzke stayed on.

"It is very convenient but we hear about how much fun it is being off, too," commented Farley. They also pointed out the responsibility of living in a house.

And what do next years seniors think about the new senior housing? "I think its great, but I'm still living off campus. I have to experience the real world before I graduate," said Caroline Blum, "and my senior comp will be done plus I'll be 21! I think I'll have myself a good time!"

Junior Abigail Fleming likes the Fourth Floor and hopes to live there next year. "I plan to take advantage of senior housing because of the freedoms similar to that of an apartment.

It's a beautiful campus and it is nice to have the luxury of living on it with special privileges, like Fourth Floor Holy Cross. I'm really looking forward to it," Fleming said.

For Saint Mary's seniors, the options are endless. From the elegance of Turtle Creek to the convenience of fourth floor Holy Cross, Saint Mary's seniors continue to have the choice of where they want to spend their last year of college life.

■ ACCENT SPEAKS

The London Goddess

By SARAH CASHORE
Assistant Accent Editor

No black taxis lurked around the corner, waiting to run me down as I inevitably failed to look right before crossing the street. Leinster Gardens was quiet as I opened the heavy door of number 33 and trudged up the stairs to Flat #4. The flat was dark and eerily silent as I walked toward our kitchen/living/dining room. I stared in horror at the piece of loose-leaf notebook paper taped to the door as I read the words which made my heart leap into my throat: SHOWER SCHEDULE. The first name on that list, next to the phrase "6:15 a.m.," was my own.

I silently cursed myself for not rushing home to be a part of that Thursday night ritual, the making of the shower schedule, and I audibly cursed the cruelty of my flatmates for taking advantage of my absence by giving me the dreaded shower "pole position." Why, oh why did I have to live with six other girls, and why did we all have to have class on Friday mornings?

London was a semester of firsts. It was, painfully, the first time I had ever been allotted a bathroom time - with seven girls sharing one toilet, one sink, and one pathetic trickle of water which passes for a shower, you've got to make some rules. It was the first time I lived in a city, the first time my divine potential was recognized (by my perpetually sleepy and alarm clock-deficient flatmate, for whom I reset my alarm each morning and by whom I was rewarded with the words, "Sarah, you are a goddess!"), the first time I cooked for more than three people - actually, it was the first time I cooked.

London was also a semester of adjustments. Living in a highly racially, ethnically, and economically diverse neighborhood (where, incidentally, I experienced another first, being mistaken for a prostitute while wearing sweatpants and carrying groceries, no less) was a distinct adjustment. Instead of getting up minutes before class, I had to adjust to commuting to class, no easy task when subway service was routinely interrupted by mysterious "signal failures." Despite the apparent linguistic similarities, I had to adapt to living in a foreign culture where words and actions had completely different connotations (never use the word "napkin" in Britain unless you're ABSOLUTELY sure of what it means). I was faced with adjusting to British professors and their distinctive manner of teaching, and, most importantly, I had to adjust to studying, living, eating, and sleeping with 74 people whom I barely knew.

In spite of all these changes, or more accurately, because of them, my semester in London was undoubtedly my most rewarding experience as a Notre Dame student. London itself continually amazed me. The city was our classroom, and my classes and professors enabled and encouraged me to take advantage of London's innumerable opportunities.

I became much more independent as the semester progressed, particularly following my sometimes harrowing but always interesting European Vacation experiences. If two of my flatmates and I could successfully complete a journey through the tiniest towns in Wales where most of the townspeople hadn't seen an American since World War II, if I could communicate in extremely bad French with two random men in Killarney, Ireland, only to discover that my companions and I had just biked several "kilometres" in the wrong direction, I could survive anything.

There was a distinctive feeling to that semester which is very difficult to recapture in South Bend, and not merely because of the obvious geographic differences. I don't know if it was the European mentality which rubbed off on us, or if it was our mixture of majors and personalities, but my classmates and I definitely became more relaxed away from Notre Dame. Instead of sequestering ourselves in the library, we studied in the park; instead of rushing to and from the dining hall, we spent hours over dinner, talking and getting to know each other; instead of barely noticing our surroundings as we slipped into routines, we walked through some of the oldest and most beautiful parts of a city rich in architectural beauty and history. London is a city for the gods, and each day in London, I was a goddess.

The Accent column should appear every Wednesday.

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 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

College Football Hall of Fame
Needs Volunteers
Call 235-9999

WEEKLY - MIDWAY TAVERN
810W4TH MISH.
MON THE JAZZ FIRM 7:30-9:30
WED OPEN JAM 9:30
THURS IRISH MUSIC 9
2BLKS S.OF 100 CTR
255-0458 NEED ID

Newly remodeled Bed and
Breakfast located in Middlebury, 30
miles from campus. 5 rooms with
private baths, space available for
football game wknds. 1-800-418-
9487

QUALITY CHILD
CARE/PRESCHOOLING—Loving
mom with certificate in early child-
hood education and four years of
preschool teaching experience has
openings for children 18 months
and older. Farmington Square
home. 271-8437.

If you are going to see :
THE MAIDS @ SMC this
Thur/Fri/Sat—Please bring your
own cushion to Dalloway'

Bed & bfst. lovely room with
private bath for two people (219-
272-5989) Parents or friends of
UND & St Mary's

ND @ WASHINGTON - 2 Dbl Rms
Ramada Seattle Oct 6-7. Brunch for
4 at Dukes on Lake & boat cruise to
/from game. No game tkts. \$600.
Mike (206)575-0711.

LOST & FOUND

LOST: MY DAILY (FRANKLIN)
PLANNER. CALL SCOTT AT 286-
7261.

LOST! Lost!

Have you seen my car keys. They
are GM keys on a unique keychain
that is a laminated cardboard
teardrop advertising INCREDIBLE
UNIVERSE.

Have no idea where I lost them, but
if you find them call Mike at 631-
4541. Thanks.

LOST! Pair of eyeglasses.
Gold frames, brown carrying case
Call Rich at 4-2153

Found: gold tie holder outside
DeBartolo comp. lab doors. Call
Harriet at 596-0622 to identify and
claim, or iv msg at WSND (631-
7342)

Lost a Gold Chain Bracelet of great
sentimental value...Please, if found,
call MARI at X2969!! :) Thanks.

LOST! Gold/Black onyx ring on Fri.
9/1 in back of Apt.1635 Turtle
Creek. Great sentimental value.
Reward. Carolyn 271-2314.

Found-
Set of Keys by Admin. Building.
Running Shoe Key Chain.
Chris x1899

Found: Lady's watch in laundry @
St. Michael's. Call Stan @ 631-
8105 to identify.

WANTED

Sales Help Needed - Long Distance
Service needs Reps to sell to stu-
dents and their families. Can be
done part time from room or apart-
ment. Potential for immediate com-
missions, management bonuses
and long term residual income. We
offer tremendous value to the cus-
tomer and training and support for
our Reps. Call Mike at 616-521-
3620.

Students wanted to promote the
most killer Spring Break Trips on
campus. Earn high \$\$ commissions
and free trips!! Must be outgoing
and creative. Call immediately 1-
800-SURFS-UP.

CRUISE SHIPS NOW HIRING -
Earn up to \$2,000+/month on
Cruise Ships or Land-Tour compa-
nies. World travel. Seasonal & full-
time employment available. No
experience necessary. For more
information call 1-206-634-0468
ext. C55841

WANTED!!
Authentic N.D. Stadium seat
offered by Athletic Dept.
I DESPERATELY need to buy one
- but they're SOLD OUT!
PLEASE HELP ME! \$\$\$!
Call: Chris Carroll (Class Of '91)
M-F 8-5 cst
(708)325-8700
Thanks.

Part-time nanny needed. \$7/hr.
2:30-6:30 any aft. Must drive. Call
257-1411 evens.

PT/FT - International
multi-million \$ company looking for
sports minded, self-motivated, atti-
tude-driven individuals to help
expand Northern Indiana territory.
Flex hrs., excellent pay, training
provided. For interview call 277-
5289

RELIABLE STUDENT WHO
ENJOYS CHILDREN NEEDED
ONE THURSDAY MORNING PER
MONTH IN CHURCH NURSERY.
TRANSPORTATION PROVIDED,
\$5 HOUR. FIRST DATE: 9/28,
9-11:30 A.M. CALL 287-4002.

WANTED: An Asst. Cook, Servers,
Dishwashers, and a Cleaning per-
son. Call the North Village Landing
for your interview. 272-8180.

Earn \$2500 & Free Spring Break
Trips! Sell 8 Trips & Go Free! Best
Privs & Prices! Bahamas, Cancun,
Jamaica, Florida! Spring Break
Travell 1-800-678-6386

NATIONAL PARKS EMPLOYING -
Seasonal & full-time employment
available at National Parks, Forests
& Wildlife Preserves. Benefits +
bonuses! Call: 1-206-545-4804 ext.
N55841

Lead Guitarist Looking for Band
Call Flynn x-1007

Business oriented men and women.
Gain marketing ex-
perience and earn \$'s at the
same time. Fit your schedule
part time. call Ron 272-7147

Grad Student Ticket Lin
Were yo
Knocked Over?
Intimidated?
Poked?
Or just an observer to the
drunkenness, arguing, and near rit?
Either this year or last
Make your voice heard.
E-mail
msheliga@bach.helios.nd.edu

FOR RENT

2 BDRM HOME FOR RENT NEAR
CAMPUS. GILLIS PROPERTIES
272-6306

HOMES FOR RENT NEAR ND
232-2595

3 BDRM house, 5 min drive to
ND campus. \$150/rm/mon. plus
utility costs. Call 272-7376

2 BDRMS, USE OF ALL UTILI-
TIES, KITCHEN, W/D,
\$250/MO. QUIET N/HOOD. NEAR
CAMPUS. PAUL 232-2794.

Rm available in 3 bdrm home
\$240 inc. utilities. 5-min. drive.
631-4809 or 232-7175.

HOME CLOSE TO ND GOOD
AREA 2773097

LUXURY LAKE HOUSE AVAIL-
ABLE FOR HOME GAME WEEK-
ENDS. SLEEPS 10. JACUZZI TUB,
STEAM ROOM, FULLY FUR-
NISHED. \$1,500.00 PER WEEK-
END. 30 MIN. FROM CAMPUS.
219-295-6261 DAYS. 616-476-
2459 EVENINGS. ASK FOR LES.

FOR SALE

1985 Honda Hatchback
\$1000/Best offer 708-957-1546
(Chicago) Ask for Pete. New Tires
& Brakes.

2 ROOMS AT ST. MARYS INN
SEPT. 15 & 16
RACHEL 303-796-8280

RUST LOVESEAT, CHAIR &
OTTOMAN. \$200 TAKES ALL.
291-5160.

R/T TICKET TO L.A.
OCT 14 - 22
\$260 o.b.ol
Jamie x2498

Mac LC & Printer StyleWriter
4 MB, 40 MB HD, 11.5 in Color
monitor, Excel, Word,
ClarisWorks, Hypercard. Asking \$
1000 or B/O (232-5236)

MACINTOSH COMPUTER for sale.
Complete system including printer
only \$499. Call 1-800-289-5685.

Packard Bell 486SXCPU
4 megabytes-color monitor-
Wordperfect 6.0-CD ROM-
Soundcard-color printer- 1 yr. old
\$1700 256-6982 (before 4:00)

TICKETS

I NEED 2 TEXAS GA'S
CALL DAVID @ 272-7327

A DEVOTED IRISH FAN NEEDS
GA'S TO ANY/ALL
HOME/AWAY GAMES.
219-232-0061, 24 HRS.

TICKET-MART, INC.
WANTED
GA'S FOR ANY/ALL
HOME/AWAY ND GAMES.
BUY*SELL*TRADE
(219) 232-0058 - 24 HRS.

BUSINESSMAN NEEDS 2or4
ND SEASON TICKETS OR ALL
ALL GAMES. OHIO.ST.
and WASHINGTON A MUST
PLEASE HELP IF YOU CAN.....
2771659

I NEED TIXS TO ALL HOME
GAMES.272-6306

NEED TEXAS GA'S.
CALL ALISON 1-800-431-0010,
EXT. 8796.

I need 2 Texas G.A.s Dad won't
pay for my last semester unless I
get these tickets. Call Bob x4040.

Need 2 BC tix. Student or GA.
Kevin x4040.

I have 3 friends who have never
NEVER seen a Notre Dame
game!!!! Please help these poor,
unfortunate souls with tix for USC.
Good prices paid for any available
tickets. Call Jim x1739.

Desperately need USC tickets!!!
3 GA's or 2 GA's and 1 Student
Please call Chris at 288-7843.

Need 2 Texas GAs.
Desperate and Wealthy!
Call 1-800-223-2440 Ext.4370
\$\$\$\$\$\$

need vanderbilt tickets
need ga's or married student tix
call Dan @ 273-4780

Need G.A. Tix to ND-Texas. Call
Joe at 287-4561 before 10 p.m.

NEED ND-TEXAS GA
OR STUDENT TIX.
CALL DAVE 609-779-3876.

ND DAD NEEDS TEXAS, USC &
PURDUE GA'S.
219-422-6088.

I NEED TEXAS AND USC GA'S!
PLEASE CALL SUZY AT X3729.

Need GA's & Student Tx for USC.
Call Rich at 277-4755

NEED GA TICKETS FOR TEXAS-
ND GAME. WILL PAY TOP DOL-
LAR. (610)995-9671

FOR SALE TICKETS!!!!
G.A. S ALL GAMES
***** 272-7233!!!!!!!

CAN Y'ALL HELP OUT?
NEED TEX TIX-GA OR STDNT
TOP DOLLAR PAID
CALL KELLI X4044

\$
Former ND student needs SIX
Texas GAs. Name your price.
Call Ryan at (608) 849-7702
\$

BC TICKETS NEEDED. PLEASE
CALL KATIE @ 219-271-9856.
THANK YOU!

USC TICKETS NEEDED, STU-
DENT OR GA. CALL KATIE AT
219-271-9856. THANK YOU!

WILL BUY TEXAS TICKETS 817-
738-5109

DESPERATELY SEEKING 3 GA or
student tickets for TEXAS! Call
Sarah 273-6875

Need 2 Vanderbilt GA's
Call Ali x4541

Need 3 GA's for Vandy and 4 for
UT-call Jeff X1828

Need 2--4 tix for Texas. John 631-
7204; 233-3412

NEED STUDENT TIX!!!
VANDY, OSU, and NAVY
233-2289

need 3 GA's 4 Vand. call x2855

ALUM NEEDS TEXAS GAs. CALL
(313)420-1208 OR (212)250-6513
(DAY ONLY).

NEED TX STU-TIX FOR ND
GRAD!! HE'S RICH NOW!
JANINE -1549

DESPERATE for 4 usc gas
and 4 washington gas \$\$\$
call ruth x3741

I need 2 Vandy GA's!
Call Martha @ X4092

HELP ME!!!
I need 2 Texas GA's
273-6162

NEED TICKETS

4 VANDY G.A.'
Call Sean x2153

PAIR OF MARRIED STUD
TIX BOOKLETS 4 sale
call 273.0824

Need BC or USC GAs - Call Jess
@ X2785

ND ALUM NEEDS 2/4 OSU TIX
GA'S PREF. CALL MIKE 212-574-
1071

Need BC & USC GA's & Stud
Meg or Sue @ 4544

Need Vandy Texas WA Stud &
GA's
Katie or Christy @ 4514

TEXAS BOY DESPERATELY
SEEKING TEXAS TICKETS.
PLEASE CALL MIGUEL AT X3336.

Will trade 1 stud Vandy & Tex for
2 Navy GAs Ben x3305

NEED:
1 GA for Texas and
1 GA for BC.
call Christine @ 273-2580

NEEDED:
Five tix for Vandy—GA's or Stud's
Call Mike @ X0610

Need 4 USC GAs & 2 BC GAs.
Please call Cheryl x4883

For Sale: Vandy GA's
Mark 273-6048

I have tickets for every home game.
I need 2 TEXAS GA's. If you want
to trade call 277-3609.

HELPIII! NEED TWO GA'S FOR
ANY HOME FOOTBALL GAME
CALL BILL AT x3559

Need Texas GA and Stud. Tix
Eric 233-4435

ND student needs Texas and Navy
tickets for family driving REALLY far
to get here -
Please call Kerry @ 634-2925

2 married std tik book 4 sale 271-
0783

I need 2 Navy GA's.
Call Katie at 273-0122

2 Stud Tik Bks
for sale together or separate
289-2846 anytime
leave msg

I NEED USC and OSU GAs! I
HAVE stud tix for Vandy, BC to
trade and/or \$\$! Amy x4836

I NEED
VANDERBILT
GA'S
PLEASE!!!!
CALL TRICIA @273-9840

Needed one Vandy ticket
Call Greg at 3889

#####@
FOR SALE
2 VANDY STUD TIX
call and leave
OFFER Tim x3889
!@#%\$%^

XXXXXXXXXXXX

Need 2BC tickets for a priest
and friend
call Tim X3889
XXXXXXXXXXXX

TRADE!

2 VANDY and 4 NAVY GAs
WILL TRADE FOR
ANY TEXAS TIX.
KEVIN x3254

Need B.C. tickets \$\$\$
Kevin x 1233

I HAVE VANDERBILT STUD TIX
FOR SALE 1-6696

ATTENTION!!! NEED 4 VANDY
GA'S FOR FAMILY!! BIG \$\$\$
CALL ANNA @273-0962

Need 2 tickets to Vanderbilt game.
Call Cristina at 2475.

Need 2 tickets for ND vs. Texas.
Call Ken, collect at (405)677-8253

ND Alum has 2 BC GA's to TRADE
for USC GA's. Call Brian (717)566-
5856. Leave message.

Need 4 USC GA's Katie X4088

I have 1 VANDY GA. If you have a
BC GA & want to trade, call Joe
@ x2257

NEED 8 NAVY GA'S \$\$\$ USC stud
tic to sell X2620

I need one Texas stud ticket for
friend flying from Texas!! x2522

Need 2 Student Tix and 2 GA's for
Texas. Call Dominic @ 273-8709
if you can help me out.

% \$ Std Tix Book for Sale. 277-
7876. \$ % #

NEED TXS STD TIX - RON X0648

I NEED 4 BC GA'S AND 2 STUD
TIX CALL DAVID @ 272-7327

for sale: 2 student ticket books
make offer on message. 271-7270

Needed: Air Force, Vanderbilt,
USC, Texas Tix Call John at
x1721 or x0642

I NEED 1 TEXAS TICKET - STU-
DENT OR GA. PLEASE CALL
KIRA @ 284-5502. PLEASE???
THANKS!!

Need USC GA'S
1 USC stud. needed
Matt 288-3823

FOR SALE: 2 Texas GA's.
WANTED: 2 USC GA's.
Will buy sell or trade!
Call Mike '90 MBA @ 233-9609

TRADE — 2 BC/Vandbilt GAs for 2
USC/Texas GAs — Call 219-273-
8379

I NEED TXS GA'S MEGAN X3890

I NEED GA'S MEGAN X3890

GA FOOTBALL TIX FOR SALE
CALL 2719464 OR 2887162

I HAVE GA TICKETS FOR TEXAS,
VANDY AND NAVY....IF YOU
HAVE TICKETS FOR USC AND
WANT TO MAKE A TRADE.....
Call Tom at: 4-3893

HEY
I Need Vandy and Texas tickets
call 239-7959 ask for Mike

I NEED BC GA'S & STUD TIX!
CALL JOHN @ 234-5771

NEED TEXAS GAs - WILL PAY \$\$
please call Charlie x2243

!!@VANDERBILT UNIVERSITY@!!

Stacy needs Tickets to Vanderbilt!
GAs are ideal. Help her out and
she will pay you the big bucks!
Call her at 219-634-4203 and make
her an offer.

^&*%\$#@#(Go Irish!)#@%\$%^&

Willing to trade two Navy G.A.s for
Texas tickets.
Tom
634-1157

DESPERATELY NEED B.C. stu-
dent and GA tickets!! Call Beth at
273-8334.

NEED 2 USC GA'S AND 4 TEXAS
GA'S: CALL KEVIN 234-3468

HELPI! I need Air Force tickets!!!!
Also Purdue, Ohio State, and any
home GA's. Emily @ 273-9840.

HELPI HELPI HELPI
I need 2 G.A.'s to ANY game after
Fall Break. Will pay ANY price!!!
call Scott @ x1105

\$ I need 2 Texas GA's for my Dad\$
\$ Call Kate at 2900
\$

I NEED VANDERBILT TICKETS.
PLEASE CALL 1-800-366-1687
ASK FOR KATHY AT EXT.129

I need to 2 TX GA's!!!
Call Christy at X2950.

Need 1 USC Ticket Student or
GA. Call Anne x4896.

I@#%\$!@#%\$!@#%\$!@#%\$!@#
I NEED 2-4 OH STATE GA'S
CALL JAY COLLECT @
(614) 766-2012
AFTER 7PM
I@#%\$!@#%\$!@#%\$!@#%\$!@#

NEED 2—PREFERABLY 4 G.A.'s
TO USC. GIVE MATT A CALL AT
4-2120.

4 SALE: MARRIED STD TIX,
SECT. 30, TOM@273-4226

WILL TRADE 4 BOSTON COL-
LEGE GA'S FOR 4 USC GA'S OR
WILL TRADE 2 BOSTON COL-
LEGE GA'S FOR 2 USC GA'S.
CALL TODD AT 4-1787.

NEED VANDERBILT GA'S FOR
FRIENDS FROM HOME. CALL
JOE AT 4-1846.

NEED: 1 OR MORE STD TIX
ANY GAME ESP. TEXAS
CALL X3232

ALUM WILL PAY \$100 A TICKET
FOR USC TEXAS OHIO STATE
WASH ga's PERSONAL USE
ONLY 2773097

NEED 2 NAVY GA'S. CALL TOM
AT X1899.

Selling Married Stud Booklets
232 4827

NEED 4 TEX GA BIG \$Chrisx4010

Need 4 GA's for Vanderbilt.
Will pay big money.
Call Joe at X1632

NEED 1 Vanderbilt student ticket
call Doug x1835

WANTED: 2-3 Texas GAs; will
trade BC GAs for them. (414)282-
0286 Brian

I NEED TICKETS!! If you are not
using your tix for the Texas game
(Sep.23), please CALL RICK COL-
LECT at (210)805-8355, after 7 pm
CST.

AAA

I really need 2 GA tickets for the
Navy game for my Grandparents
coming here. If you can help please
call me at 4-1959

2 married & 1 single stud booklets
4 sale. call 219-631-6103

NEED VANDERBILT GA'S AND
TEXAS GA'S! STUDENT TIX
CALL AILEEN AT X4033

Am willing to barter, haggle or pro-
vide entertainment for tix tix, 233-
4925 David

NO GRAD NEEDS TIX!
LETTERMAN NEEDS
4USC AND 6 TEXAS TIX!
WILL PAY \$\$\$\$!
CALL MIKE X1824

*** FOR SALE ***
Four Vandy GA's
Together on 15-yr line
Call Bill at 291-6216

Need 2 good tix for any of the dates
10/21, 10/28, 11/4.
(515)486-2517

Class

continued from page 13

Wanted two to four home game tickets. Call or write.
314-731-7604
Gary Goehl
PO Box 4152
Hazelwood MO 63042

I need 2 Gas for Texas
Please call Kathleen @ 4843

For sale: 4 Bk Stud.Tix
Call Jane @ 287-7729 (8-12pm)
leave msg, make offer

Need NAVY student or GA for little sister.
Call Carol @ 4-3828

HELP! Need 1 Texas GA
For Dad!!! Call Pete @ 1728

need your texas tix
erin 2326978

Need 2 Vandy GA's
Call 271-9670

PERSONAL

JAZZERCISE

IT'S A FUN WAY TO GET FIT
& STAY THAT WAY.
VERY CLOSE TO CAMPUS.
CALL 277-0111 FOR MORE INFO

Hey, you! I know you're interested in Notre Dame Student Players. Our first meeting of the year is coming up soon. Mark your calendars:

(9/18/95, 6 p.m., Notre Dame Room, LaFortune).

All are welcome. Keep the faith and love alive. Be a part of the action. I'll see you there.

DON'T JUST SETTLE FOR ANOTHER PREDICTABLE DATE!!!

DON'T MISS
CREATIVE DATING SEMINAR!!!
TONITE!
8:00 p.m.
LaFortune Ballroom

THE ORIGINAL GAY/LESBIAN STUDENT SUPPORT GROUP WILL HOST ITS FIRST MEETING THURSDAY, SEPT. 14 AT 7:30 PM. CALL THE Q-LINE AT 287-6665 FOR LOCATION.

S tudboy Dave in search of
E xtra spicy lover, call me x4010 for
X tacy

Rich
Why are you so sweet?
You make my heart smile and my soul
laugh
I'm so glad we're friends, too.
Peace and love, Tracy

Kathleen S-
Thanks a bunch! You're a sweetie, Luv,
Kathryn

To OREO-
You're one sweet cookie! I love you & I
can't wait until next week.
XOXO Kathryn

Varsity Chess Player?!?!?
How did you manage to develop PECS-OF-
STEEL? Did you really run a mile in 8th
grade? Varsity fisher

(@*#\$(%)\$%\$#%#)
So, which sport did you get sick from any-
way? Was it ...

Basketball???
Baseball???
Football?????
Track?????

I @ * # & \$ % ^ (# \$ % ^ (

The American Cancer Society is sponsor-
ing a 5K & 10 K Breast Cancer Awareness
Run on 9/30 in downtown Mishawaka. If
interested call Nicole @ x1318.

Do you think that feminists can't be
pro-life? Think again.

Feminists for Life meeting Wednesday,
September 13 at

Do you think that feminists can't be
pro-life? Think again.

Feminists for Life meeting Wednesday,
September 13 at
7:30 p.m. in the CSC Lounge. 7:30 p.m. in
the CSC
Lounge. Now you know why evil will
always triumph! Because
good is dumb!

Do you play Magic (Mt:tg) I'm trying to com-
pile a list for playing,
trading, and tournaments. If
interested, contact Nick at
234-0783 or E-mail me at
Nicholas.Kanaras.1@nd.edu

Kiddo,
How is Bean Town? Good thing you
gave me your address. Life without The
Observer would be hell!!!
- An Illinois Farmer

Its as refreshing as the Northern Wisconsin
woods and its all over my floor.

Ma Dom wants to thank everybody for the
serenade-she'll be back Nov. 4.

Wanted: 3 women to fan Sultan's Pillow
Couch. Pays very well. Apply within.

Go ahead Rex. Keep crackin' wise. That's
why you're jockeying behind the desk at
some gaddang local dormitory instead of
living in a steady apartment.

-Winoski
#812

Frank C. likes men.

If you see Brian Dominic give him some
spare change cause he is kind of home-
less.

Lily-
I know you may be feeling left out with the
addition of the makeshift hideaway, but
don't worry old girl because I'll still be com-
ing with the special sauce.

Countdown: Two days til Margie's big birth-
day bash.

Bridgey - hope you're feeling better.

Monkey...gorilla...baseball bat...What's
next? TOTEM POLE???

I lerve you Leezer, Bridge and Marge.

Juster - you're -ss is mine! Just wait til I get
my hands on your backpack.

Tea is gross. I hate tea.

Practice random acts of kindness and
senseless acts of beauty.

Margie wants finger fun!!!
Anyone interested?

The willage is a node in the nexxus of
Indian society.

Farter rocks MC 4N with Edward ----hands.
:)

Clara Ann - miss you!! We need to "catch
up" sometime.

M-anne,
Mr. SMith and I are tight now;
Beware of a kidnapping...

To my Tutor-
Super Thanks! What would you like in
return? -Cecil

Don't be Cantankerous MPC,
and neither will I be.
Good Luck Domani,
Love your Christie

HEY MAMY!
Someone hairy wants you! Guess who?

Dear Crazy D,
Keep your extra senses to yourself!
-3N

Shut up Gita!! Do you miss your dad? I
miss him, too! Come to our next SAW din-
ner - 5:45 Monday at North.

Hello Git from Allison and Kira.

Nice game Erin and Jon. I think you ate
your Whesties for dinner.

Who is totally ditraught with the CSC.
I feel like such a loser for being rejected by
them. I just want to help.

Do you think that feminists can't be
pro-life? Think again.

Feminists for Life meeting Wednesday,
September 13 at
7:30 p.m. in the CSC Lounge.

SPORTS BRIEFS

Women's Lacrosse - First informational meeting will be Sept. 14, in the Montgomery Theater, 1st floor of LaFortune at 7:00 p.m. Any questions call Allison 239-7924 or Erin x2639

Off-Campus Soccer - Need guys for the Off-Campus Intramural soccer team. Call David Shaw at 277-3203

Irish Outdoors - Irish Outdoors will be holding an informational/organizational meeting for those interested in becoming involved with the group. The meeting will be held in the Montgomery Theater, 1st floor LaFortune, at 9:00 p.m., Thursday, Sept. 14. For additional information, contact Chris Lary at 273-3154.

Climbing Wall Orientations - All Climbing Wall participants must complete a Climbing Wall Orientation session before they can have "open" use of the wall. Orientations are scheduled every Sunday (beginning Sept. 17) from 12:30-2:00 and every other Thursday (beginning Sept. 14) from 5:30-7:00.

Ski Club - All students interested in any Ski Club activities or trying out for the ski team should attend an informational meeting on Tuesday, Sept. 12 at 8:00 p.m. in 118 Nieuwland. Any questions contact Ryan at 273-2420.

Weight Room - RecSports is sponsoring a free weight room demonstration Thursday Sept. 14 at noon in the Rockne Weight room. Sign in when you get there.

Rowing Club - There will be a team meeting on Wednesday, September 20 at 7:00 in Rm. 127 Nieuwland. Please bring your checkbooks. There will be an organizational meeting for all novice rowers tonight in Rm. 122 in Hayes Healey at 7:00.

SYRACUSE STUDY ABROAD

Take the Syracuse Advantage!

Internships
Extensive Professional
& Liberal Arts Courses

EUROPE • AFRICA • ASIA

Scholarships & Grants

Division of International Programs Abroad
Syracuse University, 119a Euclid Avenue
Syracuse, NY 13244-4170

1-800-235-3472 • DIP@suadmin.syr.edu

College Republicans

First Meeting
changed to
Wed. Sept. 13
at 8:00 in
127 Nieuwland.

Attention Sophomores!!

Get involved in 1995-1996 JPW

The committee for this year's Junior Parent's Weekend is looking for a sophomore chairperson. This is your chance to get involved in one of the most exciting events of junior year. Don't let this opportunity go to waste, apply now!

•Applications are now available at the LaFortune Information Desk.

•Applications must be returned to 315 LaFortune by September 22nd.

■ NBA

Vote creates labor peace

By RONALD BLUM
Associated Press

NEW YORK

Labor peace appeared likely in the NBA after players rejected by a nearly 2-to-1 margin the effort to eliminate their union.

"I would hope the player reps look at that and ratify the agreement," union head Simon Gourdine said after the votes were counted Tuesday at the National Labor Relations Board.

Player representatives are to meet in Chicago on Wednesday and vote on a six-year collective bargaining agreement. NBA commissioner David Stern predicted owners will approve the contract by next Monday at the latest and lift the lockout imposed July 1.

If the deal is approved, training camps would open as scheduled on Oct. 6 and the season would begin on time on Nov. 3. Since the lockout, teams were barred from negotiating player contracts.

Among the 421 eligible voters, 226 voted to keep the union and 134 voted to decertify. The pro-union forces, which were supported by Stern and got 63 percent of the ballots, said the vote was tantamount to a referendum on the labor agreement.

"I don't think there is a significant group out there any more that is against this deal," Stern said.

Daniel Silverman, the NLRB's New York regional director, said the results will not be official until Sept. 19. The losing side may file objections to the way the vote was conducted.

The NLRB would then take four to six weeks to determine whether the objections are valid.

"Of course, I'm disappointed by the vote," said Jeffrey Kessler, the lawyer for players seeking to decertify the union. "I still believe this is a terrible vote for the players and they will regret it for a long time."

Kessler's group, which includes Michael Jordan and Patrick Ewing, will decide whether this week whether to challenge the election. The overwhelming vote may cause the group to give up the fight, which began June 21.

"A lot of the players got intimidated by the threat of the owners that the season was going to end," Kessler said. "The strategy the NBA carried out was effective."

Stern denied the NBA had intimidated the support the union.

"This is a perfectly legal lockout," he said. "We did nothing that is wrong."

The dissidents think players could get a better deal by dissolving the union and fighting the NBA in court. The group filed an antitrust suit in Minneapolis on June 28, but appellate courts ruled players can't proceed with antitrust cases if they are unionized.

"The players want to play basketball," said Buck Williams of the Portland Trail Blazers, the president of the NBA union. "We believe we got a fair agreement."

While baseball, the NFL and the NHL have been interrupted by strikes and lockouts over

the past 25 years, the NBA did not have a job action until this summer.

Players who voted against decertification said they were concerned the NBA could turn down the same path as baseball, which experienced a 20 percent attendance drop following the 7 1/2-month strike.

"People came up to me and said, 'Don't do what baseball did,'" said Charles Smith of the New York Knicks, the union's vice president. "We want to make sure the NBA (season) starts. That played a part of it."

Some players who supported the union would prefer to have their negotiators go back to the table and get a better deal.

"I have nothing to get from the owners," Stern said. "They gave it all."

Players voted Aug. 30 and Sept. 7 but the ballots weren't counted until Tuesday. One by one, NLRB staff pulled the green ballots from a tan cardboard ballot box and called out "yes" or "no."

With Gourdine and Kessler sitting at the table as witnesses, it immediately became clear that the "yes" votes — in favor of the union — would easily prevail.

"I got nervous waiting for a while," Williams said.

Union officials and the league first reached an agreement on June 21 and owners approved it. But the union's player representatives, under pressure from the Jordan-Ewing group, refused to take a vote when they met June 23 and instructed Gourdine to go back to the bargaining table.

■ NFL

'Steel Curtain' not affected by new rules

By ALAN ROBINSON
Associated Press

PITTSBURGH

Greg Lloyd said it first — very loudly and very emphatically — and coach Bill Cowher agrees: Nobody, not even NFL officials, will disrupt the way the Pittsburgh Steelers play defense.

Adjust to the NFL's newly strengthened rules to protect the quarterback? Maybe. But alter the blitzing, attacking style that got the Steelers to the AFC title game last season?

"No, no, no, no — we overcome it," Cowher said Tuesday, displaying the same emotional passion he normally reserves for the sidelines. "If we get a penalty, they get a first down and we just line up and try to stop them three more downs. But we will NOT change the way we play football."

The Steelers cannot worry that officials, subconsciously or not, might be overly protective Monday of Dolphins star Dan Marino, according to Lloyd.

The intriguing matchup of the AFC's best offense (Miami) against its best defense (Pittsburgh) is already being promoted as a possible preview of the AFC championship.

"Dan Marino?" Cowher said, his eyes widening and brightening at the very mention of the name. "I don't think so. I think the officials are too professional for that."

Regardless, the Steelers clearly have found it difficult to tone down their aggressiveness to fit the expanded rules designed to protect quarterbacks.

Tied for the NFL lead in penalties (19) with the Lions and Jets, the Steelers drew eight defensive penalties in the second half Sunday in Houston. One was a roughing the passer call on Lloyd, who was fined \$12,000 for a preseason hit on the Packers' Brett Favre.

The fine and penalty hardly

seem to have stifled Lloyd's attack-first style, just as Cowher hope they wouldn't.

"I will try to knock (Marino) into next week," Lloyd said. "If the officials want to call a penalty, so be it. Are we going to go after Marino? What do you think? We are not going to play passive defense."

"(The league) shows all those super hits of guys getting knocked around and knocked out of bounds and hit and spinning in the air. They show that to the fans before the game. As soon as we do that, they throw a flag. That's very hypocritical. Until they get their act together, they can't say anything to me — nothing they say to me or any fine they levy on me."

Lloyd's attitude? If the penalties come, they come.

"Don't be surprised every week (if) there are penalties galore," he said. "Because we're not going to sit back and play passive defense, let some quarterback just stand back there and never put pressure on him."

Cowher wants pressure, and he wants aggression, but said the Steelers can have both and still not be overwhelmed with penalties.

"We're going to play the game the way we know how to play the game," he said. "We are not going to change the way we play football. It's like basketball; if the officials are calling hand-checking, you have to adjust. In football, you have to be able to adjust ... but we will not change the way we play football."

Meanwhile, All-Pro cornerback Rod Woodson underwent surgery Monday in Vail, Colo., to repair the torn anterior cruciate ligament in his right knee.

Woodson is not expected to play again this season, but, at his request, has not been put on the injured reserve list. Woodson still has faint hopes of playing should the Steelers reach the Super Bowl.

Professor Scott Appleby,
Associate Professor of History
and Director of the Cushwa Center for
Study of American Catholicism

on

**THE BLESSED
MOTHER
AND
THE SIGNS OF THE
TIMES**

Wednesday, September 13
Hesburgh Library Lounge
7:30 p.m.

(next to the library auditorium)

ALL WELCOME!

**Attention All Marketing Majors:
FIRST MARKETING
CLUB MEETING**

7:00 pm Tonight!

Downstairs Lounge - Business Building
Free Pizza and Pop

We will discuss:

- Resume Book
- Fundraiser
- Internship and Job Possibilities
- Bring \$10 dues for the year
(includes Resume Book)

■ COLLEGE FOOTBALL

Despite arrest, Phillips could return to Cornhuskers

By DAVE ZELIO
Associated Press

LINCOLN, Neb.

Nebraska star Lawrence Phillips was charged today with assault, trespassing and destruction of property in connection with an attack on his ex-girlfriend.

Phillips, considered a top Heisman Trophy contender, was scheduled to be arraigned later today in Lancaster County Court.

Coach Tom Osborne kicked Phillips off the team shortly after his arrest Sunday night, but later said there was a possibility the running back could rejoin the second-ranked Cornhuskers.

The coach took no disciplinary action against backup running back Damon Benning, who was arrested a day before Phillips on suspicion of assaulting a woman.

Lancaster County Attorney Gary Lacey said he had not yet reviewed the police reports in the Benning case and has not made a decision on whether to file formal charges against the player.

The assault charge alleges Phillips hit a woman Sunday at the Lincoln apartment of Nebraska quarterback Scott Frost. Lacey said the property charge alleges Phillips hit some mailboxes with his fist or body as he left the building. The damage was estimated at \$327.

Lacey said he has not spoken with the woman, Katherine McEwen, a sophomore on the women's basketball team. Police said she has left Nebraska for her own protection.

University officials said Phillips, who had three brushes with the law, was dismissed from the team because he violated an agreement with the coach.

"My understanding is that he

was told, 'Any more problems and that's it,' Herb Howe, an associate to the chancellor, told the Omaha World-Herald.

On a radio talk show, Sports Day Mid-America, athletic director Bill Byrne said: Lawrence has an agreement with Tom as far as what his behavior is going to be. And once he violates that depending on the understanding, there's going to be consequences. And the consequences in this case were that Lawrence Phillips was dismissed from the football team."

Osborne said Monday that Phillips could return to the second-ranked Nebraska team this year.

"There's a possibility he might still play some this season," Osborne said. "He'd have to get certain things done. It certainly wouldn't be any time soon. He may not play at all."

Osborne said backup tailback Damon Benning will play this week despite being arrested on

suspicion of misdemeanor assault Saturday after allegedly grabbing and pushing a woman at his Lincoln apartment. Osborne said he believes Benning is innocent and was defending himself.

Osborne spent hours Monday discussing the arrests of his top two running backs. Off-field problems have become a familiar subject for Osborne, who is preparing for the home opener Saturday against Arizona State (1-1).

Two other Cornhuskers also face criminal charges: Tyrone Williams, charged with felony weapons violations, and Riley Washington, awaiting trial on a charge of attempted second-degree murder. Williams continues to play for Nebraska, and Washington has been allowed to practice.

The weekend arrests stunned fans of the defending national champions. Home games have been sold out at Memorial Stadium since 1962 for an NCAA-record 201 consecutive

games.

Hours before the alleged assault, Phillips rushed for 206 yards and four touchdowns against Michigan State. Tabbed an early Heisman Trophy contender, he was the nation's third-leading rusher last year with 1,722 yards.

Osborne said he dismissed Phillips after determining the player was involved in an assault.

"Lawrence and I have agreed on what happened and there's no question — I wouldn't call it a beating — but he certainly did inflict some damage to the young lady," Osborne said. "She was dragged down some stairs and there were some injuries."

Phillips, 20, a junior from West Covina, Calif., turned himself into police Sunday after the early-morning incident at Frost's apartment.

Police said Phillips climbed into the third-floor apartment,

hit the woman and dragged her to the building's foyer. Residents pulled him away.

Earlier this year, Phillips pleaded innocent to misdemeanor assault, disturbing the peace and vandalism after a fight with another student. He entered a pretrial diversion program and paid the student \$400. In July he pleaded guilty to disturbing the peace and was fined \$50.

Benning, who missed the Michigan State game with a pulled hamstring, was arrested at his Lincoln apartment early Saturday.

Benning said his 19-year-old ex-girlfriend came to his apartment and threatened to damage his car. He said she pushed him in the door, threw rocks at him and ripped his shirt.

"If I had any physical contact with her at this point, it was only to hold her off of me," he said in a statement.

Benning is scheduled to appear in court Sept. 27.

PRINCIPLES of SOUND RETIREMENT INVESTING

BEFORE TRUSTING YOUR FUTURE TO ANY COMPANY, ASK FOR SOME LETTERS OF REFERENCE.

You put more than just your savings into a retirement company. You put in your trust and hopes for the future, too. So before you choose one, ask some questions. How stable is the company? How solid are its investments? How sound is its overall financial health?

A good place to start looking for answers is in the ratings of independent analysts. Four companies, all widely recognized resources for finding out how strong a financial services company really is, gave TIAA their top grade.

IN THE FINAL ANALYSIS, TIAA IS LETTER PERFECT.

TIAA received A++ (Superior) from A.M. Best Co., AAA from Duff & Phelps Credit Rating Co., Aaa from Moody's Investors Service and AAA from Standard & Poor's. These ratings reflect TIAA's stability, sound investments, claims-paying ability and overall financial strength. (These are ratings of

insurance companies only, so they do not apply to CREF.)

And TIAA—which, backed by the company's claims-paying ability, offers a guaranteed rate of return and the opportunity for dividends—is one of a handful of insurance companies nationwide that currently hold these highest marks.

CREF, FOUR MORE LETTERS EVERYONE SHOULD KNOW.

For further growth potential and diversification, there's the CREF variable annuity, with seven different investment accounts to give you the flexibility you want as you save for the future.*

Together, TIAA and CREF form the world's largest private retirement system based on assets under management, with over \$145 billion in assets and more than 75 years of experience serving the education community. For over a million and a half people nationwide, the only letters to remember are TIAA-CREF.

Ensuring the future for those who shape it.™

*Not all accounts are available under the basic retirement plans at all institutions. They are, however, all available for TIAA-CREF Supplemental Retirement Annuities (SRAs). CREF certificates are distributed by TIAA-CREF Individual & Institutional Services.

"Our Lady on the Dome"

As the river called "St. Joseph" flows softly towards its end it turns eastward at a city aptly named "South Bend" 'Twas here Fr. Sorin founded a university for the glory of God's reign he named it for "Our Mother" Notre Dame — Notre Dame

...So begins a beautiful eight stanza poem that belongs in every fan's home and office. Suitable for framing, the tribute is bordered in blue and gold.

The spirit of the University sincerely expressed — makes a cherished gift.

Send personal check or money order to:
Pat O'Block, P.O. Box 306,
LaGrange, IL 60525

Allow 10 days to 2 weeks for delivery.

Name _____
Address _____
City _____ State _____ Zip _____
Number of poems @ 12.95* each _____
Total _____
\$2.50 Total S&H _____
Grand Total _____
*\$1.00 from each sale will be donated to the Notre Dame Scholarship Fund

The Hammes
NOTRE DAME BOOKSTORE
"on the campus"

Open Monday - Saturday 9am to 5 pm
Special Orders
CD and Cassette Accesories

ENTER TO WIN...

WIN A ^{1ST PLACE} TREK BIKE

^{2ND PLACE} SONY DISCMAN

^{3RD PLACE} EASTPAC BACKPACK \$12.99 OR LESS!
FILLED WITH COMPACT DISCS

WINNERS DRAWN RANDOMLY ON NOVEMBER 11

HOOTIE & THE BLOWFISH
cracked rear view

RED HOT CHILI PEPPERS
one hot minute

NATALIE MERCHANT
tigerlily

LENNY KRAVITZ
circus

BUSH
sixteen stone

COLLECTIVE SOUL
(self titled)

NEIL YOUNG
mirror ball

FOO FIGHTERS
(self titled)

BLUES TRAVELER
four

Z PAC
me against the world

PEARL JAM
vitalogy

ANNIE LENNOX
medusa

DAVE MATTHEWS BAND
under the table and dreaming

SPONGE
rotting pinata

MATTHEW SWEET
100% fun

SHANIA TWAIN
woman in me

ALANIS MORISSETTE
jagged little pill

SOUL ASYLUM
let your dim light shine

JODECI
show, after party, hotel

WHITE ZOMBIE
astro creep: 2,000 songs...

**ALL
ON SALE NOW
THROUGH
OCTOBER 31,
1995**

The Hammes
**NOTRE DAME
BOOKSTORE**
"on the campus"

**\$1.00
OFF!**

ANY REGULAR PRICED, FULL-LENGTH
CD OR CASSETTE IN STOCK!
this coupon expires September 30, 1995

Change

continued from page 20

and part of the team played very well and part played pretty good and the other part had its moments," Dowhower said.

Vandy's offense will continue with its quarterback platoon system as Dowhower switches junior Ronnie Gordon with sophomore Damian Allen. Neither has enough passing

experience, he said.

Northwestern's upset of Notre Dame Sept. 2 and Holtz's absence might create an opening for Vanderbilt, which hasn't had a winning season since 1982 and only three since 1969.

A victory would mean a lot for the Commodores, usually last in the Southeastern Conference, in their first game ever against the Fighting Irish.

"In certain circles around here, it would be awfully big," Dowhower said.

Courtesy of Vanderbilt Sports Information
Rod Dowhower leads the Commodores into Notre Dame Saturday.

Belles

continued from page 20

seven kills, two blocks, and 14 digs. Lawrence and Prosser were also key in the game.

Sophomore Meg Kelly felt that "the seniors were a big help during the game and they were the biggest key."

Heidelberg's coach Nicky Mudrak thought her team's major problem was their consistency.

"We play really good against one team and poorly against others," Mudrak said. "Our mental toughness isn't there on a day to day basis."

While Saint Mary's was much improved against Heidelberg, they will have to maintain this level of performance for this weekend when they travel to Ohio Northern University for a tournament. This tournament is filled with top teams in this region including Ohio Northern, Thomas Moore, Muskingham, Rochester Institute of Technology, Center College, Wittenburg, and Hanover.

They all boast imposing squads, but the Belles have not faced them in the past. Schroeder-Biek knows little about these teams and wanted to get in this tournament due to the high level of play.

Davie

continued from page 20

Roberts. "If you execute properly, you really can't call a bad play. You've got to be able to do what your players are capable of doing. We'll do whatever is within the framework of the offense and just continue with that and get better. There may be a wrinkle or two that hasn't been used in a game."

And while the Irish will by no means resemble Florida State in terms of gadget-plays, Roberts can be counted on for some variation.

"You've got to what you're comfortable. He (Holtz) has done some great things but I've got to be Dave Roberts and we've got to do some things within the offense. We have a lot of weapons and we do a lot of things. Some of them haven't been showed."

And while Roberts and Davie may not want to feel overwhelmed with their new situation, they, especially Davie, realize the prestige of the job.

"I happened to see ESPN and they talked about just what it means to be the head football coach at Notre Dame," Davie said. "I definitely don't look at myself as being the head football coach of Notre Dame. But it does put things into perspective when you see how much media attention it gets and it is humbling. It is something I'm proud of but I'm not going to make a big deal out of this."

"I'm just going to do everything I can so that when Lou Holtz comes back, we're going to have this thing in as good of situation as it is. I'm just going to do the things I can do and control the things I can control."

A Rudy Redux

For the first time in recent years, walk-ons are playing a significant role for the Fighting Irish on Saturdays.

In last week's contest at Purdue, senior walk-on safety Mark Monahan, who was recently rewarded with a scholarship, came up with a

key interception in the fourth quarter to help preserve Notre Dame's victory.

In addition, junior split end Scott Sollmann, himself a walk-on, hauled in a 15-yard touchdown pass from Ron Powlus earlier in the game. Incidentally, Sollmann is a star centerfielder for the Irish baseball squad.

Cranky Cramps

With a severe lack of depth at many positions, fatigue-induced cramps are a true concern for the Irish.

Last week saw defensive end Renaldo Wynn, nose guard Paul Grasmanis and cornerback Allen Rossum all succumb to cramping late in the game.

"We just have to make sure we substitute earlier in the game to prevent this," Davie said. "It's something we need

to avoid."

Commodore Clash

Saturday will mark the first game ever between Vanderbilt and Notre Dame but the schools are not without connections.

Notre Dame president Father Edward "Monk" Molloy, C.S.C., received his doctorate from Vanderbilt. Vanderbilt is also the alma mater of Grantland Rice, who penned the legendary 'Four Horseman' story.

Injury Update

Offensive guard Jeremy Akers is the only significant Irish injury. He should miss another month of action with torn knee ligaments.

Linebacker Kinnon Tatum missed the Purdue game with an aggravated hamstring but has practiced since Monday and should start for Notre Dame.

Celebrate a friend's birthday with a special Observer ad.

The Observer

is now accepting applications:

Photo Editor

Please submit a one page statement of intent and resumé to John Lucas, Editor-in-Chief, by Wednesday, September 13.
Call 1-4542 with any questions.

EARN EXTRA MONEY AS A GRADUATE OF THE H & R BLOCK INCOME TAX COURSE

Thousands of people learn how to prepare income tax returns from H&R Block and then earn money as income tax preparers. H&R Block, the world's largest income tax preparation service, offers its Income Tax Course starting the week of September 11. Morning, afternoon, evening, and weekend classes are available.

Experienced instructors teach tax law theory, and application. Classroom discussion and practice problems provide students with a thorough understanding of each tax topic included in the course. Students learn how to handle increasingly complex income tax situations as the course progresses.

Ideal for people who want to increase their tax knowledge,

the course teaches students how to save money on their taxes and also prepares them for a rewarding career.

One course fee includes all textbooks and supplies. Graduates receive Certificates of Achievement and continuing education units (CEUs). Qualified graduates of the course may be offered job interviews with H&R Block but are under no obligation to accept employment.

Those interested in more information about the H&R Block Income Tax Course may call

1-800-TAX-2000

or **259-6925**
AC0039

Greg Louganis
Tuesday September 12
7:30 p.m.
Stepan Center
Tickets on sale now at the LaFortune Info Desk.

This should tide you over.

← six feet of food →

6' Party Sub
As low as \$37.95.

adidas notre dame invitational

Friday, September 15 & Sunday, September 17

This Friday

5:00 p.m. - #3 Stanford vs. #9 Vanderbilt

7:30 p.m. - #2 NOTRE DAME vs. #19 Michigan State

This Sunday

Noon - #2 NOTRE DAME vs. #3 Stanford

2:00 p.m. - #19 Michigan State vs. #9 Vanderbilt

nationally ranked #2
notre dame
women's soccer

FOUR FOOD GROUPS OF THE APOCALYPSE

CALVIN AND HOBBS

DAVE KELLETT

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**

1 Exclamation point

5 Nonvarsity player

10 Stinger

14 Bit of fishing gear

15 Produce a copy of

16 Opposite of awe

17 Young Guthrie

18 Networks

19 Peruvian or Ohian city

20 Homemade bomb

23 Pout

24 "Smoking or —?" (waiter's query)

25 Photographic image, for short
- 28 Japanese lacquer box

30 Bird in the spring

35 Needle case

37 Joint Chiefs member: Abbr.

38 Blackmore's "— Doone"

39 Pennsylvania insurrection, 1794

43 Inventor Nikola

44 — king

45 Spanish painter

46 Accommodates, as a Pullman

48 Escapade

50 Martial arts degree

51 Louvre pyramid architect

53 TV ad award

55 Lots of fun
- 63 With the bow, to a cellist

64 Cream

65 Like some food orders

66 Self-important people, colloquially

67 Mont —, Alpine invasion route to Italy

68 Literary pen name

69 "Nana" writer

70 Financial plus

71 Woodworking tool

DOWN

- 1 Author Stoker
- 2 Dynamic start
- 3 — Gwyn, sweetheart of Charles II
- 4 — and doom
- 5 Disheveled
- 6 Wittier
- 7 Campus military org.
- 8 Kind of label
- 9 Naval guide
- 10 Poet Whitman
- 11 Inter —
- 12 Trailer
- 13 Sound, as a bell
- 21 French pronoun
- 22 Sound, as a bell
- 23 Salamanders
- 26 Singer Merman
- 27 Semblance
- 29 Ryan or Tatum

Puzzle by James Nesl

- 31 Auctioneer's cry

32 Three-toned musical chord

33 — Gay

34 Arrested

36 of Man

40 Honor society letter

41 Formal, but not too

42 Most prompt

47 One of the Iroquois

49 Frontiersman Carson
- 52 Wastes time

54 Weasel-like mammal

55 Folk singer Joan

56 Therefore

57 School subj. for environmentalists
- 58 Diva Ponselle

59 Seven are deadly

60 She gets what she wants

61 Athena's shield

62 Daytime show

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

YOUR HOROSCOPE

JEANE DIXON

WEDNESDAY, SEPTEMBER 13, 1995

(For your personalized daily Jeane Dixon horoscope, based on your own date of birth, call 1-900-988-7788. Your phone company will bill you 99 cents a minute.)

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: You feel more settled, able to accomplish great things at both home and work. Your finances show steady improvement as 1995 draws to a close. A young person displays greater ambition than in the past. Offer encouragement, but do not try to take over. Your views on a controversial issue could put you at odds with older relatives.

CELEBRITIES BORN ON THIS DAY: actress Nell Carter, soap star Eileen Fulton, artist Robert Indiana, singer Mel Tormé.

ARIES (March 21-April 19): New job opportunities arise. Do not give up your present position before investigating these prospects thoroughly. A relationship's future depends on how diplomatically you handle sensitive matters.

TAURUS (April 20-May 20): Do not let an expensive hobby put a dent in your savings. A pet could play a role in brightening your social life. Joint endeavors at work will indirectly benefit romance or family life.

GEMINI (May 21-June 20): Go with the flow of rapidly-shifting events; rich rewards will follow. Travel in pursuit of knowledge or to settle a legal matter. A parent-child conflict can be ironed out. Offer a sympathetic ear.

CANCER (June 21-July 22): Opinionated remarks can have unfortunate repercussions. Stay on your toes! Be diplomatic if someone asks your preferences. Taking family members into your confidence is an excellent idea.

LEO (July 23-Aug. 22): An emotional confrontation will not hinder a relationship's growth if you are honest. Go through channels when pursuing a job assignment or loan. Be receptive to workplace changes and new technology. Update your skills.

VIRGO (Aug. 23-Sept. 22): Spruce up your wardrobe if job hunting. Courage helps you surmount a barrier. Look closely and you will find hidden benefits in a project that has gone sour. Think twice about changing your residence.

LIBRA (Sept. 23-Oct. 22): Your popularity is on the rise, helping you move up in business. Reach out to people who can help you keep everything under control. Be logical and clear when giving instructions. Set specific goals for subordinates.

SCORPIO (Oct. 23-Nov. 21): Joint financial affairs may be a bit complicated. A candid conversation will help clear up a misunderstanding. Children need a steady but gentle hand. Turn your back on negative people. Give yourself a fresh start.

SAGITTARIUS (Nov. 22-Dec. 21): Someone you met a year ago re-enters your life. Travel and new friends add up to an enjoyable autumn. Parties play an important role in your social plans. Do not ignore a legal commitment.

CAPRICORN (Dec. 22-Jan. 19): Partnerships are in the spotlight. Let loved ones carry the ball for you socially. Dealing with the practical side of a family arrangement will require patience. Set aside time to catch up on your personal pleasures.

AQUARIUS (Jan. 20-Feb. 18): You could start the day with some misgivings about a friendship refusing to become agitated when things do not run smoothly. A volatile situation will quiet down by tonight. If shoptalk proves boring change the subject!

PISCES (Feb. 19-March 20): Today's events give you a chance to put your best foot forward. Promote family ties while soft-pedaling your involvement in controversial activities. Give your mate or partner's ideas a fair hearing. Keep spending down.

■ OF INTEREST

- Juniors and Sophomores come to Career and Placement Services office, lower level, Hesburgh Library, for information about on-campus interviews for summer job opportunities, and for developing your resume.
- Feminists for Life meeting today at 7:30 P.M. in the CSC lounge.
- If you are interested in tutoring English to Hispanics in the Michiana area, please join us for an organizational meeting of El Buen Vecino this Wednesday, Sept. 13, at 7:00 P.M. in the CSC.
- If you are interested in the Innsbruck program, Professor Marie-Antoinette Kremer will be giving a lecture entitled "Stories from Abroad" at 4:30 P.M. in 114 O'Shaughnessy.
- September is Clothe-a-Child month. Throughout September local Krogers, Martins, Notre Dame Credit Unions, K-Mart at McKinley, participating Teachers Credit Unions, and the Kids Store will be selling Clothe-A-Child cutouts for \$1. These figures may be signed and will then be placed on display to demonstrate community support for children in need.
- Volunteers are needed to assist Special Olympians in swimming. Practice is on Tuesday and Thursday from 4:30-5:30 P.M. at Rolfs Aquatic Center. For more information call Coach Dennis J. Stark at 1-5983.

■ MENU

- Notre Dame**

North

Chicken Fajita Pizza

Beef Ravioli

Honey Baby Carrots
- Saint Mary's**

Rotisserie Chicken Quarters

Swiss Cheese Croquettes

Mixed Vegetables
- South**

Top Sirloin

Vegetable Marinara

Whipped Potatoes

What is Al-Anon?

Al-Anon is a confidential support group for anyone affected by the behavior of someone with a drinking problem. The group encourages members to adapt healthy patterns of living and to support them in spite of the actions of the alcoholic.

Anyone who is an Al-Anon member and/or is interested in becoming a member of a student Al-Anon group, please contact:
The Office of Alcohol and Drug Education at 631-7970
or
St. Mary's Counseling Center at 284-4565

Sponsored by the Office of Alcohol and Drug Education

■ IRISH FOOTBALL

Two heads hopefully equal one

Davie, Roberts take over reins in Holtz's absence

By TIM SHERMAN
Associate Sports Editor

There is an old adage that says 'two heads are better than one'. With Lou Holtz's absence due to spinal cord surgery, the only thing Notre Dame fans are asking for these days is that the two heads of Bob Davie and Dave Roberts equal the one of Holtz.

The two men who are to inherit the brunt of the coaching duties in Holtz's absence are realizing that while they have an enormous responsibility, things will not change as much as one would think.

"The most steady influence we can have is to keep things the way they have been," said Davie, whose role will expand from defensive coordinator to interim coach. "I'm going to try and keep it as close to what we normally do so these kids can have a steady influence."

"This is obviously a unique situation for all of us," Davie added. "The important thing right now for this football team is to get focused and stay focused on Vanderbilt. We really can't control Coach Holtz's situation, but what we can do is help this football team get focused."

Any time a team loses a leader like Holtz, emotional chords are bound to be struck. Davie is making sure that doesn't affect preparation.

"We're not going to win the game on emotion, we're going to win it on execution and by following the plan Lou Holtz has already set for this football team," Davie noted. "It's not going to be a 'rah-rah' philosophy. You don't want to be on an emotional roller-coaster. So I'm going to do everything I can and these coaches are going to do everything they can to temper this emotion and be on an even keel."

As much as the psyche of the

The Observer / Jake Peters

Defensive coach Bob Davie will serve as Notre Dame's interim coach while Lou Holtz recovers from surgery. Davie said Tuesday that he plans to keep things unchanged.

team is a concern, so too is the actual logistics of the coaching situation.

The defensive situation will really not be altered significantly, as Davie will continue in his current capacity of calling all defensive alignments, but his importance will obviously be magnified in other areas. One of the most significant changes will be the fact that

Davie will now wear the headset that allows him to hear all of the various assistant coaches.

"What you have to realize, is that as strong as Coach Holtz is, he still does things by committee," the 40-year old Davie said. "With those headsets on, you can talk to a lot of different people. I'll listen to opinions, but the final decision

on things like fourth-down plays will fall on my shoulders."

The weight of the offense will fall upon Roberts, who is in his second year as the offensive coordinator of the Irish. Like Davie, he really doesn't foresee tremendous changes.

"My feeling offensively is very similar to Coach Holtz's," said

see DAVIE / page 18

■ COLLEGE FOOTBALL

Dowhower reacts to Irish change

By TERESA WALKER
Associated Press

NASHVILLE, Tenn.

How No. 24 Notre Dame reacts to the loss of Lou Holtz is anyone's guess, Vanderbilt coach Rod Dowhower said Monday.

"I'm sure it will be a very emotional game for them," Dowhower told sportswriters Monday at his weekly, pregame news conference.

"I'm sure that will be something that will be the question for Notre Dame players right up through the game."

The Commodores (0-1) have enough problems getting ready for the Irish, who lost their opener to Northwestern and narrowly beat Purdue 35-28 last Saturday.

Defensive coordinator Bob Davie will replace Holtz, and that could result in changes Vanderbilt can only guess at.

"It's a different head coach," Dowhower said. "I'm sure he might have some deep-seated things he wants to do that he hadn't been able to do. I don't know."

The Commodores are coming off an open date following a 33-25 season opening loss to Alabama. Dowhower and his staff spent the past week trying to prevent mistakes like five interceptions and one fumble.

The defense forced its own share of turnovers against Alabama, coming up with four interceptions and one fumble that was returned for a touchdown.

But facing Notre Dame in South Bend is the conclusion of a one-two opening punch for Vanderbilt.

"It's not just another game for us. We're coming off a bye week where we're trying to get some things straightened out

see CHANGE / page 18

■ SAINT MARY'S VOLLEYBALL

Belles straight set winners over Heidelberg College

By KATHLEEN POLICY
Sports Writer

Last night, the Saint Mary's volleyball team defeated Heidelberg College 15-10, 15-9, 15-8, improving their record to 2-2.

Although there was much improvement from the last time, Coach Julie Schroeder-Biek feels that the team still has a lot to work on due to their inconsistency.

"The team needs to improve in transition, defense, and our form," said Schroeder-Biek.

There were fewer blocks given up in the game as the Belles attacked more this game, and were much more aggressive which helped in winning points and sideouts.

Schroeder-Biek feels that the team is still not clearing in the attack.

"It's still not quite there," Schroeder-Biek said.

The team is going to have a specialized practice, dividing the team up between the two coaches pulling the setters and working the middles and the attackers.

The key players were seniors Ann Lawrence, Kelley Prosser, and Sara Stroncsek. Their leadership helped in the communication and especially in the team's play. Stroncsek had

see BELLES / page 18

The Observer / Cynthia Exconde

Sara Stroncsek (5) dives for a ball as Kelly Meyer (right) looks on.

SPORTS
at a
GLANCE

Football

vs. Vanderbilt
September 16, 1:30 EST

Volleyball

at Mortar Board Premiere Sept. 15-16
West Lafayette, Ind.

Men's Soccer

at Rutgers Sept. 15/Seton Hall Sept. 17

Women's Soccer

vs. Michigan State September 15, 7:30
vs. Stanford September 17, Noon

Cross Country

at Ohio State September 15

Inside

■ NBA season appears likely

see page 15

■ Phillips may be back on 'Huskies'

see page 16

■ Steelers react to new NFL rules

see page 15