BOBSERVER

Thursday, January 18, 1996 • Vol. XXVII No. 70

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY

No room at the inn?

Students returning to school early from break found a 'locked' campus By KELLY FITZPATRICK News Writer

If you were like many students attempting to return to the University and get settled back in early, you were probably turned away at the security gate.

Flanner senior Mark Rengel reported that he was not allowed past the security gate, but spent the night in an off-campus house.

Angela Rodriguez, a freshman in Lewis Hall, also tried to return to her dorm room early, but instead had to stay with friends in South Bend.

Why this sudden change in the University's treatment of early-returning students? A number of students were under the impression that they would be allowed into the dorms early. However, according to Director of Student Residences Kevin Cannon, this is not a new policy. Cannon said that the regulation was advertised far in advance "so that people could make travel plans in accordance with it."

Cannon continued to say that "students and staff don't come back until Sunday so that things stay as secure as possible."

Sister Annette George, rectress of Lewis Hall, confirmed this by saying that the University has long held their policy of not allowing students back in to the dorms before the posted date this year it was noon on Sunday, January 14. According to George, the policy of the University was to literally padlock the doors so that no one could get into the dorms. This procedure was enforced to decrease the instance of theft that has occurred during past breaks. "We have to just go on our experience in the past," George stated, "It's a question of liability."

Rengel, however, said that he was not aware that he would not be able to return to the resi-

see CAMPUS / page 4

The Observer/ Mike Ruma A student found himself turned away at the Security Gate as he attempted to return to campus after break. The guards would not let students on campus before noon on Sunday, January 14.

Multi-purpose debit card to debut in fall '97

By GWENDOLYN NORGLE Assistant News Editor

Right down to the pepperoni on your Huddle pizza. Thanks to the recent progress that has been made toward the installation of the new debit card system at Notre Dame, the card will help students pay for "everything and anything," according to Student Govenment Campus Improvements Committee Commissioner Brendan Kelly who spoke at the Student Senate meeting on December 6.

Kelly listed a number of places where the card can be used after its implementation in the fall of 1997: token dispensers, change dispensers, single or multiple price vending machines, laundromats, photocopiers, parking gates, arcade and video machines, public telephones, and turnstiles for concerts and athletic events, which he said will make football tickets "basically non-existent."

The debit card will replace other student cards like the phone card because it will contain a Cinncinnati Bell Long Distance account. And it will serve as a detex at some security access points, like female dorms. "The security systems for dorm access will be reliable and specific," Kelly said of the card.

Kelly also announced aspects of the debit card system that will affect meal plan flexibility. Students will be able to use their debit cards at food sales services on and off campus. Outside of the dining hall, students may have up to \$200 credit at campus restauranats like The Huddle. Eventually, the card may be honored at off-campus restaurants like McDonald's.

With the new debit card system, students will save money because it will narrow down food and board price, Kelly said.

"Now, people who eat 14 meals a week are

see SENATE / page 4

School benefactor dead at the age of 93

Special to The Observer

Notre Dame benefactor Kenneth Montgomery died Sunday at his home in Northbrook, Illinois at 93 years of age.

Montgomery, a retired partner in the Chicago law firm Wilson & McIlvaine, had been a member of the Law School's advisory council since 1972. He established the Kiley Fellowships in the Notre Dame Law School in 1968. Named in honor of Judge Roger Kiley, one of the Notre Dame Law School's most distinguished alumni jurists, the Kiley fellowships annually provide three outstanding Notre Dame law students with full tuition, room and board.

A native of Apalachicola, Fla., Montgomery was a graduate of Dartmouth College and Harvard Law School. Wealthy as a result of an inheritance from the cereal fortune of the C.W. Post estate, Montgomery resolved to give away 80 percent of his money. In defense of this decision, he remarked in a 1978 Chicago Tribune inter-

Sentences stiff for bombers

Nine sent to jail for World Trade Center disaster By LARRY NEUMEISTER Associated Press

tors received between 25 and 35 years from Mukasey, who flatly told one defendant: "You agreed to participate in a conspiracy to commit monstrous crime."

The judge sentenced Nosair's cousin, Ibrahim A. El-Gabrowny, 45, to 57 years for conspiracy and other charges, including keeping bogus passports and visas to get Nosair out of the country following a jailbreak. World Trade Center bombing that killed six people and injured more than 1,000.

The government said the defendants wanted to use urban terrorism to pressure the United States into curbing support for Middle East nations that opposed the sheik's extremist brand of Islam.

The 57-year-old sheik also was convicted in a plot to assassinate Egyptian President Hosni Mubarak.

see DEATH / page 4

Report: Financial aid increases nine percent

Special to The Observer

Undergraduate scholarship aid awarded by the University of Notre Dame in the current academic year rose more than 9 percent from 1994-95 totals, according to a report from the Office of Financial Aid.

Prepared by Joseph Russo, director of financial aid, the report provides a preliminary summary of all student aid from University, government and private sources for the 1995-96 academic year. The totals will rise when a final report is issued at the end of the fiscal year June 30.

University-administered scholarship aid for this year totaled 13.1 million, some 1.1 million more than the 12 million distributed in 1994-95.

Scholarship and grant assistance provided by the University includes funds awarded to Notre Dame Scholars—students

see MONEY / page 4.

The first conspiracy that targeted the United Nations, FBI offices and other New York landmarks.

A federal judge handed down

stiff sentences today to nine fol-

lowers of a blind Egyptian cler-

NEW YORK

The judge came down hardest on El Sayyid Nosair, sentencing the assassin of Rabbi Meir Kahane to life behind bars for the 1990 murder of the extremist anti-Arab rabbi in a midtown Manhattan hotel.

Nosair, 40, who had been acquitted in state court for Kahane's murder, was found guilty of the murder in federal court as part of the terror plot led by Sheik Omar Adbel-Rahman, who planned to give one last "message" before sentencing Wednesday afternoon.

Nosair protested that he did not participate in the bombing of the World Trade Center, but U.S. District Judge Michael Mukasey replied that he was at the center of "a conspiracy to commit vast destruction in this country."

The other eight co-conspira-

"I have never touched an explosive," El-Gabrowny protested before receiving his sentence. "Never in my life."

A dozen city police officers twice the usual complement patrolled outside and two bomb-sniffing dogs instead of just one were going through the courthouse with federal agents this morning.

Concrete barriers were installed outside the courthouse to prevent vehicles from approaching the building and keep any demonstrators at bay. However, there were no problems as the sentencings began.

Abdel-Rahman and nine others were convicted Oct. 1 of seditious conspiracy in the plot to bomb the United Nations, FBI headquarters in Manhattan, two tunnels and a bridge connecting New Jersey and New York. The government said the group also was responsible for the Feb. 26, 1993, Defendants Clement Hampton-El, 57, Victor Alvarez, 29, Tarig Elhassan, 40, and Mohammed Saleh, 39, were sentenced to 35 years in prison. Alvarez was portrayed during the nine-month trial as a borderline retarded man from a broken family, but the judge was unmoved.

Fadil Abdelgani, 33, was sentenced to 25 years in prison; his cousin, Amir Abdelgani, 35, received 30 years; and Fares Khallafalla, 33, received 30 years. Fadil Abdelgani was captured on videotape mixing chemicals for a potential bomb.

Mukasey said the varying sentences were tied to each terrorist's involvement in the plot. Defendants who took the stand and lied also received harsher sentences, Mukasey said.

All the defendants, speaking before their individual sentencings, proclaimed their innocence.

■ WORLD AT A GLANCE

■ INSIDE COLUMN Minding the gap

Well, we're back, and the weather is lousy as usual. So why read on? Because at least 80 faces are missing from this Indiana bliss exploring the wonders of London instead, and reading what they are up to is much more interesting than whining about the weather.

Suzy Fry Managing Editor

Actually, they probably don't know themselves what they are doing at this point. The first few weeks of studying abroad brings a colossal whirl-wind of excitement, fear and curiosity. You think you have found the greatest pub of all time, the Rat and Parrot, only to find out it's the 7-11 of British establishments. You don't know whether to buy meat or eggs because some of the grocery stores (especially their refrigeration devices) look as if they belong in Beirut. The whole conversion concept has not sunken in, but your miserly nature will soon fade away as you come to equate pounds to dollars.

But best of all, you are living like a real person in a real world with real responsibilities. Well, sort of. But this is a peculiar thing for Notre Dame. Living in London is the closest most Domers can get to co-ed housing while under a University roof. Can you believe that life went on without parietals? That members of the opposite sex saw themselves as friends and not sexual objects? The experience is by far one of the best lessons Notre Dame teaches; unfortunately, you have to cross the Atlantic for it.

But life in London will bring much more to this spring's group. Classes will transcend the mundane and incorporate operas, castles, galleries and even a field-trip to Paris. It is not too often you'll visit the Louvre with a worldclass art critic and scholar who has timed your tour to view da Vinci's "Mona Lisa" just as the rays of the setting sun reflect off the Seine and onto the canvass. All this so that you can experience the precise moment when the painting's ambiguity and infamy come alive. Not a bad deal, nor will the dinner be that evening.

You'll dance in bizarre clubs and sample more than your share of Newcastle. You'll cram onto the Tube and wonder why you are the only one wearing deodorant. You'll grab lunch at one of the unusually cheap Mayfair sandwich shops and they'll make fun of the way you say "banana" even if you are not from the midwest. You'll explore Camden Town and Covent Garden a bizillion times and still find new things to buy, and amazingly have the food-money to do so. And you'll later ask yourself why you didn't get to know Judy, Kay and Dr. Bradshaw earlier and why it is that you do know Rodney West so well after just one class.

Eurailing across the continent clutching your Let's Go Europe book promises new adventures and experiences. But don't be afraid to let go of that tried and true advice. Small, unexpected discoveries like the 11thcentury island monastery in Cannes with the

Republicans seek election-year advantage with tax reform

WASHINGTON

Hoping to turn tax pique to political advantage, a Republican commission on Wednesday recommended replacing the nation's intricate tax code with a single rate and personal exemptions to shield the poor. GOP presidential front-runner Bob Dole cautiously welcomed the effort to find a "fairer, flatter, simpler approach," but warned that any change must not shift more of the tax burden from the rich to the middle class.

'The middle class always seem to end up with the heaviest load, and they're tired," said Dole, the Senate majority leader. In an election year filled with talk of a flat tax, Dole and House Speaker Newt Gingrich called on President Clinton to work with Republicans to junk the current tax system and start anew.

But Clinton's spokesman was cool to the commission's ideas, saying a flat tax might lead to tax increases for the middle class and swell the budget deficit. 'Sometimes simple ideas can be simpleminded if they are not artfully constructed," said White House spokesman Mike McCurry

The GOP commission, headed by former Housing Secretary Jack Kemp, shied away from endorsing a specific plan or flat rate pushed by any GOP presidential candidate.

Instead, it laid out a dozen principles that should be followed in changing the tax code. The panel, heavy with Dole supporters, also sidestepped the issue of

Queen refuses to rescue Fergie

Tax reform

A Republican panel has embraced the idea of a flat tax, but fell short of making a specific recommenda-tion in a plan released Wednesday. Some highlights:

A single, low tax rate with generous personal exemptions.

- A two-thirds majority vote in Congress to increase tax rates.
- Deduction for Social Security and Medicare payroll taxes.

Individual deductions for new investment and saving or eliminating capital gains tax.

Some major differences between a flat tax and the current,

progressiv	e system:	Current system
How many levels?	One	Five
What is the rate?	Steven Forbes calls for 17 percent; Sen. Phil Gramm says 16 percent will work.	15 percent for the poorest; 39.6 for the wealthiest.
How many forms?	Two	437
eliminated Mortgage in	nt deductions w terest payments s, state and loca	, charitable
Investment e	d not be taxed? earnings from sav ividends; capital	ings account

whether to eliminate politically popular deductions such as one for mortgage interest. It said the matter should be studied.

Publisher Steve Forbes, who has moved up in GOP presidential polls with heavy advertising for his flat-tax plan, called the Republican group's recommendation encouraging. "I see it as a step forward," Forbes said on CBS's "This Morning.

He offered his own plan as the answer. It calls for a 17 percent flat rate, no deduction for mortgage interest and no individual taxes on interest or capital gains.

Dole seemed worried Democrats could seize on the plan to argue Republicans are abandoning the middle class - a key swing group of voters either party needs to win.

'We all agree that we don't shift the burden from the upper income to the middle income," Dole said, stressing the importance of the mortgage interest deduction to homeowners.

Forbes' plan has been ridiculed by his GOP rivals as a "nutty idea" and a wind-fall for the rich. Several Republican hopefuls have proposed modified flat-tax proposals that would preserve the deductions for mortgage interest and charitable contributions.

Sen. Phil Gramm of Texas, who unveiled one such plan this week, took an oblique swipe Wednesday at Dole for failing to embrace a specific plan.

Blood donors upset over Nutters

ATLANTA It was a tradition: You gave blood, you got Nutter

Out go the annual skiing holiday, appointments with the hairdresser, two of her nine staff and expensive Christmas presents for her in-laws. The flame-haired, fun-loving Duchess of York is having money troubles and is being forced to cut corners. British tabloids reported Wednesday that she owes \$1.55 million and her mother-in-

law Queen Elizabeth II won't bail her out. "These are matters which the Duchess of York must discuss and resolve with her bankers and other financial advisers," a Buckingham Palace spokesman told the British news agency Press Association. The duchess, popularly known as Fergie, says she is cutting back. "The truth is I am making financial cutbacks, huge ones," the Daily Express quoted the 36-year-old duchess as saying.

Teacher gets caught with porn

YARMOUTH, Mass.

A high school teacher was fired Wednesday for making and appearing in porno movies and for allegedly asking a student to appear in an X-rated video. Robert "Bubba" Walenski, a freewheeling teacher who let students call him by his first name and taught poetry with rock music, was dismissed after 25 years at Dennis-Yarmouth Regional High School. His whereabouts were not immediately known Wednesday. He has not spoken publicly since he was abruptly suspended on Friday. Walenski has produced and appeared in low-budget porno movies filmed on the West Coast. The movies are called "Bob's In one video obtained by the Boston Herald, Videos." Walenski is seen massaging a woman's bare buttocks and licking her toes. "Boys will be boys," he says.

Blanchard, a Georgia Power Co. employee who munched a chocolate chip cookie Wednesday after giving blood. "They had Nutter Butters so long, you just expect it." The cookies, a staple since the 1970s for Red Cross donors needing a quick blood-sugar fix, were pulled about 1 1/2 years ago when the local organization ran short on funds. Substitute cookies were provided, but it just wasn't the same. And while donations have declined nationally, officials suspect the missing Nutter Butters may have had something to do with the 20,000-pint drop in donations the year after they were taken away. The Wall Street Journal wrote a story on the demise.

Buffett's plane hit by police

KINGSTON, Jamaica

Jimmy Buffett's seaplane was shot at by police who apparently thought drug traffickers were landing in the sea off this Caribbean nation's west coast. The musician was not on board the plane, and no one was hurt in Tuesday's incident, Commissioner Col. Trevor MacMillan said today. Acting on an anonymous tip, police mistakenly believed that the seaplane was involved in drug trafficking and opened fire, MacMillan said. A pilot was on board the aircraft, which was struck twice by bullets, but all passengers had left the plane before the shooting began, he said. "Aircraft come in here regularly on ganja (marijuana) missions," MacMillan said. "Thank God no one was hurt. It was an incident we regret most sincerely.'

LONDON Butters. Then the peanut-shaped sandwich cookie disappeared, crumbling the hopes of American Red Cross blood donors across Atlanta. They protested — and won. "I'd give more if they had Nutter Butters," said Paul

■ NATIONAL WEATHER

azure Mediterranean lapping at its foundation or what appears to be the original "Giving Tree" in Hyde Park are more important than hitting 16 major cities in nine days.

So soak up the culture, visit with the people, eat all the food and drink all the wine, and never forget how to play dumb-Americantourist. But most importantly, remember your friends-new and old-and trust that you and these 80-plus people will one day share something very special.

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

TODAY'S STAFF

News Jaime Heisler Melanie Laflin Sports Mike Dav **Todd Fitzpatrick**

Graphics **Chris Mullins** Production **Belle Bautista** TomSchlidt Lab Tech Brandon Candura

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

The Observer • NATIONAL NEWS

Survey: Dole's lead threatened by Forbes

By SANDRA SOBIERAI Associated Press

WASHINGTON

Support for GOP presidential front-runner Bob Dole appears shallow at the same time rival candidate Steve Forbes is gain-

ing nationwide name recognition, according to a new national poll. The survey,

released Wednesday by The Pew

Research Center, found that just over half - 51 percent — of voters favoring Dole in a head-to-head match-up with President Clinton are motivated more by anti-Clinton sentiment than by Dole's character, policies or party identification.

'Nothing is sticking out about Dole as a positive character," commented Andrew Kohut, director of the independent polling center.

"That may come with time," Kohut continued, but for now, the numbers suggest that despite Dole's huge lead in horserace polls, he is still vulnerable to Forbes and the rest of the GOP pack.

Forbes, the long-shot candidate who has catapulted to second place in most polls, has gained considerable name recognition since he entered the presidential race in September as an unknown.

The Pew survey found that 61 percent of Americans nationwide now know enough about Forbes to have an opinion of him, even though the multimillionaire publisher's aggressive advertising campaign is targeted to the early-contest states of Iowa, New Hampshire, Arizona and South Carolina.

Still, public opinion of Forbes is evenly split between favorable and unfavorable.

Among the two-thirds of Republican voters who know of Forbes, 65 percent view him favorably, but only 10 percent felt strongly enough to say they are "very favorable" toward Forbes.

"They're not exactly bubbly," Kohut said of survey respon-dents. "Forbes has acquired a lot of name recognition, but people don't know what to make of him on balance, and as a public figure, he's a work in progress."

In other somber news for Dole, the survey found that registered voters favor Clinton over Dole by a margin of 53 percent to 41 percent. Breaking that number down by party, Clinton held a similarly strong lead among independents, 53 percent to 38 percent; and 18 percent of Republicans said they would be inclined to vote for Clinton over Dole.

By contrast, the defection rate among Democrats, where Clinton faces no serious challenger, was less than 10 percent.

The telephone survey of 1,200 Americans over age 18 was conducted Jan. 11-14 and claims a 3-percentage-point margin of error.

Bath time!

Angie Keiser and Peggy Wolf, Badin freshmen, were found playing in a puddle due to the recent heavy rainstorms.

Exxon to benefit in oil spill related settlement

Associated Press

IRVING, Texas Exxon Corp. will receive \$300 million from Lloyds of London and about 250 other underwriters in a partial settlement of a lawsuit to recover expenses from the 1989 Valdez oil spill.

Exxon, which made the announcement Wednesday, had sought more than \$1 billion from its insurance companies and underwriting syndicates for the tanker accident and oil spill. The insurers refused to pay, saying the accident was caused by the company's negligence.

The Irving, Texas-based company still has another \$250 million in unresolved claims pending with Lloyd's and other underwriters. An April 8 trial date has been set in state court in Harris County, Texas.

Exxon spent \$3 billion to clean up the 11 million gallon spill after the Valdez ran aground in Alaska's Prince Williams Sound on March 24, 1989, and settle lawsuits filed by the state and federal government.

Insurers contended the disaster was caused by Exxon's own misconduct — putting a known alcoholic at the helm of the Valdez. Joseph Hazelwood was acquitted in 1990 of operating the tanker while drunk.

Exxon was ordered to pay \$5 billion in punitive damages to commercial fishermen, Alaskan natives, property owners and others harmed by the spill. It also was ordered to pay \$287 million to fishermen for actual losses.

Study finds method to track AIDS

By LAURAN NEERGAARD Associated Press

WASHINGTON

A drug company added evidence Wednesday to something doctors have long suspected: The amount of the AIDS virus in a patient's blood is a good predictor of how long they will stay healthy.

Pharmacia & Upjohn Inc. found that patients who lost about 70 percent of the virus floating in their bloodstream cut in half their risk of worsening or dying quickly.

Doctors now rely on another measurement to gauge AIDS progression — patients' level of an immune cell called CD4. The HIV virus kills CD4 cells, and many patients change their AIDS medication when their CD4 levels drop.

But some people have no AIDS symptoms despite very low CD4 levels, prompting doctors to look for additional ways to monitor the disease.

Last year, doctors got a new test allowing them to measure "viral burden," the amount of HIV in the blood. It's an expensive test — anywhere from \$150 to \$500 — that must be repeated every few months, so doctors wanted to know how to use the results.

The Pharmacia data. revealed to AIDS activists and reporters Wednesday, indicate viral burden is important in tracking patients' changing health, said company investigator Dr. Mark Pierce of Vanderbilt University But Pharmacia did not release figures showing how the patients' CD4 levels changed as their viral burden dropped. The company said that change was not statistically significant. While patients should watch this technology's development, there is no proof yet that they need a viral burden test more than CD4 monitoring, emphasized Troy Petinbrink of the National Association of People With AIDS. The Food and Drug Administration will continue to ask how all AIDS drugs affect both CD4 levels and viral burden, said spokeswoman Ivy Kupec.

6:00 - 6:30 pm at the **Center for Social** Concerns

SUMMER SERVICE

PROJECTS

Information meeting:

JANUARY 18 (Thurs.)

find out how you can spend eight weeks in a social service agency and earn a \$1500.00 tuition scholarship

Congress demands new Clinton plan Money

By ALAN FRAM Associated Press

WASHINGTON

Republican congressional leaders abruptly canceled a budget-bargaining session with President Clinton Wednesday,

saying there was no reason to meet until the administration presents a serious new offer. The decision, further clouding already trou-

b l e d

Clinton

prospects for a budget deal, followed a 40-minute telephone conversation among Clinton, Senate Majority Leader Bob Dole, House Speaker Newt Gingrich and House Majority Leader Richard Armey.

Afterward, the GOP leaders issued a statement calling the talk "frank and useful," and saying they would meet the president "once he proposes a firm budget offer that moves in the direction" of the plan

Republicans offered last week. No new meeting was scheduled. But Wednesday's session was also called off at a time that several GOP congressional

strategists, speaking on condition of anonymity, describe as one of confusion for the party. They say many Republicans

want to end the talks immediately because they believe Clinton is merely using them to portray himself as serious about balancing the budget.

But halting the sessions, they fear, would let the president blame them for walking away from the negotiations, which could alienate voters and roil financial markets.

Illustrating their internal indecision, Gingrich, R-Ga., wanted GOP leaders to attend Wednesday's White House session while Dole, R-Kan., wanted to forgo it, said Republican participants.

And in a show of pique, Dole also complained that after Clinton promised no photographs would be taken at their last negotiating session, the White House gave Time magazine a photograph of

a student picture is taken, its

processing will only take a

minute and a half, Kelly said,

adding that this concern and all

other committee requirements

are being met by companies

Of all the companies involved

in the bidding process, AT&T

had the most impressive pre-

sentation, mainly because it was "the most flexible," Kelly

which was formed in April of

1995, will choose companies

"The last word is Fr. Beauchamp," Kelly explained

about the installation of the

new system. "But people in food

services and myself as the rep-

resentative feel it is the best,"

opinion of the system.

he said, offering his overall

Kelly also presented an update on the renovation of

South Dining Hall, which will

begin in the Fall of 1996 and

will be completed by the Fall

of1997. The Oak Room will no

longer exist and will be con-

and negotiate final contracts.

This spring, the committee,

said.

bidding for debit card system.

"Clinton up there lecturing the rest of us." "We told them we're not

going to go to the White House unless there's a solid proposal, unless we can be assured we're all going to play by the same rules," Dole said on CNN. "We sit there as props in a Time magazine piece and that wasn't the understanding.

Though the two sides have not met since Jan. 9, neither would characterize Wednesday's cancellation as evidence that the long-running talks were dead.

Republicans said they have received recent indications that the administration might make new suggestions for balancing the budget by 2002, the goal of the talks.

Senate Minority Leader Tom Daschle, D-S.D., and House Minority Leader Richard Gephardt, D-Mo., traveled to the White House and had even sharper words for Republicans.

"I guess you'd call a situation where the Republicans have told us they're not prepared to come to the table an impasse,' Daschle told reporters.

verted into a huge food area with 700 new seats.

Despite all the changes being made to SDH, Kelly assured, the "architectural integrity," "scenic value," and "historical look" of the building will remain. The SDH renovations will be discussed at an upcoming meeting with South Quad and God Quad Senators and the hall presidents.

Campus security is also being increased with the installation of at least 30 new lights near the tennis courts and outer edges of campus.

New sidewalks and trees are being added to improve campus appearance. And laundry machines will be placed in Sorin and Morrissey Halls in the near future.

When asked by Senior Class President Kevin Kuwick why the two male dorms were the only ones receiving laundering services, Kelly responded that it is "Student Government's opinion that all male dorms should have them but it comes down to money."

The Observer

The Viewpoint Department is hiring for this semester:

Associate Viewpoint Editor Assistant Viewpoint Editor

continued from page 1

who are designated the most accomplished in each incoming class—as well as Holy Cross grants awarded primarily to minority students based upon their academic and personal records and proven ability to overcome economic or social disadvantages.

With these and with all Notre Dame-based financial aid programs, demonstrated financial need is an essential consideration in addition to the students' outstanding credentials, Russo said.

This year's totals for University-administered scholarship aid do not include Notre Dame's recently announced decision to provide over the next five years an additional 5 million for scholarship awards beginning with the 1996 freshman class. Over this period, some 425 more undergraduate students will benefit from these newly committed resources.

Since 1990, undergraduate

eath

continued from page 1

view that "no one has figured out how to take it with you.'

In addition to his gifts to Notre Dame, Montgomery established scholarships at Dartmouth, Harvard, and Stanford.

His philanthropy also extend-

scholarship aid awarded by the University has grown from 5.4 million to the current 13.1 million

Other highlights from the 1995-96 financial aid report:

 Loans to students and their parents account for 36 million of the 40.1 million from federal assistance programs. The remaining 4.1 million comes in the form of grants and workstudy programs.

 Nonfederal financial aid including scholarships earned from outside the University, alternative loans, grants-in-aid, tuition remission and University student employment-rose 3 percent to 53.5 million.

 ROTC scholarships rose by an average of more than \$1,500 per student and totaled 7.8 million.

• 70 percent of Notre Dame undergraduates and 85 percent of graduate students are receiving aid this year.

• Of the 102 million in aid distributed, about 66 million is going to undergraduates and. 36 million to graduate students

ed to a variety of liberal political causes and to the fine arts.

Survivors include Montgomery's wife, Harle; a daughter, Henrietta Montgomery Heydon; and a son, Kenneth.

A private funeral service will be held tomorrow in Jacksonville, Florida.

The Notre Dame Law School plans to hold a memorial service for Montgomery at a date to be announced.

• Eight weeks of volunteer service with a disadvantaged population

• Sponsored by a Notre Dame

Senate

continued from page 1

paying for 21," he explained, adding that along with the debit card may come a meal plan fee that is proportional to the amount of meals consumed by each student. However, details like these are still being discussed.

And the more communication between students and the administration on these topics, the better, according to Student Body President Jonathan Patrick who encouraged further discussion by the Senate."When you come next semester (Spring 1996) to discuss meal flexibility, keep in mind how we can help out," Patrick said.

While the most important requirement of the new debit card system is that it is easy for students to use, one concern of the debit card committee was the production time of the card. Because the card only needs to be run thorugh a machine after

Campus

continued from page 1

dence hall. In fact, he said, "there were many students on my flight that didn't know if the dorms would be open."

Rex Rakow, of Notre Dame Security, explained the University's policies as to why students may not return until the appointed day that residence staff also return, saying that the regulation is enforced to protect the security of the students' rooms and possessions. "As far as I know, the policy isn't any stricter than it has been," Rakow said. According to Rakow, security merely enforces these policies which have been in effect for some time. Cannon stated that he already has notices about the date next August on which the dorms will reopen. Students are encouraged to adjust their arrival dates to comply with the policy.

Celebrate a friend's birthday with a special Observer ad.

Viewpoint Copy Editor

Submit a resumé to Michael O'Hara at The **Observer by January 26, 314 LaFortune.** For information call 631-4541.

Alumni Club

• Students receive a \$1500.00 Scholarship

• Applications are available in December and January at the **Center for Social Concerns**

• Watch for further information

• Information Sessions: Jan. 18, 6:00 - 6:30 pm

Professors discover two planets Donahue ends 28-year

By PAUL RECER Associated Press

SAN ANTONIO

Astronomers have discovered two huge planets, only the second and third found outside the solar system, and at least one could have a warm, watery "broth" perhaps ideal for the chemistry of life.

Geoffrey Marcy, professor of physics and astronomy at San Francisco State University, announced Wednesday that one each has been found orbiting the stars 70 Virginis, in the constellation Virgo, and 47 Ursae Majoris, a star within the Big Dipper.

He told a national meeting of the American Astronomical Society that the discoveries open a new era in which scientists can seriously address, for the first time, a real possibility of other worlds like the Earth existing around stars other than the sun.

'We are at a watershed,''

The Observer

is now accepting applications

for the following paid positions:

Assistant Systems Manager

Web Administrator

Freshmen and Sophomores encouraged to apply.

If you have Macintosh experience and are look-

ing to run your own network, submit a one-page

personal statement to Sean Gallavan by Friday,

January 26. Call 631-8839 with questions.

said Marcy. "There is a dawn-ing of a new field in science. These new planets offer a challenge to us to compare them with those in our solar system."

Marcy's announcement came about three months after Swiss astronomers announced discovery of a planet in orbit of the star 51 Pegasi. Marcy and other American astronomers have confirmed the Swiss discovery.

All of the discoveries are based on long-term measurement of gravitational variations in the stars. The presence of planets is thought to be the only explanation for the characteristic wobbles that were found.

Other astronomers said the rapid fire discovery of planets moves science closer to investigating directly the existence of life beyond the solar system.

"What has been left to the imagination is now going to be the subject of scientific inquiry and there is going to be an answer," said Robert A. Brown of the Space Telescope Science

All three stars hosting the new planets are within 40 light years of the Earth and each is about the size of the sun.

Marcy said the planet orbiting 70 Virginis is about nine times larger than Jupiter, the largest sister planet to Earth. The planet orbits the star every 116 days. He said the heat from the host star would keep the planet at about 185 degrees Fahrenheit, a temperature that would permit the presence of liquid water.

He said the water would be like "a nice toasty warm bath" or a "broth" that possibly could permit formation of complex organic molecules, such as amino acids and proteins, "that presumably led to life on Earth.'

Marcy said the 70 Virinis planet may not have a solid surface and may be mostly gaseous, similar to Jupiter. But it could have moons, he said, where life could form.

The planet about 47 Ursae Majoris has a mass of about three times that of Jupiter and has a circular orbit of just over three years. It, too, may have water, but Marcy said it probablv would be frozen. He compared it to the water that is thought to be frozen in the polar regions of Mars.

Brown said the discovery of the 47 Ursae Majoris planet is particularly important.

"It is the first find with characteristics of mass and orbit that are similar to the solar system," he said. "We know of only one way to get such a thing and that is to have an event around that star that is the same event that happened around the sun.

By SCOTT WILLIAMS Associated Press

NEW YORK Phil Donahue, who invented the issue-driven daytime talk show, then watched his ratings slip while low-brow imitators

career as talk show host

him, is calling it quits at the end of the season.

Emmy Award winner as outstanding host Donahue will continue to

work on TV specials and new projects in broadcasting and cable, his syndicator, Multimedia Entertainment Inc., announced Wednesday.

Donahue

Industry analysts blamed his departure on slipping ratings and a market crowded with more sensationalistic talkshows.

A spokesman for the show said Donahue was taping a program and would not be available for interviews.

"Phil Donahue essentially started this company and began an entire industry in daytime syndication," said Multimedia President Bob Turner. "He was the first to intimately involve his studio and home audiences."

Seen in more than 45 coun-tries, "Donahue" marked its 25th anniversary in 1992.

It has won 20 national Emmys and broadcasting's prestigious Peabody award.

It first saw the light of day on Nov. 6, 1967, in Dayton, Ohio, where the then-brown-haired TV personality was launching a couch-and-desk talker, when a studio audience showed up for the canceled variety show he was replacing.

"Somebody said, 'Why don't we sit 'em down and let 'em watch the interview?" Donahue recalled in a 1987 interview. His guest was atheist Madalyn Murray O'Hair, and the audience asked her questions during commercials.

Donahue thought the audience's questions were better than his. "Sometime during that first week, I jumped off my chair and ran into the audience," he said.

The program moved to national syndication and the top of the ratings — until a newcomer named Oprah Winfrey debuted in the 1986-87 season — and knocked him out of first place.

Still, Donahue struggled to keep to the high road, even as his show's ratings began slipping three years ago.

The show's doom was sealed in August, when New York City's WNBC-TV declined to renew it for this fall season, and no other New York station picked it up --- depriving it of 7 1/2 percent of the nation's viewers

Please Recycle The Observer

- I had four finals, a project and five papers; I just forgot. a)
- I just made a New Year's resolution to do something good for myself. b)

Whether you chose a), b) or "none of the above," you still have time to sign up for Communities ND.

Sign up by Friday Jan. 19 at either the Badin Hall or 103 Hesburgh Library office of Campus Ministry.

The RALLY DAY to begin Communities ND takes place on Saturday, Jan. 20 from 11 am - 4 pm in the LaFortune Ballroom.

a) small Christian communities at Notre Dame, open to ALL undergraduates b) co-ed, student-led groups of 8-10 undergraduates which meet every other week c) a chance to share prayer and conversation and to learn about your faith d) all of the above

did you guess d)? it's the best answer -- no partial credit

Any questions? Call Darrell Paulsen or Kate Barrett at 631-5242.

The Challenge of Adult Christianity

page 6

Parliament elects new speaker

By JOHN IAMS Associated Press

MOSCOW Russia's new parliament elected a Communist Party member as speaker Wednesday, a move likely to intensify confrontation with President Boris Yeltsin's government

Gennady Seleznev, the previous parliament's deputy speaker, won by 231 votes, five more than required.

The balloting ended a twoday deadlock over selection of a new speaker.

The Communists, who seek to roll back free-market reforms, finished first among 43 parties in last month's parliamentary elections.

"It is difficult to say how confrontational a figure Seleznev is going to be," said Yeltsin politi-cal adviser Georgy Satarov.

"It depends not so much on

him, but on the policy his party and the opposition in general will choose.

Seleznev said he was not eager for confrontation.

'The president has started to make big shifts in the government," Seleznev said after the balloting. "We'll wait and see what proposals the new Cabinet makes.

Speaking to reporters, Seleznev indicated he hoped to be able to work with Yeltsin to improve living conditions for Russians impoverished by the reforms

Seleznev, 48, rose through the ranks of the Communist Party after joining in 1970.

He was editor of the newspaper Komsomolskaya Pravda from 1980 through 1990, and became editor of the party newspaper, Pravda, in 1991. He remains on its editorial

board.

Most of his backing came

from fellow Communists, the Agrarian Party, and supporters of former Prime Minister Nikolai Ryzhkov and nationalist Sergei Baburin.

Members of both the pro-government Our Home is Russia party and ultranationalist Vladimir Zhirinovsky's party said they could work with the new speaker.

A member of Zhirinovsky's faction, Alexander Vengerovsky, praised Seleznev as "a good professional, a very sensible, calm and intelligent person.'

Seleznev said the Chechnya war would dominate the legislature, or State Duma, in coming weeks.

Parliament issued a statement Wednesday blaming the government for "unfounded actions resulting in the death of innocent people," and accusing it of generally botching policy in the rebellious republic.

CHINA Military accuses U.S. attache of espionage

By CHARLES HUTZLER Associated Press

BEIJING China has ordered two foreign military attaches – – an American and a Japanese to leave the country, accusing them of spying on military installations.

It was the second time in six months that an American military attache was ordered out of China. Washington and Tokyo lodged protests, criticizing Beijing for violating international agreements protecting diplomats.

Lt. Col. Bradley Gerdes and Col. Kenji Maetani were detained last Thursday for nearly 24 hours before their governments were notified. **U.S.** and Japanese embassy officials said Wednesday.

The two men have been freed and told they must leave China by Friday.

They entered restricted military zones twice and illegally obtained information on the Chinese military, Foreign Ministry spokesman Shen Guofang charged Wednesday.

Washington, State In Department spokesman Nicholas Burns said Gerdes will return to Washington on Jan. 19 and the situation will be studied further before a decision is made on whether to retaliate against China.

State Department officials said Chinese authorities had approved Gerdes' mission and insisted he did not enter closed areas.

Tensions between Beijing and Washington have eased after a summer-long confrontation over Taiwan and human rights, but China is still very sensitive on both subjects.

This time, China may be retaliating for an American decision to issue a transit visa to Taiwan Vice President Li Yuan-zu so he could attend last weekend's presidential inauguration in Guatemala.

Beijing has sought to isolate Taiwan, home to the Nationalist government that the Communists defeated in a civil war 47 years ago, in hopes of pressuring the island to reunite with the mainland.

Authorities stopped the two attaches Jan. 8 on Hainan island, China's southernmost province, and confiscated photographs and videotape, a ministry statement said.

Three days later, it said, they were caught at a military airport outside Zhanjiang, a southern port city north of the island, which serves as the headquarters for China's South Sea Fleet.

The South Sea Fleet is responsible for protecting China's claim to the Spratly Islands, a chain claimed by six Asian governments

Beijing has heightened its military presence on some of the islands in the past two years, sparking fears of confrontation.

Ex-premier charged with bribery

By DANIEL J. WAKIN Associated Press

TALY

MILAN Silvio Berlusconi, the media magnate who transformed Italian politics and quickly won and lost the premiership, went on trial Wednesday on corruption charges, just as he attempts a political comeback.

Italy has been without a formal government since Premier Lamberto Dini resigned last week. President Oscar Luigi Scalfaro is consulting with political leaders to try to come up with a candidate to succeed Dini, and it is Berlusconi's turn on Friday.

Wednesday's opening session of Berlusconi's trial on charges of bribing tax auditors who were reviewing the books of his business empire was largely devoted to procedural matters.

But it was the trial's timing two days before Berlusconi's meeting with Scalfaro that matter.

Berlusconi heads Italy's center-right political coalition and is struggling to convince Italians that he is a better alternative to govern the country than a center-left alliance dominated by the former

Communists.

Asked during a break whether the trial will affect his political fortunes, Berlusconi said: "I'm the victim of a political plot. I'm here to sustain my country. If the people believe me, it could even give me a boost.'

On trial with him are five business associates, including his brother Paolo.

They are accused of paying \$237,000 in bribes to tax inspectors.

Five government tax inspectors are also on trial on charges of accepting bribes.

On arrival, Berlusconi looked at reporters crammed inside a cell built into the courtroom's side, smiled broadly and said: "Finally you're in your place!"

Berlusconi sat in the front row squeezed between two attorneys. He took notes and occasionally massaged the bridge of his nose.

sought to bar live television coverage of the trial, arguing it would turn the case into a spectacle and influence the behavior of witnesses.

but permitted the proceedings to be videotaped and allowed live radio broadcast and photographers in the courtroom.

have the right to refuse.

Ironically, the media mogul

Judge Carlo Crivelli agreed,

Berlusconi, whose Fininvest empire includes Italy's three largest private television stations and the Milan soccer team, gave his permission to be videotaped. Italian defendants

News Copy Editor

Interested? Submit a one-page resumé personal statement to Dave Tyler, News Editor, in Rm 314 LaFortune by Monday, Jan. 22. Questions? Call Dave at 1-5323.

COURSES LITERARY CATHOLICISM

taught by Professor Charles Gordon

THEO 286 Sec. 01 - #4495 - 3:25-4:15 MWF THEO 286 Sec. 02 - #4494 - 2:20-3:10 MWF

116 O'Shaughnessy

This course employs twentieth century novels by Catholic Authors in an exploration of the Church's theological and cultural traditions.

The Voices of Faith **Gospel Choir**

is looking for pianists that can play by ear. If interested, please call Courtney Smith at 634-2978.

Rushdie no longer fears for his life

By BRIAN WITTE Associated Press

WASHINGTON

Author Salman Rushdie said Wednesday he is "losing interest" in determining the status of an Islamic religious edict calling for him to be killed.

Rushdie has been in hiding since Iran's late spiritual leader, Ayatollah Ruhollah Khomeini, issued a fatwa, or religious edict, and a \$1 million bounty in 1989 saying Rushdie must be killed because his novel "The Satanic Verses" blasphemed Islam.

Appearing in Washington to promote his latest novel "The Moor's Last Sigh," Rushdie said Iranian government officials have conducted a "charm offensive" to placate critics in the West over the affair, which has soured relations between Iran and many Western governments.

"I don't know what lessons to draw from this," Rushdie said at the National Press Club. "But the fact is that I'm losing interest."

Nevertheless, the Indianborn British writer said he is wary of the recent statements since Iranian officials won't put it in writing.

Security at the event was tight, with bodyguards standing next to the table where Rushdie spoke and a dog to sniff bags for bombs.

Rushdie said that in recent months officials in the Iranian government have not only said they are not interested in carrying out the edict, but that they never sought it in the first place.

"It would have been nice if they had told us before," he said.

Iran will not attempt to hunt down Rushdie, parliament Speaker Ali Akbar Nateq-Nouri has said, but he also has said the edict cannot be revoked.

Approaching the end of a book tour that has taken him around the world, Rushdie has made strides to return to public life cautiously. U.S. government sends diplomats to hault the plan By BARRY SCHWEID Associated Press

WASHINGTON

India's reported plan to deploy a nuclear-capable missile and indications that the south Asian country may be preparing to conduct a nuclear test explosion are troubling the Clinton administration.

Diplomats are tactfully advising New Delhi of their worries. Indian officials are being reminded that a virtual cutoff of U.S. economic assistance would result if they push ahead with India's second nuclear blast in two decades.

An Indian news agency reported last Saturday that the Prithvi medium-range missile, a surface-to-surface weapon effective as far as 155 miles, would undergo its 14th flight test soon. Prithvi's range would reach targets in both Pakistan and China, neighbors with which India has fought wars.

India also has tested a long-

range Agni missile, which has a 1,500-mile range.

India to conduct nuclear testing

"We have made our concerns well-known," State Department spokesman Nicholas Burns said Wednesday. "Deployment or acquisition of ballistic missile delivery systems by India or Pakistan would be destabilizing, and we think it would undermine the security of both countries and of the region."

The administration also is registering concern over signs that India may be preparing to conduct another nuclear test explosion.

India said the first one, in 1974 beneath the Rajasthan desert 340 miles southwest of New Delhi, was for peaceful research.

Burns and other U.S. officials said India is aware that a second test could have major economic repercussions.

Under legislation passed in 1994, the United States automatically would cease virtually all aid. The amendment is directed at all nations other than those who have declared they have nuclear weapons.

The legislation, sponsored by Sen. John Glenn, D-Ohio, also compels the United States to oppose World Bank loans and other assistance from international lending organizations.

As the largest shareholder of the World Bank and regional development banks, U.S. opposition to loans could be dominant in punishing India, which is pursuing an ambitious economic reform program.

Frank G. Wisner, the U.S. ambassador to New Delhi, and other American diplomats have discussed the administration's concern with Indian officials but have lodged no threats, said an official, insisting on anonymity.

The administration has been trying to improve U.S. ties to India, the leading power in south Asia.

In 1994, India received U.S. aid worth \$154.3 million.

Last December, a Foreign Ministry spokesman dismissed as "highly speculative" reports that the United States has obtained evidence through satellite observation suggesting India was preparing to conduct a nuclear test.

Pranab Mukherjee, the Indian minister for external affairs, has categorically denied that a nuclear test is being prepared. "Those reports are speculative and baseless," he said.

CAMPUS MINISTRY... ...CONSIDERATIONS

"We must combine the toughness of the serpent and the softness of the dove, a tough mind and a tender heart."

-Martin Luther King, Jr.

If you're like me, through the years you have discovered that in some ways you are not as tough as you thought and in other ways you are tougher than you thought you were.

Maybe you have tried to avoid emotions because you thought they were threats to the detached thinking and acting which seem to make for a successful career.

Maybe you have discovered that you have a bigger heart than you thought had.

Maybe you have tried to avoid thinking too deeply about things because it disturbed the way you felt the world was arranged. Feeling good is important, so maybe you have tried to avoid thinking about things that disturb you.

Maybe you have discovered that, as disturbing as thinking may be, facing the truth and thinking about it clearly is important.

tough-minded and tender-hearted, to blend realism with idealism, to think clearly and to have compassion.

Education at a Catholic school like Notre Dame is to be devoted to cultivating both tough-mindedness and tender-heatedness: realism and compassion.

It is not easy to be both tough-minded and tender-hearted. It is a lifelong struggle to exercise our heads and our hearts. Yet it is deadly to live our lives as simply a "head-person" or simply a "heart person".

May the memory of Martin Luther King, Jr. help us to see that it is possible to be tough-minded and tender-hearted.

-Fr. Bob Dowd, C.S.C.

Martin Luther King, Jr. Holiday at Notre Dame

Panel Discussion

During our lives, especially during our time in school, it is possible to begin to "live in our heads" and neglect what our hearts are calling us to. It is also possible to be so wrapped up with how we feel that we neglect our minds, making it impossible for us to do the clear thinking that would enable us to do the right thing. It is possible to oversimplify ourselves as either "head people" or "heart people".

Jesus calls us to be both. The call is to be wise as serpents and tender as doves. The call is to seek the truth regardless of how disturbing it may be and to love, to be affected by the world around us and to be people of compassion.

This week and next week, at Notre Dame, we celebrate the life of Martin Luther King, Jr. who tried to follow Jesus: to be How Government Policy Changes Affect All People Tonight, Thursday, JANUARY 18 7:00 PM, Lafortune Ballroom

Prayer Service

Sr. Jaime Phelps, O.P., Ph.D. of the Catholic Theological Seminary, Chicago With choral celebration: El Coro Primavera, Notre Dame Folk Choir and Voices of Faith Ensemble Wednesday, JANUARY 24, 7:15 PM, Stanford Chapel

Weekend Presiders at Sacred Heart Basilica

Sat. January 20	5:00 p.m	Rev. E. W. Beauchamp, C.S.C.
Sun. January 21	10:00 a.m.	Rev. Daniel Jenky,C.S.C.
	11:45 a.m.	Rev. Thomas Gaughan, C.S.C.

The Observer • INTERNATIONAL NEWS

YUGOSLAVIA

Bosnian withdrawal continues

By SRECKO LATAL Associated Press

BOSNIA-HERZEGOVINA After burning and looting houses in an apparent attempt to prevent Bosnian Serbs from returning, government soldiers were withdrawing Wednesday from a bitterly contested front line in north-central Bosnia.

NATO officials said the withdrawal here was going ahead of schedule, and they expected forces all over Bosnia to meet a midnight Friday (6 p.m. EST) deadline to pull back from former confrontation lines.

In Washington, Defense Secretary William Perry said the pullback of opposing forces is "the most positive development" since NATO-led troops entered Bosnia last month.

"It would appear that the forces will voluntarily remove themselves from the zone of separation and the NATO forces will not be required to use force to make that happen," Perry told reporters.

However, another step in the U.S.-brokered peace accord the release of all prisoners of war — probably won't be met by the Friday deadline.

Bosnian Foreign Minister Muhamed Sacirbey demanded Wednesday that the Muslim-led government must have unimpeded access to Serb-run prisons and suspected mass grave sites in Serb-held territory.

The government's insistence that up to 20,000 missing persons must be accounted for has already thwarted plans to release hundreds of prisoners of war this week and made it even less likely the Friday deadline will be met.

In northern Bosnia, the frontline village of Panjik was crammed with soldiers as their brigade withdrew from the former battle line.

"They are almost finished with it," said Capt. Joakim Martell, a commander of a Swedish company patrolling the area.

On-duty soldiers were still walking down the front-line hill overlooking the village, while the next shift was setting up new positions according to the peace agreement. None of them carried weapons.

"My troops withdrew to the new front line last night," said a local Bosnian commander who refused to give his name. Standing in the middle of the burned-down village, he denied reports that government soldiers were conducted any looting or torching.

The entire region of Mount Ozren, including Panjik, was mostly populated by Serbs even before the war. But government forces captured it just a few days before the cease-fire took effect on Oct. 12.

NATO officials reported that scores of houses were looted and at least 20 burned in the region over the last week. Even though Panjik remains on the Bosnian government side of the front line, and outside the separation zone, it was stripped down and looted over the last week.

A confidential NATO report obtained by The Associated

Press said the burning likely was to prevent Bosnian Serbs from returning to those villages once freedom of movement is fully restored.

Looting and burning of enemy villages have been a hallmark of Bosnia's war. But Martell said there also may be other reasons for such actions, in which both Bosnian army soldiers and civilians participated.

"I think they don't have bricks for their own houses," he said. "I think they needed them, for themselves, or perhaps they can sell it and get some money for it."

Swedish troops had stepped up patrols and managed to prevent the destruction in some areas, but their armored vehicle hit an anti-tank mine on Sunday.

Six Swedish soldiers were injured, and the Swedes reduced patrols for fear of more such incidents.

Martell said looting and burning continued in the region.

"Today, there's nothing much left to burn or loot here," he added.

A few government soldiers passed along the road through Panjik, carrying windows, tin plates, insulation material and whatever other useful things they managed to find in the devastated village.

As soon as they saw journalists approaching, they would disappear between houses.

NATO pilots, as well, are struck by the amount of destruction they've seen on the ground — much of it from fighting.

McKinsey&Company

THE NORTH AMERICAN BUSINESS ANALYST PROGRAM

CASE STUDY INTERVIEW WORKSHOP

JAPAN

By HIROSHI OTABE

With rows of candles, silent

prayers and white chrysan-

themums, residents of Kobe

remembered the thousands

who perished in a devastating

Wednesday, Buddhist monks

administered rites at cere-

monies marking the anniver-

sary of the most destructive

quake to hit Japan in 72

Many people got up early to

mark the exact moment the

7.2-magnitude quake hit: 5:46

a.m. Some prayed silently, others laid flowers. At one

mourning site, 6,300 candles

were lit - one for every per-

At the official ceremony

downtown, rows of mourners

dressed in black gathered to

bereaved family members and

top government officials,

including Prime Minister

Hashimote, who took office

last week, pledged continuing

support to rebuild Kobe but

warned "complete recon-

struction will take a long

Mourners placed single

white chrysanthemums in

front of a large cenotaph.

Some clutched photos of loved

ones who perished in the col-

lapsed buildings and wide-

hear statements

Ryutaro Hashimoto.

earthquake a year ago.

Throughout the

Associated Press

years.

son killed.

time.'

Country mourns on

anniversary of quake

KOBE, Japan

city

from

spread fires.

wrote.

was killed.

princess.

housing.

progress

tent.

Later,

Prefectural

Toshitami Kalhara spoke of

volunteers who had helped

quake victims, and read aloud

from a 5th-grader's essay.

"We lost so much, but we

learned so much," the girl

the dead for those who sur-

vived to live to the fullest every day," said Ayako

Kurosaki, whose grandmother

Naruhito and Crown Princess

Masako visited a temporary

market where some 100 ven-

dors have set up shops under

a large tent. Many waited for

hours to see the prince and

Despite the impressive rate

of recovery in much of the

city, where major rail lines,

roads and buildings have been

rebuilt, some 90,000 people

are still living in temporary

Social workers say thou-

sands of quake survivors are

suffering from depression and

Mindful of anger over tardy

and ineffective rescue efforts,

authorities staged disaster

drills to prove they have made

In the quake-hit Kobe sub-

urb of Nishinomiya, soldiers

dug at a mock-up of a

wrecked home, carried

stretchers and set up a triage

stress-related ailments.

Crown Prince

"It's the greatest tribute to

governor

page 8

We invite you to join us on **Thursday**, **January 18 at 7:00 p.m. in the University Club Main Lounge** for a Case Study Interview Workshop.

For most graduating seniors, the case study interview is unfamiliar. This workshop is designed to help you confidently approach the case study interview. At this workshop, McKinsey consultants will:

- Explain **exactly** what to expect in the McKinsey interview
- Discuss various types of cases used in interviews
- Allow you to role-play case interviews
- Answer any questions you may have.

McKinsey & Company, Inc. will begin the 1996 Business Analyst Program interview process for University of Notre Dame seniors in January 1996. For further information, please call Kathleen Hornstein at 312/551-3666 or contact the Placement Center. Casual attire, please.

Race begins for state governor

New scientific evidence supports sunspot theory

By MALCOLM RITTER Associated Press

NEW YORK

Scientists have found direct evidence for the theory that sunspots are caused by curved magnetic fields that stick out from the sun like croquet wickets.

It's the best support yet for that theory, which attempts to explain one of the most difficult questions about the sun, one expert said.

Sunspots are dark, cooler patches on the face of the sun. The number of sunspots rises and falls in an 11-year cycle of solar activity that can disrupt radio communications on Earth and might also affect Earth's climate.

The leading theory of sunspots is that horseshoeshaped magnetic fields are created deep in the sun, and then reach up to poke through the surface, clustering there like a bunch of croquet hoops.

The theory says hot solar gas flows toward the hoops and then plunges toward the center of the sun.

As the gas dives into the sun, it draws off heat, producing a relatively cool spot at the surface.

In Thursday's issue of the journal Nature, researcher Thomas Duvall and colleagues reported that they have detected gas diving under sunspots. Duvall is an astrophysicist for NASA's Goddard Space Flight Center in Greenbelt, Md.

The new work provides the strongest evidence yet for the magnetic-hoops theory, said Gary Chapman, professor of physics and astronomy at California State University in Northridge.

"It's clearly an important finding, because it's very, very difficult to understand how sunspots are formed and held together," he said.

Sunspots typically last a few days but can persist for a month or more. Their temperatures are typically around 6,700 degrees; the surrounding gas averages about 9,750 degrees.

"It's been very frustrating to look at sunspots from just the surface effects. You can't understand how they're forming and how they're held together," Chapman said.

"Ultimately you're going to have to get down below the surface somehow, and that's what this technique (used in the new study) can do for you."

Duvall and colleagues detected gas diving faster than a mile per second, flowing down to about 1,200 miles deep.

To detect those flows, they tracked seismic waves that are created by the sun's turbulent gas and constantly criss-cross throughout the sun.

The researchers timed how long particular waves took to go between two points on the surface.

Just like swimmers, the waves speed up when going downstream in a gas flow and slow down if they are fighting the current.

So their travel times revealed the presence of the diving gas flows. Associated Press

INDIANAPOLIS Mayor Steve Goldsmith will have \$3 million on hand for the governor's race the day he officially launches his candidacy next month, aides say.

Goldsmith, who just two weeks ago took his oath for a second term as mayor, will announce his candidacy Feb. 5 in Indianapolis and then tour the state by plane.

That evening, he will hold a fund-raiser at the Federal Express hangar at the Indianapolis International Airport — an event that his campaign manager, Anne Shane, said will boost his campaign resources to about \$3 million.

Goldsmith addressed the possibility of a gubernatorial run during his mayoral run last year.

"People like politicians who tell the truth. I was forthright about it before the election," Goldsmith said.

He would enter the race as perhaps its best financed candidate, certainly among Republicans.

According to campaign finance reports filed with the state this week, former state Republican Chairman Rex Early had cash reserves of \$1.111 million on hand at the start of the year. He raised \$1.686 million for his gubernatorial bid from Jan. 1, 1995, to Dec. 31 and spent nearly \$575,000.

Republican George Witwer, co-owner of a Bluffton newspaper, reported raising \$286,405 during the year, spending \$270,662, and having a cash balance of \$15,742.

Woman to run for lieutenant governor

Associated Press

LAFAYETTE, Ind. A northwest Indiana legislator said she'd like to do what no Republican woman has done before her — represent her party as the nominee for lieutenant governor.

State Sen, Sue Landske of Cedar Lake planned to file papers Wednesday to form a campaign committee. She said she was asked if she would be interested in running by Rex Early, one of two likely front-

State Sen. Robert Garton of Columbus, who dropped out of the race in December, reported raising about \$315,000 and spending just under \$277,000 for cash-on-hand of \$38,772.

On the Democratic side, Lt. Gov. Frank O'Bannon began 1995 with about \$900,000 and, after raising more money and spending nearly \$365,000, still ended the year with \$2.294 million.

Early suggested that Goldsmith should resign as mayor.

"If he wins, we'll have an appointed mayor for three years and we'll give up having a mayor this year while he's out campaigning," Early said. "He ought to step down and allow someone else to be mayor."

Meanwhile, Witwer scheduled a Statehouse news conference for Thursday to discuss his plan to reduce property taxes. runners in the gubernatorial primary.

Lieutenant governor candidates are chosen by delegates to each party's state conventions. Landske, 58, is in the second year of her third full term.

State Rep. Mike Young, Early's campaign manager, said Early has talked with several potential running mates. Landske said she planned on keeping her options open by talking with all potential GOP governor candidates.

Local school building projects and the state's welfare program have pushed up property taxes the past four years, he said.

"We have failed welfare policies that are simply not doing the job of moving people off of welfare, into the private sector, and those failed welfare policies are causing an explosion in the cost of the welfare, and much of those costs are being carried by county governments," Witwer said in Lafayette on Tuesday.

Witwer called for the state to pay for welfare, taking the funding responsibility off of county governments.

In response, Fred Nation, a spokesman for Gov. Evan Bayh, said federal waivers obtained by Bayh that were in effect by June have put Indiana at the forefront of welfare reform in the nation.

Economic Justice – or Just Us?

Essay Contest

First and second prizes: \$500 and \$250

Iceberg Debate

Panel Discussion

How Government Policy Changes Affect All People Thursday, January 18, 7 p.m. La Fortune Ballroom

Prayer Service

Wednesday, January 24, 7:15 p.m. Stanford-Keenan Chapel

Comedy Jam

Saturday, January 27, 8 pm Stepan Center

VIEWPOINT

Thursday, January 18, 1996

IN MY NEIGHBORHOOD

page 10

More to black history than just Martin Luther King

Tohn Rolfe said the

 \mathbf{U} ship arrived 'about

and that it 'brought not

dence suggests that the

Author points to earlier links

Here are some facts taken from Before the Mayflower: A History of Black America by Lerone Bennett, Jr:

In August 1619, the history of Black America began with the landing of twenty blacks at Jamestown, Virginia. John Rolfe said the ship arrived "about the latter end of August" and that it "brought not anything but 20 and odd Negroes." Surviving evidence suggests that the twenty blacks were accorded the status of indentured servants.

In 1624, the first black child in English America was christened William in the Church of England in Jamestown. In December 1641, Massachusetts became the first colony to give statutory

recognition to slavery. Other colonies followed: Connecticut, 1650; Virginia, 1661; Maryland, 1663; New York and New Jersey, 1664; South Carolina, 1682; Rhode Island and Pennsylvania, 1700; North Carolina, 1715; Georgia, 1750.

On Sept. 20, 1664, Maryland enacted the first antiamalgamation law to prevent widespread intermarriage of

The historic monthly meeting. "Germantown Protest" denounced slavery and the slave trade.

On Sept. 9, 1739 a slave revolt erupted in Stono, South Carolina, led by a rebel named Jemmy. Twenty-five whites were killed the latter end of August' before the insurrection was put down. On Sept. 30, 1750, Crispus anything but 20 and odd Attucks escaped from Negroes.' Surviving evihis slave holder in Framingham, Massachusetts. Twenty twenty blacks were years later he was the Massacre. Some historians have called him the

first martyr of the

army. A year later.

in the summer of 1776, the Declaration of Independence was adopted with a section denouncing the trade slave deleted. That next summer,

colony to abolish slavery.

Massachusetts and New Hampshire and

the ship to the Bahamas where they were granted asylum and freedom.

In 1859, the last slave ship, the Clothilde, landed with a shipment of slaves in

Mobile Bay, Alabama. President Abraham Lincoln signed the Emancipation Proclamation which freed slaves in rebel states with the exception of thirteen parishes (including New Orleans) in Louisiana, on Jan. 1, 1863. On Feb. 20, 1895, Frederick Douglass, the leading black spokesman for almost fifty years, died.

year Α later in May, the U.S.

Supreme Court decision (Plessy v. Ferguson) upheld equal" and so began the age of Jim Crow. April 27, 1903, the U.S. Supreme Court upheld clauses in the Alabama constitution which disfranchised blacks.

And so begin the lines of masked in the dark years of on the television. I will slavery and degradation in America, through revolution and struggle, to the shim- son is my family, and I future, the history of my life lies.

I have little or no known tors were sisters.'

know each other, were they friends or enemies? The only consolation is to accept all the people of Africa as my own and claim all her descendants and ancestors as mine.

A few days ago we celebrated the birth of Martin Luther King, Jr. He was indeed a great man and we should honor him, but he is not the only one. It is a shame that we have such useless day as Columbus Day, and no other national holidays to celebrate and commemorate the lives of many other Black Americans.

I know there will never be a holiday for Malcolm X because of what he did for us. He made proud men and women out of many black people. He promoted self-determination, pride and, God-forbid, self defense. Hatemonger? Not so.

before Actually untimely their deaths, Martin and Malcolm were quite similar. Martin was finally coming around.

We should be glad to celebrate Martin Luther King, Jr. and his life dedicated to love and to peace, but don't forget the hundreds of years of black history that came before him and the years that have past and will come after him. Despite popular belief he is not the end all of the black

Thave little or no **L**known ties to Africa the doctrine of "separate but besides what I feel in my heart and my soul in the early pre-dawn hours if the morning when I

stare at the hungry my history. Hidden and starved African people never know if that permering of light that is our can only wonder if some time long ago our ances-

first of five persons accorded the status of killed in the Boston indentured servants." American Revolution. On Oct. 23, 1775, the Continental Congress approved a resolution barring blacks from the

Cristiane Likely

Vermont became the first American By 1783 slavery was prohibited in

VIEWPOINT

Thursday, January 18, 1996

KEVORKIAN KORNER

Passing the doctoral exam

Favorite topics for coming year

Happy new year! Or at least, happy for me. Readers of mine will be pleased to learn that I have passed all of my Ph.D. exams, and am now well on the path toward becoming either a fry-

chef or, at the very least, a sullen cashier at a major university. The path was far from easy, let me tell you. First, I had to pass the Spanish exam, in which an incomprehensible block of text was to be translated into an idiomatic English essay. I took a lucky guess, and wrote of a small boy named Juanito who longed for "tiny shoes." This was

apparently close enough to the spirit of the thing to get me by, and of course the written exam was fairly easy, given my creative writing skills and the readiness of my examiners to give me the benefit of the doubt. ("Lyndon Johnson, an author of the Constitution? Perhaps he means this as ironic.")

The true test came in the Oral examination. This painfulsounding experience is every bit as bad as it is cracked up to be, and that is saying something. (Most graduate students tend to experience is every bit speak only in complaints, and oral exams rank with hemorrhoids and sexual dysfunction as up to be, and that it is favorite topics. I for one think they put too negative a spin on things. What's so bad about graduate students tend hemorrhoids? At least they get to speak only in comyou off your feet. In any case, you get the point. Graduate stu- plaints, and oral exams dents dread these "orals.")

The examination itself went something along the following lines:

Examiner #1: You say in your negative a spin on blue book that "Behind every things. What's so bad great legislator in American history, is another legislator." Just about hemorrhoids? At what do you mean by this?

Candidate: I think you know what I mean. (wink, then sober- your feet. In any case, ly) I mean to say that no one you get the point...) over does a good thing alone, and legislators least of all.

Examiner: Well, what might be an example of such a relationship?

Candidate: The Washington monument comes

to mind. (pause)

Examiner #2: I see. Now, moving on, Mr. Ozersky, in your second blue book exam, you make the case that Daniel Boorstin, beside writing the Americans trilogy, is also the author of the books "100 Red Hot Web Spots," "A How-To Guide to Sentry Removal," and "Baywatch: a Viewer's Guide" (with Alastair McIntyre). These books are not, to my knowledge, part of Professor Boorstin's bibliography. Can you enlighten us as to your thinking in listing them?

Candidate: Well, Boorstin has written a number of books under pseudonyms. Do you know

W.W. Buttercup, the author of the popular "Gramps' series?

one think they put too

least they get you off

Examiner: I do not. Candidate: That's Or Raven Boorstin. Schlossberg, the author of "Bite the Pillow! A Radical Lesbian Manifesto?'

Examiner: No. 1 find these assertions highly questionable, Mr. Ozersky, and they do not fill me with con-

fidence in your understanding of history Candidate: Um. Can I go to the bathroom?

The proceedings went along like that for a while, but with the aid of an

understanding board and the **6**The true test came absorption of half a dozen tranquilizers into my bloodstream, I in the Oral examiwas able to settle down and nation. This painful answer the questions in more or less satisfactory fashion. So now I'm ready to begin my last semesas bad as it is cracked ter as columnist in residence for the Observer. And yet, the question returns to me again and saying something. (Most again. How am I to best serve the Observer's growing audience in the Spring 96 semester? The return of some stolen property from Campus View might make a decent start, but that seems too rank with hemorrhoids easy, too obvious. and sexual dysfunction I have decided, instead, to as favorite topics. I for

forego my usual frolics in the coming months and instead write instructive commentaries on the Psalms, as given in the new Inclusive translation of the New Testament. Each week I plan to look at a different psalm, and draw from it such morals as may enrich the lives of my readers, as they strive to resist the blandishments of an increasingly secular world. May the Peace of Christ be with you all.

Josh Ozersky can be reached over e-mail at: joshua.a.ozersky.1@nd.edu

Faith, common sense stand above political correctness

For 1996, I resolved to be a kinder, gentler human being. Especially when it comes to my opinion of those who insist on being "politically correct". This is terribly difficult for me, as when this "political correctness" turns the Holy Bible into a veritable joke.

Yes, a joke.

GOD 'N LIFE

An advertisement I received about this "revolutionary new version of Scripture" claims that the New Testament and Psalms translation "speaks more directly than ever before to some of today's social concerns..." Some of the quotations given as examples are absolutely ridiculous: "All things have been handed over to me by my Father-Mother, and no one knows the Child except the Father-Mother." (Matthew 11:27). The translators have eliminated any wording that might offend Jews, African-Americans, and women. What is left?

A politically correct Bible for the politically correct 90s.

I'm sorry, but I am not politically correct. I am a woman who believes herself a unique child of God, but that does not mean that "exclusive" lan-

guage offends me. During the era the biblical books were written, men were considered superior to women. It is historical fact and cannot be changed. Men went to the Temple or the local synagogue worship; the to

women remained at home or outside. Nothing any woman says or does, no translation of the Bible worded in a politically correct way, can change that.

The Bible is a historical document; it is not something that should be adapted to "suit the times." The important statements that transcend this historical element carry over into the lives of believers, i.e. the Ten Commandments, the Sermon on the Mount, the Last Supper discourse. Even then, these words cannot be deemed politically "incorrect," because the prophets and the authors of the Gospels, even St. Paul, wrote to men. Jesus Christ was a man. Who can be offended when He refers to Himself as the "Son of God"? Whether you believe the First Person of the Trinity is male or female or a little of both, Jesus would still be the son, as any male child of a parent is.

Whoa - getting into deep water, here. Better slow down.

My point is this: it is entirely possible in the present age to find meaning in the Bible without worrying about whether the language is inclusive or the phrasing politically correct. Faith surpasses all of that. I fully realize that there are lay women and women in religious orders who have fought a valiant battle to have the equality of the sexes reflected in Scripture, but I think this particular translation goes way too far.

I suppose a better New Years' Resolution for me might be to not act so old fashioned. Which isn't saying I'm not open-minded. I hold that we are all God's children, no matter what particular religion (if any) one follows. All people are worthy of respect and fair treatment. If more people saw it that way which is basically what the Bible is trying to teach us - the world would be a better place.

Julie Ferraro is secretary in the Freimann Life Science Center.

LETTER TO THE EDITOR America's wealthy starve their poor neighbors Editor's Note: The following is the sec- higher profits will encourage corpora- was cutting aid to the poor. Cuts from percentage ever recorded. The legacy is

and invest. Increase productivity and growth in GNP will result. Eventually, the benefits will trickle down so that even those on the bottom will be better off than before. We have been pursuing this goal since 1980. We have made the economy our master instead of using it as our servant. We close industrial plants, create unemployment, devastate whole communities, and call it an efficient reallocation of resources. We, who have prospered from free market policies, caution that nothing can be done because natural economic forces are at work. The poor, the unemployed and the underemployed bear the burden of this free market myopia. Since the mid-1970s poverty has been increasing and income distribution has been becoming more unequal. The number of persons living below the poverty line increased from 23.0 million in 1973 to 26.1 million in 1979 to 38.1 million in 1994, an increase from 11.1 percent to 11.7 percent to 14.5 percent of the population. The top five percent had a 39.4 percent increase. In the face of this rising poverty the Federal administration

ond in a six-part series on the Martin tions and wealthy individuals to save the Food Stamp Program during the 1980s eliminated more than a million recipients from the rolls and reduced benefits for 20 million others. From 1982 to 1985, \$5 billion was cut from the four basic child nutrition programs: school lunch, school breakfast, child care food, and summer food programs. In 1996 Congress is trying to do even more cutting of programs designed to help the poor. One result has been a growth in hunger and homelessness in the United States. The medical community commonly defines hunger as the involuntary shortage of enough nutritious food to maintain body growth and good health. By this definition of hunger but the medical community commonly defines it as the involuntary shortage of enough nutritious food to maintain body growth and good health. By this definition, about 9percent of the population were hungry in the late 1980's. Estimates in homelessness ranged from 250,000 to 2 million, a dramatic increase from the 1970's.

an upper-class bent upon immediate gains and conspicuous consumption and an underclass frequently hungry, homeless, and incapacitated by drug dependency. As a result, by the end of the 1980s, the United States had the highest rate of incarceration in the world, with the prison population increasing from slightly over 300,000 in 1980 to over 500,000 in 1986. The jails in every state bulge, often forcing early release programs in order to cope with the overcrowding. If we believe that the natural order of society is one in which the strong win their way to power over the ruin of the weak, we will find nothing fundamentally wrong with business as usual. If we object then we are driven to override market outcomes when they yield results that we regard as morally unacceptable. Then the hard work begins-how do you intervene in the market without creating more harm than good? This should be the issue we debate in the remaining years of the twentieth century.

page 11

Luther King, Jr. holiday.

The prevailing economic philosophy in the United States is dominated by an ideology fixated on competition and success despite social welfare legislation to ease our consciences. Many will deny that this describes the essence of American economic philosophy.

And yet each day we are reminded of its accuracy: the down-sizing of AT&T where the managers and stock holders get richer while the employees get fired, the exaltation of sports' stars, the attitude of Congress and the business community toward welfare legislation, the whole philosophy of success which measures the value of people by their productivity.

Government social programs established during the past 60 years are being attacked because they supposedly reduce incentives and thus productivity. Free up the economy and all will be well. Reduce welfare, minimum wages, and unemployment benefits so that the poor will have greater incentives to work. Lower taxes and remove regulations on business so that the resulting

In 1994 the richest 20 percent of American families received 49.1 percent of national family income-- the highest

CHARLES WILBUR Department of Economics

page 12

ARTIST PROFILE

STOCHANSKY SOUNDS HIS WAKE-UP CALL

ACCENT

Andy Stochansky While You Slept Population 60 Records *** out of five

By CHRISTIAN STEIN Music Edirof

enowned Toronto drummer Andy Stochansky has, after fifteen years of hard work, finally L Lenjoyed the rewards of success that few musicians experience in the cut-throat world of rock and roll.

Stochansky, over the last two years, has gained acclaim as one of Canada's best drummers and percussionists as well as becoming a popular solo artist. This

past year he created Population 60, his own record label through which he released his first solo effort While You Slept, a celebration of his own musical talents.

The creation of this new album was not an easy task for Stochansky as he is constantly touring with Buffalo, NY native Ani DiFranco, a self-made woman in her own right who has helped Stochansky explore new musical boundaries. At the same time she helped him become well known world wide through her own success, including feature articles in top-notch music publications including Rolling Stone.

Stochansky was noticed by DiFranco five years ago while playing in a club in Buffalo. Much to his surprise, she called him one month later and asked him to play drums on her upcoming album. Two years later, Stochansky and DiFranco began touring and continue to do so, and are on pace to release a new album every eight months.

This busy schedule proved difficult for Stochansky. He was trying to pursue his own solo career, fitting in recording sessions in his own studio every time he returned home for two week breaks from touring. Stochansky's dream, however, will never die because he is constantly trying new instruments. "Music just keeps me going. I never feel I know enough about music, so, I look at it as something I just do,' Stochansky says. He has mastered instruments ranging from guitar and keyboards to djembe and rare percussion implements.

Coupled with Stochansky's musical diversity is the realization that his career is constantly changing directions. "Every six months things take a hard right or left turn, but I am going to keep writing and learning new instruments." Stochansky is truly rolling with the turbulent tide he faces every day and, as seen in his present success, he is adapting well.

Stochansky's solo project is a major milestone in his fifteen year career as a musician but the success he has reaped while working with Ani DiFranco is never overlooked. "Putting out my own album is my own high, but working with Ani is what I should be doing right now," Stochansky admits.

Regardless, While You Slept has proven to be an

outstanding reflection of the man behind the music. The album's intoxicating music and powerful lyrics combine for an unforgettable listening experience. In fact, Stochansky includes two different versions of a Ukrainian folk song, to which he gives a new-age touch, on While You Slept, reflecting the heritage which plays an integral part in his song writing.

Songs on While You Slept like "I Am Standing" and "To No Yourself" bring a funky upbeat sound whereas "Pass The Wheel" and "The Voice" provide a soothing vibe. It is difficult to describe the exact sound of While You Slept because it incorporates such diverse sounds on each song. One thing is for sure: Andy Stochansky has progressed into the surreal with this album, an album that is a mirror image of the artist.

Even with the completion of While You Slept, the explorative nature of this quiet introvert is always evident as he takes on new projects, the majority of which are made up of guest appearances on other renowned musicians' albums. The new year brings Stochansky to the studio three times as he works with Veda Hille, a pianist from Vancouver, appears on a Celtic compilation album, and releases another album with DiFranco.

Stochansky admits that the music industry is not all glitz and glamour, or sex and drugs for that matter. Instead, it is a world full of gambles. His own experience has shown that all musicians are an investment, not artists - any song they write is owned by their respective record company, and, if it does not gain acceptance by the public, the artist can be financially, as well as morally destroyed. But, Stochansky notes, "If you sell one million albums it has worked because you recoup their investment, you [the artist] have the chance to reach people through their publicity.

Judging from his own successes, Andy Stochansky is one of the select few who followed his dream, and regardless of the hardships he has faced, he lives a comfortable life.

This is part one of a two part series. Next Thursday Christian Stein will be profiling Ani DiFranco and her latest album "Not A Pretty Girl" on which Andy Stochansky plays drums.

Thursday, January 18, 1996

a few scientific sessions. On the other hand, Aussie band Noise Addict, led by sixteen-year-old Ben Lee, have already put out a couple of releases on the Beastie Boys' Grand Royal Records in the last two years. In his short existence on this planet, Ben Lee has mastered the fine art of crafting the perfect pop song, and could well be the second coming of John Lennon (sorry, Julian). An obvious Beatles influence runs throughout the entire album, with sing-along choruses and jangly guitar chords rampant in songs about girls, innocent teen frustrations, and being in a rock band. Yet, Meet The Real You is much more amplified and sprinkled with punk than previous Noise Addict releases. Besides the Fab Four, influences from Pavement, Guided By Volces, Matthew Sweet, and Liz Phair can be heard in these fuzzy, sugar-coated gems which surpass their mentors in originality. But Noise Addict's strength lies in the lyrics, as expected from someone who wrote "I Wanna be like Evan Dando" before hitting puberty. After one listen, you'll be singing such unexpectedly catchy lines like "Like a pimple on your face, I'll be the blemish in your place."

Ben Lee proves he's wise well beyond his sixteen years by scribing, 'Get yourself every Beatles LP today, then compare them to the band with the heavy songs and tattoos, but no melody." Could he be referring to Silverchair?

Tune in to WVFI 640 AM to hear Noise Addict's "Meet the Real You."

- Brent DiCrescenzo, WVFI

Cockburn kicked off the set with a vigorous solo version of "Joy Will Find a Way." One of the strongest songs of Cockburn's early years, "Joy Will Find a Way" is also the perfect Christmas song in its jubilant juxtaposition of birth and death. After that old favorite it was time to air a new song as Cockburn exposed "The Coming Rains" to public scrutiny for the first time. Written on a recent trip to Africa, "The Coming Rains" weds the lyrical depth that one expects from Cockburn with an unusually touching and plaintive melody. Patty Larkin took the microphone next, first with her song "Tango" and then with "The First Noel." As a song, "Tango" is fairly routine and formulaic, but Larkin's guitar playing is anything but standard: some of her licks put Cockburn, himself no mean guitarist, to shame.

Finally Peter Stuart got a chance to hawk his wares (he had been taking pictures of the audience up to now). After confessing to a long-time respect for Cockburn, Stuart played "Small Wonders," a song he described as one of the few items in his repertoire that are

appropriate for the Christmas season. If the rest of the corpus of Dog's Eye View is comparable with this song, then they are a band well worth checking out.

Jonatha Brooke was the last musical friend to take the solo spot, but the wait was certainly worth it. She was fantastic, a veritable angel in the house. Accompanied by Cockburn on guitar, Jonatha breathed an unparalleled degree of intensity and passion into "O Come O Come Emmanuel" before moving on to give an equally inspired performance of "Is This All?" and the unforgettable 'War," both of which can be found on her latest album, Plumb.

Cockburn finished his Christmas concert with another performance of "Joy Will Find A Way," but this time everyone got involved. Music that celebrates the true spirit of the season from four of the finest musicians in the business - what more could one want for Christmas?

-by Tim Bayne

Please, let the pendulum swing back!

CENT

Lowen and Navarro Pendulum Parachute Records ** out of five

What gives with Lowen and Navarro? It seems like any two hacks who can play guitar, write songs that rhyme and have the luck to meet each other are forming acoustic duos and being deep. This is not a new trend, of course. The storied '70s are filled with guitar playing, folkish duos.

Seals and Crofts, Loggins and Messina: their names ring through the head like the alarm clock on New Years' Morning. Sweet relief came in the late '80s from the Indigo Girls, and Jackopierce filled in the male half of the equation later. But now we have Lowen and Navarro, and throughout their new album *Pendulum*, you can't avoid the eerie feeling that you've been here before.

Eric Lowen and Dan Navarro, in all fairness, at least look the part. There they are on the front cover, with their acoustic guitars, wearing their ultra-sensitive dark clothes. One knows straight away that these two have some insights into the human condition; this, after all, is what folk singers are for.

But alas, the insights are nonexistent, by and large. The album's opening track, "Looks Like Sunshine" muses over...well, something. It's often hard to guess what the tune-smiths are talking about because they're so busy trying to rhyme. "You're on the right track/ You just got on the wrong train/ And it looks like sunshine/ But it feels like rain." Well, what is it? Sunshine or rain?

One has a lot of time to ponder these lyrical conundrums because the musical arrangements are inconsequential throughout the album. "Pendulum" rolls slowly over four minutes with chord changes that a tone-deaf person could predict. "Cry" is surprisingly bouncy, along the lines of James' "Laid," considering that it's a breakup song. And it's a humorous one at that: "I've learned the hardest lessons/ I won't curl up and die/ I'll stand up stone cold sober/ And be the toughest guy."

Oh wait, they weren't kidding. Granted, standing sober is preferable to falling down drunk, but didn't we already know this? That's the catch about this here plain folksy kind o' stuff: you like to think a band is going to say or play something you've never heard. Where are the lyrical turns? Whither the haunting melodies, the echoing guitar lines? Whither, for that matter, a good song?

Lowen and Navarro, God help us, will likely record again. This has a little potential to be a good thing. On the liner notes, they acknowledge some heady company: John and Paul, Mick and Keith, Paul and Artie (Artie?). However, those influences were mostly ignored here. In fact, Lowen and Navarro are not the sum of their parts as much as they are the sum of what's missing: the mood of Jackopierce, the wit of the Indigo Girls, the energy of the Bodeans. They may record again, but why this matters to anyone other than their blood relatives is a mystery.

-by Kevin Dolan

ALBUM REVIEW

Saturday morning'90's style

aahh...Saturday mornings when you're a kid...get up before dawn, fill up a big bowl with some sort of artificially-sweetened cereal concoction, and prepare to spend the entire a.m. immersed in the world of animation commercially exploited for your benefit by the bigwigs who run the show on the idiot box. But of course it's all okay, because when you're young you don't care about anything else when your favorite 'toons are on, not when there's action, adventure, laughs, and most importantly, good music to be enjoyed for those several blissful hours before noon on Saturday.

Which brings us to this new CD from

ticularly exciting and outrageous, even though it strays quite a bit from Ren and Stimpy's version).

Matthew Sweet's voice on "Scooby Doo, Where are You?" sounds almost like an exact match to that which opened the cartoon which was a personal favorite for many during the formative years. Combined with Sweet's poppier-than-pop guitars, this track stands out as one of the most deliciously stuckin-your-head songs on the disc. Other highlights are Juliana Hatfield and Tanya Donelly on "Josie and the Pussycats," the Ramones' breakneckspeed "Spider-Man," and The Murmurs' "H.R. Pufnstuf." As far as negatives go, some of the stuff is a little over-punked to be successful. Punk music and cartoon theme songs usually do NOT mix, but the material is hilarious enough to make criticism of the efforts irrelevant in light of how much fun the overall concept of the album is. Some of the themes are a little before the time of the average college student, and so the songs are not immediately familiar, but they too will eventually become as infuriatingly addictive as the rest of the collection. A pair of interesting notes about the disc: first, the liner notes are excellent and invaluable, as complete lyrics are included, along with great photos and biographies. Secondly, the band Semisonic is featured backing Mary Lou Lord for the Archies' "Sugar, Sugar." Semisonic may be remembered by some Domers as they opened for Freddy Jones Band back in November at Stepan Center. They deserve to be on the disc as well.

Ren and Scooby

Saturday Morning: Cartoons' Greatest Hits MCA Records **** out of five

0

MCA Records and producer Ralph Sall (who brought us the brilliant Grateful Dead tribute album a few years back). On Saturday Morning: Cartoons' Greatest Hits, Ralph brought together an aggregate of today's hottest "alternative" stars and asked them to play some theme songs from their favorite animated and live-action puppet shows of the past. A brilliant marketing ploy, or so it would seem. Surprisingly enough, it comes off quite well, with only a few blemishes on this otherwise fun and sprightly collection.

The tracks on this album run the full gamut of early cartoons, from "Speed Racer" and "Spider-Man" to "Fat Albert" and "The Bugaloos." The artist selection is not quite so diverse, which is why the collection isn't entirely brilliant as a whole—there are not that many differences between Toadies, Sponge, Sublime, and Dig to really differentiate why one band was chosen for a particular track over another. However, most of the selections are still fun and relatively faithful to the original renderings (Wax's "Happy, Happy, Joy, Joy" is par

-by Dominic DeVito

PITTSBURGH Lloyd blames confusion for use of post-game profanity

Associated Press

page 14

PITTSBURGH Greg Lloyd was unaware he was on live national television when he uttered a four-letter expletive in the Pittsburgh Steelers' locker room Sunday.

Steelers coach Bill Cowher supported Lloyd, saying technical difficulties had interrupted a trophy presentation ceremony and the players did not know they were on TV.

"I asked the camera crew to pause," Lloyd said. "I didn't expect it to go out over national television. What's said in the locker room should be in the locker room. It was meant to be heard only there, in an emotional moment. Nobody in the room had a problem with it.'

Lloyd's use of the expletive came as he was handed the AFC championship trophy, the first won by the Steelers in 16 years.

"This thing belongs to Mr. Rooney," Lloyd said, referring to Steelers president Dan Rooney. "It belongs here, and let's see if we can bring this damn thing back here next year, along with the Super Bowl."

Lloyd has been widely criticized for his lack of discretion, but Cowher said there was considerable confusion in the locker room immediately following the Steelers' 20-16 victory over the Colts.

He said the players had no way of knowing when they were on TV and when they weren't.

Most NFL players are accustomed to having inadvertently uttered profanities edited out of TV interviews.

'Greg Lloyd is always news when he says something,' Llovd said. "They jump on any little thing I do. I can't go back now on TV and say, 'Hey, kids, don't say that.' I'm a human being. It was said, it was done and I can't go back and apologize for it now."

rely on Barrasso, shutout By BUCKY GLEASON Associated Press

The Observer • SPORTS

BUFFALO, N.Y. The Pittsburgh Penguins were without Mario Lemieux,

and they didn't need much more than Tom Barrasso. Barrasso put together one of his best games this season in helping the Penguins to a 1-0 victory over the Buffalo Sabres

on Wednesday night. "We stayed with the basics," Penguins coach Ed Johnston said. "We haven't been giving him any help. It was target practice for the last three or four games.'

Barrasso, who had allowed 21 goals in his three previous starts, made 31 saves in earning his first shutout of the season and 22nd of his career. The Penguins, who rested Lemieux, snapped a threegame losing streak. They are 2-4-1 without their star center.

Jaromir Jagr scored his 38th of the season and gave the Penguins their only goal 59 seconds into the game after catching Buffalo out of position in the Pittsburgh end.

Without Lemieux, Penguins

Pittsburgh would have won by more had it not been for **Buffalo goaltender Dominik** Hasek, who made several big saves in the third period in his second start after missing 10 games with a strained abdominal muscle.

"I don't think anyone in the world would have believed 59 seconds into the game, you had your game-winner,' **Penguins forward Ron Francis** said. "That's what happens when you have two great goaltenders.

Jagr, with Rusty Fitzgerald on a 2-on-2 break, skated untouched from the far blue line, faked Hasek and Buffalo defensemen Garry Galley and Mike Wilson to the ice before flipping a backhander into the short side of the net. The Penguins then rode Barrasso the rest of the game.

"I faked the pass and the defensemen went down," Jagr

said. "From there, I could have done anything I wanted.'

Thursday, January 18, 1996

The Penguins (27-14-3) have a comfortable lead over Montreal in the Eastern Division going into the all-star break. Pittsburgh resumes its season Monday against Boston at home.

Buffalo (18-23-3) has lost four straight and slipped to five games below .500, its worst record so far this season.

The Sabres will play Hartford at home Jan. 24.

'We said after Edmonton (a 5-4 loss Saturday) that we wished we could go right back at it," Sabres coach Ted Nolan said. "This time, I think a rest is due. We can reconsider what we've been doing the last couple days and go right back to work.

Jagr was shaken up with 17:12 remaining in the second period when he was crosschecked into the Buffalo net by defenseman Mark Astley.

NBA

Olajuwon's 37 propels Rockets past Nuggets, 120-112

Associated Press

DENVER

Hakeem Olajuwon scored 16 of his 37 points in the fourth quarter, including a pair of three-point plays with about four minutes left, and the Houston Rockets pulled away from the Denver Nuggets 120-112 Wednesday night.

Clyde Drexler added 22 points as the Rockets overcame injuries to post their third straight victory.

Tim Breaux and Eldridge Recasner, forced into the lineup because of second-quarter injuries suffered by Mario Elie and Sam Cassell, hit key baskets down the stretch.

Houston made 17 of 22 free throws in

the final quarter, compared to Denver's 2 of 3

Rookie Antonio McDyess led Denver with a career-high 31 points. Mahmoud Abdul-Rauf had 26 and LaPhonso Ellis 20

McDyess' slam produced a 96-96 tie with 6:31 left, but Olajuwon then scored 11 of Houston's next 13 points. His three-point play with 4:27 left made it 106-101, and another three-point play with 3:56 left gave the Rockets a 109-103 lead.

Two baskets by Abdul-Rauf got Denver within 111-107, but Breaux then hit a 3-pointer and Recasner tipped in a Breaux miss with 1:39 to go for a 116-107 advantage.

lassifieds

NOTICES

Spring Break Bahamas Party Cruise! Early Specials! 7 Days \$279! Includes 15 Meals & 6 Parties! Great Beaches/Nightlife! Prices Increase 11/21 & 12/15! Spring Break Travel 1-800-678-6386

Spring Break! Panama City! Early Specials! 8 Days Oceanview Room With Kitchen \$129! Walk To Best Bars! Key West \$259! Cocoa Beach Hilton \$169! Prices Increase 11/21 & 12/15! 1-800-678-6386

Cancun & Jamaica Spring Break Specials! 111% Lowest Price Guarantee! 7 Nights Air From South Bend & Hotel From \$419! Book Early! Save \$100 On Food/Drinks! Spring Break Travel 1-800-678-

Cancun & Jamaica Spring Break Specials! 111% Lowest Price Guarantee! 7 Nights Air & Hotel From \$429! Save \$100 On Food/Drinks! http://www.springbreaktravel.com 1-800-678-6386

Spring Break! Panama City! 8 Days Room With Kitchen \$119! Walk to Best Bars! 7 Nights In Key West \$259! Cocoa Beach Hilton (Great Beaches-Near Disney) \$169! Daytona \$139! http://www.springbreaktravel.com

1-800-678-6386

AUDITIONS! AUDITIONS! Farley Hall Players' production of "Royal Gambit" Thurs 7-9pm, Fri 3-5pm in Farley Basement Call Monica x4253 for details AUDITIONS! AUDITIONS!

My dad (N.D.'93) needs ND/SMC students to care for me when he and my mom work. Hrs vary 8A-2P, M-F. Call 273-4642

GREEK/LATIN HELP WANTED. Graduate Patristics student knowledge in the Fathers needed urgently for translation and library research. Call anytime 219-848-5187

Will you be paying rent on an empty apartment this summer? Ex ND staffer and wife wish to rent your apt. Reliable, non-smokers, no pets. References. We have rented student apts past 8 summers with arrangements advantages to both parties. Will take first apt on which we can agree to terms, so don't wait. Call (941)425-4404 or write 135 Lakeview Dr., Mulberry FL 33860.

TEACH ENGLISH ABROAD-

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 Haggar 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.

FOR SALE

to do on a Date. Fun, Silly,

PA 19341

Romantic, Unique-132 pages.

\$8.95 to Goshen Publishers, 422

W. Lincoln Hwy, Suite 121, Exton,

PERSONAL

ؤؤؤؤؤؤؤؤؤؤØ

QUALITY COPIES, QUICKLY!!!

LaFortune Student Center

Finally, The Top 10 from Coconut

THE COPY SHOP

Phone 631-COPY

FOR RENT

One person furnished apt. 3.5 miles from campus Must see Call after 6:00 232-0355

THE POTATO HOUSE 8 BED-ROOM FOR NEXT SCHOOL YEAR ALSO 3-4 BEDROOM HOMES CLOSE TO ND GOOD AREA 2773097

Great Apt. for Sublet!!!! furnished apt. minutes from ND 2 BdRm w/ central air, wash & dryer - located at 617 Portage Ave.

\$375/mo. plus utilities Call Colleen at #233-1495

Only \$165/ mo. Washer & Dryer included. Call Tim at 273-9768.

Need to sublet aprt at College Park.

Grove 10. That's alright, that's okay.

Interested in helping out the Environment? Call Recyclin' Irish at x1283 :) The Dating Handbook-2002 Things

ADOPTION

A wonderful home awaits your baby. Happily married, financially secure couple will give much love. Expenses paid. Call Margaret or Peter at 800-529-8386

What happened?

Thank you

Where? Found him in a junk pile? Oh, what a mess. Chewie, do you think you can repair him? Lando's got people who can fix him No, thanks I'm sorry. Am I interrupting anything? Not really You look absolutely beautiful. You truly belong here with us among the clouds

6386

1

Clueless

Carroll Auditorium, SMC Friday & Saturday 7 & 9:30 Free Admission!

SPRING BREAK! With only 1 week to live, DON'T BLOW IT! Organize group- TRAVEL FREE Jamaica/Cancun \$399 Bahamas \$359 Florida \$109 FREE INFO packet. Call Sunsplash 1-800-426-7710

SPRING BREAK'S "HOTTEST TRIPS" CANCUN - SOUTH PADRE **ISLAND - BELIZE** 1-800-328-7513 http://www.studentadvtrav.com

FREE FOOD & DRINK PACKAGE FOR EARLY SIGN-UPS

Spring Break Bahamas Party Cruise! 7 Days \$279! Includes 15 Meals & 6 Free Parties! Great Beaches/Nightlife! Leaves From Ft. Lauderdale! http://www.springbreaktravel.com 1-800-678-6386

LOST & FOUND

I lost a very special gold heart bracelet either at the JACC or Senior Bar on Jan. 15. If you found it please call Erin at 232-7991.

Found: pocket knife near . Stonehenge on 1/17. Call 1678.

Lost: Gold rope bracelet. Lost on 1/17 somewhere between Knott and O'Shag. Great sentimental value! Please call Susan @ 4980

WANTED

WANTED

Students who want to make extra cash delivering The Chicago Tribune. Must live on-campus. Notre Dame/St.Mary's Call 684-4302.

BOHICA

The campus band needs a singer. Interested? Call Brian x2300

Make up to \$25-\$45/hr. teaching basic conversational English abroad, Japan, Taiwan, and S. Korea. Many employers provide room & board + other benefits. No teaching background or Asian languages required. For more information call: (206) 971-3570 ext. J55842

NATIONAL PARKS HIRING-Positions are now available at National Parks, Forests & Wildlife Preserves. Excellent benefits + bonuses! Call: 1-206-971-3620 ext. N55844

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)971-3510 ext A55843

Area company seeking accounting professional. Salary \$30's. Permanent position. Fee paid. Accounting software knowledge and experience in MS-DOS/LAN required. NOVELL a plus. Call 219-825-3909.

HOMES FOR RENT 232-2595

ROOM FOR RENT. NICE NEIGH-BORHOOD, \$300.00/MO, 255-9005

MISHAWAKA-HOME FOR RENT. **NEW CONSTRUCTION. 3 BED.-2** BATH. \$900.00/MO.+ 257-0457

Perfect for 2nd Semester Furnished Student Apts Heat included -large 1 bedrm, \$330 -small 1 bedrm, \$260 -studio, \$235 755 South Bend Ave- 1 blk west of ND Ave deposit, references 1-800-582-9320

TWO ROOMS FOR RENT AT LAFAYETTE SQUARE TOWN HOMES. FULLY FURNISHED AVAILABLE IMEDIATELY CALL JESSE OR BEN AT 634-1838 FOR DETAILS

2 VERY NICE rooms for Sum/Fall '96. 5-min. drive! \$250 incl utilities & extras! 1-4809/232-7175

You're going to work for us some day.

9. Vegetable sacrifices every Wednesday at the Hare Krishna temple

8. I'm gonna rinse off in the ocean. Wanna come?

7. Hey, whose top is that? 6. Look! It's Paul Grab-some-a**es brother!

5. I really hope it's all champagne. 4. They hooked up...under water. 3. It's 4 a.m. How many people are in your hot tub?

2. You can't swing a dead cat ten feet without hitting one of Michelle's ex-boyfriends.

1. Happy New Year Baby! Thanks to Morrissey, PE, Farley, Steve, Joan and Finnigan the Dog (I've never had hives before) for the best new year's ever.

DUST OFF YOUR DANCING SHOES AND "SPRING" INTO ACTION ALL YOU BALLROOM DANCERS! CLASS-ES WILL RESUME TUESDAY, JAN, 23. 6:30-9:00 PM. WITH SWING/JIVE IN 301 ROCKNE MEMORIAL ALL ARE WELCOME! DON'T FOR-GET YOUR I.D.!

Will you join me for a little refreshment?

Everyone's invited, of course. Having trouble with you droid? No. No problem. Why?

Some people need to get a life

!ISOPHOMORES!!

sophomore four will hold auditions this sunday, 1/21 from 2-7 pm in 204 o'shag all sophomores welcome **!!AUDITIONS!!**

ATTENTION JUNIORSIII

Junior class ski trip tickets are now on sale at the LaFortune info. desk! Get your tickets now for \$55-- For a full day and night of skiing and an overnight stay in Madison Wisconsin.

Prepare...

The Wake is coming...

Bring back Mirrorland

Bring back Mirrorland

"Don't worry Rachel, Notre Dame students can go to Jammin' the Joyce at 7 tonight and still watch or even tape our show."

NBA 🔳 NFL **Rodman risk pays** off as Bulls go for 70

By MIKE NADEL Associated Press

CHICAGO A distraction. A disruption. A cancer. Skeptics said Dennis

Rodman would be all those things and more. He'd turn the Chicago Bulls into a freak show.

It hasn't happened. All Rodman has done is help turn an outstanding team into, perhaps, a team for the ages.

Sure, there's Michael Jordan to score just about whenever he wants. And there's Scottie Pippen to do everything else. But would the Bulls be a threat to achieve an NBA-record 70 victories without Rodman? Would a fourth league title in the 1990s be possible without the Worm?

"Now," said Philadelphia center Sharone Wright, "they have Superman, Batman and Rodman.

Even Jordan, Pippen, coach Phil Jackson and other Bulls wondered if the preseason trade of Will Perdue to San Antonio for Rodman would work. They knew he undermined the Spurs' bid for a championship last year and worried that he might not be the right fit in Chicago.

They've found that underneath Rodman's colored hair red three months ago, green three weeks ago, blond today, anyone's guess tomorrow and underneath the tattoos and pierced skin, beats the heart of a team player.

"We don't all hang out with each other off the court, but Dennis has been a good teammate," Jordan said. "He's willing to do the dirty work, which is something we needed. And he's a lot better passer and a lot smarter than some people think.'

Rodman had one of his best games ever in Tuesday's 116-104 victory over the Philadelphia 76ers, pulling down 21 rebounds, scoring 10 points and dishing off a careerhigh 10 assists. It was his first triple-double in 700 NBA games and it helped the Bulls improve to 32-3 overall and 19-0 at home.

"He prides himself on rebounding, but he's doing other things for us," Jordan said of the four-time league rebounding leader. "He showed he could play an all-around game. People have to respect him.'

Chicago fans fell in love with him almost immediately. An enemy during his days with the Detroit Pistons, the Worm often draws more cheers than Jordan. He gets standing ovations for even routine rebounds. And when he made his first 3-pointer of the season Tuesday, the crowd reacted as if the Bulls had won a playoff game. Rodman hasn't spoken to the media in recent days, but he said earlier this season that he likes to play up to the crowd "because they pay the big money and want to see a big show. "Right now, he's probably the fans' favorite," Jordan said. 'They respect his work ethic. He does his job and deserves some reward." Rodman has said some silly things, committed some hard fouls and drawn some technicals, just as he did in San Antonio. He's posed naked in Playboy and has promised to name names in an outrageous

autobiography to come out this vear.

But unlike his time with the Spurs, he's been a dedicated practice player, hasn't shown up late for workouts and hasn't defiantly ignored team huddles during games.

"This is the happiest I've seen him," said Philadelphia coach John Lucas, who was San Antonio's coach during Rodman's first season there. "I'd attribute it to Dennis being in his last year, looking for a huge contract.'

In other words, maybe the Bulls' big risk wasn't much of a risk at all. If Rodman wants megabucks next season, when he'll be 35, he needs to show that he can both play and conform.

The Observer • SPORTS

Coach improving after sideline collision

DALLAS

By JANINE ZUNIGA Associated Press

Green Bay Packers assistant coach Gil Haskell is alert and his memory is improving, but doctors said even though his recovery has been rapid and remarkable, it's still too early to predict his progress.

Dr. Michael Foreman, who has been directing Haskell's care at Baylor University Medical Center, upgraded Haskell's condition Wednesday to fair and moved him out of the neurological intensive care unit into a private room.

"He's walking some, but he's not real steady," Foreman said. "We anticipate that at the rate of his current progress, he should be able to go to a rehabilitation facility soon. We don't know when.

Haskell's skull was fractured during the Packers' loss to the Dallas Cowboys in the NFC championship game Sunday. His head struck the artificial turf at Texas Stadium when Cowboys safety Darren Woodson blocked flanker Robert Brooks out of bounds and into the Packers' assistant on the sidelines.

Foreman said an injury such as the one

Haskell, 52, received is "always touchy" but he has shown steady improvement. Foreman said Haskell will require comprehensive testing before the extent of his injuries and rehabilitation program are known.

Packers coach Mike Holmgren, who called Haskell one of his very best friends, said he's very encouraged by Haskell's improved condition, but he admitted that Haskell physically 'doesn't look good.'

Holmgren and Packer head trainer Pepper Burruss attended a news conference Wednesday at Baylor in Dallas.

Holmgren said the team met at the checkout meeting earlier this week in Wisconsin and prayed as a group. He said there were "lots of tears" as Reggie White led the somber invocation.

On Monday, Burruss said there was no evidence of neck injury. He had said earlier that possible injury to the brain, not the skull fracture, was the main concern.

Foreman said Haskell remained in good spirits Wednesday.

'We're so tickled that in the last 36 hours, he's just improved so much," Foreman said. "It's been rapid and remarkable.'

8:00 pm Washington Hall Saturday, January 20, 1996

Photo courtesy of UNC sports information North Carolina freshman Antawn Jamison, shown as high school senior, has been a key ingredient to the Tar Heels' top ten ranking.

Tar Heels slam Cavaliers 67-53

Associated Press

Antawn Jamison didn't wait long to show Virginia's first sellout crowd this season that North Carolina is already past the rebuilding stage.

Two minutes into the No. 10 Tar Heels' 67-53 victory at Virginia on Wednesday night, the 6-foot-8 freshman took a pass from Dante Calabria and dunked. He was fouled by 7-4 Chase Metheney on the play, and made the shot.

Before the night was through, Jamison grabbed 20 rebounds, becoming the first North Carolina player since Mike O'Koren in 1979 to do that. He also scored 16 points, handed out three assists and blocked two shots.

"I'm the type of guy that doesn't care about what the media says about Jerry (Stackhouse) and Rasheed (Wallace) being gone," said Jamison. "I just knew I had to come in and step up my game to help this team."

After losing five players from last season's team, including NBA top 10 selections Stackhouse and Wallace, the Tar Ileels were supposed to be just one of the many contenders in a wide-open Atlantic Coast Conference race.

But, with Jamison and fellow freshmen Ademola Okulaja and Vince Carter playing major roles, the Tar Heels are 13-3 overall and 4-1 in the ACC.

"No one cares any more about who scores — we just play as a team," said Jeff McInnis. "We are playing with a lot of heart. We're kind of tired of hearing about last year and how Jerry and Rasheed aren't here anymore."

North Carolina led 39-28 at the half and used a 9-0 run early in the second half to take the crowd — and Virginia out of the game.

Virginia (7-6, 2-3 ACC), which came into the game as the ACC's worst- shooting team with a .368 percentage, was even worse, making 19 of 59 shots, a .322 percentage.

Curtis Staples, who led Virginia with 17 points, said the Cavaliers played right into North Carolina's hands.

"They let us have a lot of open first shots hoping we would take them, and we did," he said. "Then they got the rebounds and were off."

North Carolina outrebounded Virginia 57-32, including 24-12 on the offensive end. They also got balanced scoring as Serge Zwikker had 14 points, McInnis 13 and Dante Calabria 11 for North Carolina.

The second half started well for Virginia when Chris Alexander scored on a follow and Staples energized the

"I thought that would get us on a role," said Staples. It didn't.

Calabria made two free throws and followed with a 3pointer at the 15:38 mark, McInnis scored on a drive and Alexander was called for goaltending.

The 9-0 run put the Tar Heels in front 52-36 with 14:25 remaining, and when Staples, Harold Deane and the rest of the Cavaliers couldn't reward the crowd's encouragement with points, they were finished.

Staples finished 5-for-14 from 3-point territory and 6-for-17 overall. And Deane, who came in averaging 28.3 points in his last three games, was limited to 10 points on 3-for-14 shooting, including 2-for-9 from downtown.

No.1 UMass 77, Rhode Island 71

Top-ranked Massachusetts didn't need Marcus Camby to stay unbeaten. It had Donta Bright.

With Camby still hospitalized following his collapse before a game Sunday, Bright scored a career-high 32 points and made all 14 of his free throws as the Minutemen beat Rhode Island 77-71 Wednesday night.

Leading 52-51 with 10:42 left, Massachusetts (15-0, 4-0 Atlantic 10) scored 19 of its remaining 25 points from the foul line. Bright had two of the field goals and Edgar Padilla, who scored 14 points, had the other.

Rhode Island (9-5, 1-2) took advantage of the absence of the 6-foot-11 Camby by going inside and led most of the first half, which ended in a 36-36 tie. Its last lead was 38-36 before Massachusetts got the next six points.

The Rams were led by Antonio Reynolds with 15 points and Josh King and Tyson Wheeler with 14 each.

Camby, one of the nation's top players, collapsed before Sunday's 65-52 win at St. Bonaventure. He was expected to be released from University of Massachusetts Medical Center on Thursday after extensive testing failed to find the cause but ruled out heart problems and a number of neurological problems.

No. 19 FSU 75, Clemson 62

James Collins hit four 3-point shots in the second half and scored 23 points as Florida State handed 19th-ranked Clemson its second straight defeat, 75-62 Wednesday night. Collins, who has scored in double figures in 46 consecutive games, hit three straight from long range after Clemson had pulled to 49-45 with an 19-8 run to start the second half. Avery Curry scored seven points in the final minute of the first half when the Seminoles (10-4, 2-2 Atlantic Coast Conference) opened a 41-26 lead at the break. Curry was the only other Seminole in double figures with 16 points, 12 coming in the opening half. Clemson (11-2, 2-2 ACC) lost its second straight game after an 11-0 start. Greg Buckner led the Tigers with 14 points, Tony Christie added 13 and reserve Danny Johnson scored 11.

page 18

Thursday, January 18, 1996

College BasketBall Fortson's 40 halts Xavier upset bid

Danny Fortson got one of Cincinnati's two technical fouls, then steadied himself and scored a career-high 40 points Wednesday night to keep the Bearcats unbeaten with a 99-90 victory over rival Xavier.

No. 3 Cincinnati (12-0) matched its best start in the last 36 years by overcoming a taunting crowd and two firsthalf flare-ups on Xavier's home court.

The Bearcats also were 12-0 in 1976-77. Cincinnati has had just two better starts in its 95 seasons — 13-0 in 1959-60 and 19-0 in 1962-63.

Xavier (6-7), which starts three freshmen in a rebuilding season, is off to its worst start in 14 years.

The foul-marred game added to the crosstown rivalry's recent lore. The last game at the Cincinnati Gardens two years ago degenerated into a shouting match between the benches, and Cincinnati's Bob Huggins refused to shake former Xavier coach Pete Gillen's hand afterwards.

Huggins is friends with current Xavier coach Skip Prosser, but the players haven't gotten any chummier. Fortson and Art Long drew technicals in the first half, giving Xavier the chance to trim a double-digit deficit to 3 points shortly before the intermission.

Fortson and Long were the main targets of Xavier fans, who waved signs and invented chants reminding them of their arrests last year. Long was acquitted of assaulting a police horse, and Fortson was acquitted of disorderly conduct while intoxicated. The front-court tandem got a

measure of revenge by leading a decisive spurt that opened the second half. Fortson had eight points, including a rim-rattling dunk set up by Long's block, in a 17-10 flurry that pushed the lead to 57-44. Cincinnati eventually opened a 17-point lead.

That was too much for Xavier to make up. The Musketeers cut it to 96-90 on Lenny Brown's three-point play with 27 seconds left, but went cold.

OSU 72, Northwestern 71

Much has been made of the fact that five of Ohio State's top six scorers this season are freshmen.

On Wednesday night, the lone upperclassman in that group made sure he wasn't overlooked.

Inserted back into the lineup with 12.1 seconds left because of his experience, senior Rick Yudt took an assist pass from freshman Damon Stringer and hit a 15-footer with 2 seconds left as Ohio State beat Northwestern 72-71.

It was Ohio State's first lead since a 7-5 advantage three minutes into the game.

"It couldn't have worked out better," said Yudt, who had played only a minute in the Buckeyes' last game because of an injured thumb on his left or non-shooting hand. "We got a great screen from (Steve) Belter. Damon penetrated — it was a great play by him — and he kicked it out and I got a good look at the basket."

Stringer had drawn the defense to him as he drove around Belter's screen and into the lane, then flipped the pass to Yudt on the right wing.

"The biggest play was the pass to Yudt, because Stringer was under control at the end of his drive," Ohio State coach Randy Ayers said. "With his quickness, he can get the ball anywhere he wants when he's under control."

"I was looking for the shot or to take the ball to the basket," Stringer said. "Rick was wide open when they collapsed on me. I never thought about my shot. I had to pass, as good a shot as Rick is."

After calling timeout with .9 seconds left, Northwestern threw a long pass to Evan Eschmeyer but his off-balance shot from the left baseline was short as the buzzer sounded.

Yudt, Ohio State's secondleading scorer before the injury, finished with seven points in 13 minutes.

Stringer had a career-high 24 points for the Buckeyes (8-5 overall and 1-3 in the Big Ten), hitting 5-of-6 shots from 3point range.

Geno Carlisle scored 18 points, Craig Duerksen 13 and Eschmeyer and Jevon Johnson each had 10 for Northwestern.

Junior guard Sherwin Anderson and the Musketeers, whom the Irish defeated over Christmas break, almost succeeded in knocking off No. 3 Cincinnati.

Associated Press

The Observer • SPORTS

Hawks win fifth straight, beat Miller-less Pacers 102-93

Guard Tim Hardaway and the Golden State Warriors were unable to overcome Isaiah Rider's 31 points in their 98-88 loss to the Timberwolves.

Late Night Olympics X Friday, February 2 - Joyce Center Proceeds to Benefit Special Olympics \$1.00 Donation at the Door Call RecSports at 1-6100 fro Info.

Associated Press

Atlanta, taking advantage of flu-ridden Reggie Miller's absence, held Indiana scoreless for nearly five minutes in the third quarter and, paced by Stacey Augmon, won their fifth straight 102-93 game, Wednesday night.

Augmon scored a season-high 24 points to lead the Hawks, whose winning streak is the longest since they won five in a row nearly two years ago. Steve Smith added 19 points,

Mookie Blaylock 18 and Andrew Lang 17 for Atlanta, which made 28-of-30 free throws and outrebounded the Pacers 39-24.

Indiana's four-game winning streak came to an end, despite 25 points from Rik Smits. The Pacers were only 7-of-10 from the line.

Defense carried the Hawks during a 14-2 run closing out the third quarter, a task made easier when Miller, leading the Pacers with 20.3 points per game, missed only his second game of the season.

After Indiana's Antonio Davis tied the game at 63 on a layup with 6:13 remaining in the period, the Pacers didn't score again until Davis hit two free throws with 1:37 left. During that stretch, Augmon had a couple of steals and Lang added a pair of blocks for the tenacious Hawks.

Then the offense turned it up, closing out the quarter with six straight points to give Atlanta a 77-65 lead.

The Hawks stretched the margin as high as 18 points in the final period before Indiana made a late run. Ricky Pierce, filling in for Miller, scored 16 points, while Derrick McKey and Dale Davis added 11 apiece.

Even without Miller, Indiana led 50-49 at halftime largely because of 59 percent shooting from the field. Smits had 17 of his points in the first half, connecting on 8-of-13 shots from the field. The Pacers, however, shot only 46 percent in the final two quarters.

Rookie reserve Alan Henderson tied his career high with 12 points.

Atlanta's last five-game winning streak came between Feb. 23-March 5, 1994.

Nets 97, Hornets 93

Two free throws by Kenny Anderson with 6.6 seconds remaining clinched the New Jersey Nets' 97-93 victory over the Charlotte Hornets Wednesday night.

The loss prevented the Hornets from reaching the .500 mark for the first time since Nov. 11.

Since then, the Hornets are 0-6 when they have had an opportunity to level their season record.

Anderson finished with 22 points in the Nets' fourth road victory in 19 tries this season.

After the Hornets crept to 95-93, Anderson was fouled. He sank both free throws to ice the game.

Neither team led by more than four points in the fourth quarter. With the score tied at 89, Anderson hit a follow shot to put the Nets ahead with 1:49 remaining.

After Larry Johnson missed a 3-pointer, Chris Childs hit a short jumper to give the Nets a 93-89 lead with 49.8 seconds left. Dell Curry's long jumper for the Hornets was answered by former Hornet Armon Gilliam's long shot as the Nets moved in front 95-91 with 21 seconds to go.

After Matt Geiger scored on a follow shot, Anderson iced the game with his two free throws. Gilliam led the Nets with 24

points Curry and Glen Rice each had 23 points for the Hornets, while

Johnson added 20.

The Hornets heated up from 3-point range to take their first lead of the game late in the third quarter.

Michael Adams' 3-pointer ----Charlotte's fifth of the period put the Hornets up 74-73 with 1:18 remaining. The Hornets made 5-of-9 3-pointers during the quarter, spearheaded by Curry, who had 12 points in the period.

Rice became the 210th player in NBA history to reach 10,000 career points on a free throw with 5:10 remaining in the first quarter.

Timberwolves 98, Warriors 88

Isaiah Rider scored a seasonhigh 31 points Wednesday night to lead the Minnesota Timberwolves to a 98-88 victory over the Golden State Warriors.

Rider added seven assists as the Wolves posted their first two-game winning streak since Dec. 6-8.

Tom Gugliotta added 18 points and 14 rebounds for the Wolves. Joe Smith had 18 points and 10 rebounds, and Latrell Sprewell had 19 points for the Warriors, who shot just 34 percent from the field.

Rider, who had both of his two career 40-point performances last season against Golden State, scored 27 in the first three quarters as the Wolves built a 76-63 lead.

A four-point play by Chris Mullin capped a 15-6 run to start the fourth quarter for the Warriors, bringing them to 82-78 with 6:56 to play. A 6-0 Minnesota run gave the Wolves a 90-80 lead before Golden State pulled to 90-84 with 1:52 to go

A dunk by Rider off a baseball pass from Gugliotta helped the Wolves stay in front.

Minnesota built a 49-38 lead with 2:38 left in the second quarter. Smith had 12 points in the half for the Warriors, who pulled to 51-45 at intermission.

The Observer

is now accepting applications for the following position:

Typist

Flexible Hours

Tuesday, January 30 7:00 p.m. **Stepan Center** TICKETS ON SALE NOW AT **LAFORTUNE INFO DESK** ...and a little music.

Interested? Call Melanie at 273-8660.

NTERNATIONAL WORKING OPPORTUNITY **OBC ENGLISH** CONVERSATION SCHOOL is seeking university graduates for a one year teaching position in Japan. Attractive salary, benefits and travel opportunities. Japanese Language Skills Not Necessary.

RECRUITING DATES: February 5, 6, and 7 at Career and Placement Services. Open to all majors. Sign-ups Open This Week

The Observer • SPORTS

Thursday, January 18, 1996

NBA Big Dog's 37 carries Bucks past slumping Sixers

Associated Press

Glenn Robinson scored 37 points and Milwaukee overcame Philadelphia's 81 percent first-quarter shooting Wednesday night to hand the 76ers their third straight loss, 111-100.

The Bucks took their first lead, 91-89, with 5:41 to play on Robinson's 3-pointer, but Vernon Maxwell converted a 3-point play at the other end and the Sixers went back up 92-91.

Two free throws by Robinson and a jumper by Vin Baker, who scored 15 of his 22 points in the second half, gave Milwaukee the lead for good at 95-92 with 4:20 to play.

Milwaukee, which has won four straight at the Spectrum and two in a row overall, also got 19 points from Benoit Benjamin. Baker had 10 rebounds.

Maxwell led the Sixers with 20 points and Trevor Ruffin had 12 of his 17 in the first half. Jerry Stackhouse added 16.

The Sixers are a league-worst 4-13 at home this season.

Philadelphia made 10 of its first 11 shots in the game while building a 38-28 firstquarter lead. The 76ers were 17-for-21 in the quarter, their best shooting quarter this season.

Milwaukee's Sherman Douglas was ejected in the first period after arguing a traveling call. Lee Mayberry, his replacement, had 10 assists.

The Sixers hit 26-of-38 field goals (68.4 percent) in the first half, but turned the ball over 12 times and led only 59-52 at the intermission.

Milwaukee cut the lead to two points three times in the third quarter, and trailed 84-81 at the end of the period.

Heat 96, Bullets 89

Alonzo Mourning tied his season high with 38 points and the Miami Heat overcame the ejection of two players for fighting to beat the Washington Bullets 96-89 Wednesday night.

Juwan Howard of Washington was also ejected following the second-period brawl, along with Bimbo Coles and Keith Askins of Miami.

Mourning missed his first eight shots, but still outdueled 7-foot-7 Gheorghe Muresan, who had 19 points and a career-high 21 rebounds. Mourning scored nine points in the first five minutes of the final period as Miami pulled away to an 83-73 lead.

The Heat broke a five-game losing streak even though the ejections left them thin. Billy Owens, Miami's second-leading scorer, was sent home before the game with an upper respiratory infection.

The fight began when Howard shoved Coles as both players were running down court following a basket that gave Miami the lead for good, 40-38. Coles shoved Howard back before other players intervened, and a swarm of players spilled off the court and into the first row of the stands. Askins stepped between the two main combatants but was ejected for throwing a punch, a ruling that Heat coach Pat Riley protested. No punch was visible on television replays. One of the officials was Bennett Salvatore, part of the crew in Miami's 90-89 loss at Portland last week. Riley complained about the officiating following that game and drew a \$10,000 fine

Magic 113, Suns 95

Shaquille O'Neal scored 18 of his 35 points in the third quarter Wednesday night, helping the Orlando Magic beat Phoenix 113-95 and spoil Cotton Fitzsimmons' debut in his third stint as coach of the Suns.

Fitzsimmons, who last coached in the 1991-92 season, returned from the front office to replace Paul Westphal, who was fired Wednesday.

It was a franchise-record sixth consecutive home loss for the Suns, but this time they weren't booed.

The Suns played hard and managed to keep up with the Magic until the second quarter, when Anfernee Hardaway had 10 of his 25 points to lead Orlando from behind to a 61-45 halftime lead.

Dennis Scott had 16 points and 11 rebounds for the Magic.

Michael Finley scored 18 points, and Wesley Person and Wayman Tisdale had 16 each for Phoenix, which dressed the league minimum of eight players for the fifth consecutive game.

Nick Anderson and the Orlando Magic spoiled Cotton Fitzsimmons' return for his third stint as coach of the Suns.

Welcome Back Students!

Free "GEAR" T-Shirt with Purchase of \$25.00 in GEAR For Sports items!

1/15	Monday	9am-5pm
1/16	Tuesday	9am-8pm
1/17	Wednesday	9am-8pm
1/18	Thursday	9am-8pm

page 20

The three players ejected face automatic one-game suspensions and fines.

Brent Price scored 27 points and Rasheed Wallace 22 for Washington, which lost its third in a row.

Mourning grabbed 15 rebounds and hit 13-of-33 shots. Miami, next to last in the NBA in scoring, won despite shooting just 39 percent. 1/19 1/20 Friday Saturday 9am-5pm 9am-5pm

Ask for it by name.

The Hammes NOTRE DAME BOOKSTORE "on the campus"

Thursday, January 18, 1996

AUSTRALIAN OPEN

By STEVE WILSTEIN

Australian Open champion

Associated Press

away

The Observer • SPORTS

ESPN to spotlight '96 Irish

Fourth seed Pierce falls in upset

MELBOURNE, Australia

A walkabout Down Under is an aimless

trek to nowhere, and Mary Pierce's tennis

version of it Thursday ended her reign as

She wandered around the court as if

she had no idea what to do, slugged shots

that would have been wide in doubles,

didn't bother chasing balls two steps

It all came crashing down on the

fourth-seeded Pierce in a 6-4, 6-4 loss in

the second round to Elena Likhovtseva, a

Russian ranked No. 51. "I'm shocked," Pierce's coach, Nick Bollettieri, said. "For Mary not to do any-

thing is unbelievable. Mary just was lost

out there. You have to give the other girl

Special to the Observer

NBC and Notre Dame recently announced the starting times for all six football games next year at Notre Dame Stadium. To no one's surprise, but to many student's disliking, the home slate will not feature a night game.

However, the Irish will have at least one chance to shine under lights, as well as in front of ESPN cameras.

The match-up with the Commodores, originally scheduled for Saturday, September 7 will now be played on Thursday, September 5 at 8 p.m.

COLLEGE BASKETBALL Griffin, Pirates shock injured Wildcats 78-73

Associated Press

EAST RUTHERFORD, N.J. Adrian Griffin scored a career-high 31 points and Seton Hall posted its biggest win in four years, defeating No. Villanova 78-73 on Wednesday night.

The loss was the second in three games for the Wildcats (13-3, 5-2 Big East) and it was the best for Seton Hall (8-6, 4-3) since beating No. 6 Ohio State on Jan. 26, 1992.

Danny Hurley had 18 points and Jacky Kaba 14 for the Pirates, who opened a 69-58 lead with 5:03 to play on two free throws by Griffin and then held off a late charge by Villanova.

Eric Eberz led Villanova with 17 points. Kerry Kittles, who didn't start because of a groin injury, added 15 points and Jason Lawson had 14 on a night the Wildcats didn't shoot or rebound well.

Villanova shot 41 percent team that has been outrebounded an average of seven in con-

ference games.

Kittles, who only played a minute in a 69-67 win over West Virginia on Saturday, came in five minutes after the start and scored four quick points as the Wildcats bounced back from a six-point deficit to take a 27-20 lead with 7:13 left in the half.

page 21

of Villanova sports info from the field and was outre- All-American guard Kerry Kittles scored only 15 bounded 48-30 by a Seton Hall points in defeat as he was sidelined with a groin injury.

> Seton Hall, however, finished the half with a 17-6 spurt, scoring the final six points to take a 37-33 lead. Griffin, whose previous high was 26, had 17 at the break.

> The Pirates never lost the lead after halftime as Villanova never got closer than four points.

INDIANA UNIVERSITY

CONTINUING EDUCATION

Spring begins in February!

Our spring semester features new classes in building work teams, conflict management, Norwegian, negotiating, grant writing and the healing arts. Plus our regular selection of personal and professional development programs. Also, take note of our series of youth programs.

Catalog now available

Call 237-4261 for your free copy

credit. She put some pressure on her, but I've never seen Mary miss so many shots by so much.'

In a game of inches, Pierce often missed by six feet. But more than simply clubbing everything wild, she also failed to make an effort on some shots, as if it were beneath her to chase a ball. She played nothing like her form of a year ago, when her precision and power augmented her desire to break through with her first Grand Slam title.

The one time during this match when Pierce really worked hard, she broke Likhovtseva in the fourth game of the second set after eight deuces. But even then, Pierce simply accepted the gift of a double-fault on the last of five break points.

Pierce returned the favor in the next game, double-faulting at 30-40 to fall behind 3-2.

COLLEGE BASKETBALL King misses, yet Huskies prevail

By CHRISTINE HANLEY Associated Press

HARTFORD, Conn. Kirk King made his 22nd straight shot — three short of the NCAA record — before a

miss Wednesday night, and No. 5 Connecticut ran away early for an 88-73 win over St. John's.

King made his first three shots, all dunks, for the Huskies before his missing an eight-foot pullup jumper with six minutes left in the first half. The record of 25 in a row was set by Ray Voelkel of American University in 1978.

King, a power forward, started with nine straight field goals against Villanova on Jan. 9 and was followed by 10 shots in a row against Providence last Saturday.

Travis Knight emerged from a scoring slump with a careerhigh 22 points for Connecticut. He hit his first seven shots and then only missed once the rest of the way as the Huskies (15-1, 7-0 Big East) beat St. John's for the sixth straight time and extended their winning streak to 14 games.

Knight, who had 16 total points in the previous four games, including a scoreless night against Villanova, was a threat from everywhere, hitting at least three of his baskets from beyond 15 feet. He also grabbed 14 rebounds.

Ray Allen finished with 26 points and Doron Sheffer added 18 for Connecticut, which took

control early and then stayed in command the entire game, using several rotations to wear down St. John's and get their transition in gear.

Zendon Hamilton scored 24 points to lead St. John's (7-6, 1-4), which was coming off wins over West Virginia and Louisville. Felipe Lopez finished with 15 points after going 0for-4 in the first half.

St. John's, which trailed by 14 twice in the first half and fell behind 58-41 five minutes into the second, had a 7-0 burst that cut it to 58-48 with 13 minutes left.

John's coach Brian St. Mahoney hit the 100-game milestone with the Red Storm, dropping to 52-48.

- Both Dance Floors Open.
- 21 and over ID's required: cash bar

\$3.00 Admission With Student ID \$5.00 Admission Without Student ID

Save \$2.00 With This Ad Before 11:00 pm

page 22

UConn

continued from page 24

returnee in rebounding.

Despite the return of these elite contributors to last year's team, some people have claimed that because Lobo was a senior and now is not around to help them maintain that level of championship play, the Huskies will fall.

The people that made this claim must not realize that this year's team is just as stacked with talent as last year's squad.

Coach Geno Auriemma, determined to retool in order to stay on top, convinced Parade All-American Tammy Arnold, the Big East Preseason Newcomer of the Year, to enroll at UConn this season.

This addition, plus several others, promise to help the Huskies toward their goal of a second consecutive championship.

So far, Connecticut has not been able to completely duplicate their success of last season.

Their record of 14-3 (4-1 in the Big East) may not equal

Morgan

continued from page 24

to stop The Scorer.

"I've always been 'The Scorer'," says the affable yet intense Morgan. "I guess that's always been my strength."

The first player in the history of the Notre Dame program to reach the 1,000 point plateau as a sophomore, Morgan has always been known to light it up.

Currently fifth on the alltime scoring list, Morgan owns a Notre Dame record with 32 games in which she has scored at least 20 points, including nine such games this season. In three of those nine games, Morgan has gone one step better, tallying at least 30 points.

As impressive as her scoring credentials have been, Morgan does not come across as a pampered superstar shooter, content with being perceived as a one-dimensional player.

Morgan. "It's what I want to do. I also want to concentrate on the other aspects of my game, though.

"I want to be more versatile and take my game to the next level. I felt it would be more beneficial to the team if I could do that.' She has, and it has. The

newly-versatile version of The Scorer, in addition to leading the team in scoring (22.1 ppg), free throw percentage (88.5%), and three point field goal percentage (45.7%), is also third on the team in rebounds, hauling in 4.9 boards a game, and tied for first in steals with 31.

A key factor in Morgan's stellar all-around performance this season has been her health. Hampered by a knee injury last season, Morgan is feeling good so far this year, and the team is reaping the benefits of her health.

"The big difference this year is I feel healthy," said Morgan. "I worked hard in the offseason as far as hitting the weights, and I concentrated

more on my all-around game, my ball-handling, my defense.' Right now, The Scorer is concentrating on knocking the Huskies back down to earth.

The Observer • SPORTS

their undefeated record of last

year, but they are still very

East and NCAA champi-

Rizzotti and Wolters have

continued to live up to their

preseason billing. Rizzotti is

averaging 11.8 points and 6.6

assists, while Wolters has con-

tributed 19.0 points and 7.4

At present, the Huskies are

ranked No. 3 in the AP poll

and have their sights set on

continuing the trend they

began last year, that of con-

quering not only the Big East,

but the entire NCAA as well.

onships.

rebounds.

While she cites the first ever meeting between these two programs as "just another game on the schedule," it's obvious she can't wait to tee it up Thursday night.

"I think we've had a great start this season," commented Morgan. "We're doing really well, and I only anticipate better things from here on out. I think if we concentrate on our strengths, we can beat anybody.

Tonight, the Huskies just might topple from somebody to anybody. They just might get torched by the hot hand of The Scorer.

IRISH COUNTRY BED & BREAKFAST REGISTRY The Preferred Registr **Reserved luxurious rooms or private homes** for ND/SMC special event weekends: JPW/Grad./Football To reserve call (219)277-7003 Fax (219)277-2455

Irish much in contention for the Big

continued from page 24

"We're not thinking about the past. We're thinking about the future and focusing on our inthink of We tensity. Connecticut as we think of any other team. We have a very good chance against them, stated Gaither.

Every opponent who prepares to play the Huskies must guard ready to be Connecticut's imposing center, namely 6'7" Kara Wolters. So Coach McGraw has reached into her bag of tricks to prepare her team for Wolters.

Senior Todd Leahy, who is approximately the same height as Wolters, has practiced with the team so that the players can gain experience against such an imposing figure. Leahy's basketball experience includes playing for Grace Hall's intramural A-team and Bookstore reaching Basketball's Final 32.

"It is hard playing basketball against such a big guy," admitted Gaither. "We learned that quickness is our advantage.'

When the real Kara Wolters plays the Irish, Coach McGraw insists that Notre Dame can be successful without making many adjustments.

"We're just going to play our game, but we'll play with a little more help behind her," explained McGraw.

Despite the importance of tonight's match-up, McGraw has attempted to downplay the impact of the game.

"They know it's a big game, but this isn't a game we have to win to get ranked and earn respect. If you have that attitude, you're setting yourself up to be very disappointed if you lose."

When the Irish joined the Big East, they knew a day would come when they would have a chance to play against the best of women's basketball. That day has come. The challenger is ready.

The Observer

is now accepting applications for the following position:

Assistant Accent Editors **Accent Copy Editors**

Freshman and Sophomores encouraged to apply. Please submit a one-page personal statement to Krista in 315 LaFortune by January 25th. Call 631-4540 with questions.

1996 - 97 Assistant Rector Applications University Residence Facilities Are Now Available!

Office of Student Affairs 315 Main Building

"The label (scorer) is not one I really want to break," laughs

PANAMA CITY BEACH DAYTONA BEACH

L

Thursday, January 18, 1996

MANTA KEPIS Ey fleer

BASSEY

member

The Observer • TODAY

YOUR HOROSCOPE

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: You win new accolades and earn a promotion. Rely heavily on your intuition where career and financial matters are concerned. Your special services and talents will be in greater demand early in 1996. Keep your passport up to date. Travel is favored next spring. Wonderful financial luck means more creature comforts. At work, show respect for other virginity accessible friend. other viewpoints. A special friend-ship could culminate in marriage. Follow your heart.

Follow your heart. CELEBRITIES BORN ON THIS DAY: artist Georgia THIS DAY: artist Georgia O'Keefe, actor Ed Asner, poet Mari-anne Moore, conductor Daniel Barenbo

ARIES (March 21-April 19): Remain flexible; others are counting on your versatility. Expect the unex-pected. A move to another city or state is possible. The value of your property will increase if you deco-rate or renovate. TAURUS (April 20-May 20): Gracious words or acts will benefit you in unanticipated ways. Discuss any financial erobleme with expecte Remain flexible: others are counting

any financial problems with experts, then follow their advice. A chance meeting could lead to exciting busisocial develop ness or

GEMINI (May 21-June 20): Being more tactful will ease a tense situation. Family members now have greater influence on the decisions you make. Meet deadlines on time to protect your professional standing. CANCER (June 21-July 22):

Work assignments grow more diffi-cult but rich rewards are forthcoming. A clear focus will increase efficiency and boost profits. A timely call moves you closer to realizing a dream. LEO (July 23-Aug. 22): Work

could be strenuous today. Team-work may be difficult to achieve. At social events, you dazzle others with your wit and charm. Visits and trips

will be successful. Let your hair

Win this evening. VIRGO (Aug. 23-Sept. 22): Pay more attention to the needs of your romantic partner and family. Help romantic partner and family. Help nip gossip in the bud by not repeat-ing it. All forms of speculation and gambling should be avoided. Exer-cise self-discipline. LIBRA (Sept. 23-Oct. 22): A good day for bargain-hunting. Pay more attention to the advice of

financial experts. Revising the fami-ly budget will relieve a temporary

Society and the second second

SAGITTARIUS (Nov. 22-Dec. 21): Additional income is linked to your helping others. Telephone calls bring good luck. Any high-tech skills you possess can be put to good use. An influential person is impressed. Attend a social affair tonight. CAPRICORN (Dec. 22-Jan.

19): Think about expanding your business or sphere of influence. A new relationship looks promising despite a rocky beginning. End a family squabble by playing the role of peacemaker. Get several bids if

of peacemaker. Get several bids if pondering home improvements. AQUARIUS (Jan. 20-Feb. 18): Favorable trends enhance your image. The financial outlook will soon brighten. Keep a closer watch on everyday spending. Investigate the needs of someone who suddenly changes their pattern of behavior. PISCES (Feb. 19-March 20):

Steer clear of secret transactions proposed by friends. Although your neighbors may not be interested, community activities appeal to many. Take steps to alleviate a teenager's worries. Romance keeps you uessing. Play a waiting game

OF INTEREST

The Wrestling Club will be having practices Tuesday, Wednesday, and Thursdays from 7 PM to 8:30 PM in the JACC wrestling room in preparation for the Edinborough Open on February 20th.

MENU

Notre Dame

Call 631-0111 for menu information.

Saint Mary's Call 284-5400 for dinner menu.

Wanted: Reporters, . photographers and editors. Join The)hearvor staff

JEANE DIXON

BASSEY FLEER 22 Actor bottle, ma ILIAD VOTESODDD Buchholz bottle, ma GENT JONES AQUA 25 A number 1 36 Singer Ch AXE POWER TRUST 26 Works of Sappho 37 Christian symbol HAUNT LAGOS 28 Belief of one 38 Good-tim	and namesakes 56 Told a 50 Kind of glass whopper 51 Words of 57 Legal org. understanding 58 Fled or bled	Observer staff.	
ABASESISTZaBeller of other billionCharlieZENNEPLUSULTRASSISSSBBSSS <t< th=""><th>by touch-tone phone: 1-900-420-</th><th></th></t<>	by touch-tone phone: 1-900-420-		
The Observer	Make checks payable to: and mail to:	The Observer P.O. Box Q Notre Dame, IN 46556	
Published Monday through Friday, The Observer is a vital source of information on people and events in the Notre Dame and Saint Mary's Community.	 Enclosed is \$70 for one academic year Enclosed is \$40 for one semester 		
Join the more than 13,000 readers who have found The Observer an indispensible link to the two campuses. Please complete the accompany- ing form and mail it today to receive The Observer in your home.	Name Address State _	Zip	

Waltz?"

49 Mrs. Chaplin

34 Message in a

55 "You said a

mouthfull

SPORTS

WOMEN'S BASKETBALL

page 24

Opportunity knocks for Notre Dame, a team striving for national recognition

By TODD FITZPATRICK Sports Writer

The champion is here to defend its title. The challenger is poised to deliver the upset.

Notre Dame faces Connecticut, the reigning national champions of women's basketball, tonight at the JACC. An Irish victory would preserve its perfect Big East Conference record, and more importantly, position itself to become one of the nation's elite.

Head Coach Muffet McGraw 9th season at Notre Dame 258-124 lifetime

"The players are treating this game as a chance to earn respect. We want to put the Notre Dame women's basketball program on the map," said senior Stacy Fields.

If past opponents are any indication of future success, then the Irish should have a great deal of confidence going into tonight's contest. Earlier in the season, Connecticut suffered one of its three losses at the hands of Syracuse. Last week, the Irish crushed the visiting Orangewomen by 39 points.

Muffet McGraw, Irish head coach, warns that it is dangerous to make such comparisons.

'You cannot compare scores from different games. Connecticut just came out flat for their game against Syracuse," commented McGraw.

Katryna Gaither, Notre Dame's star center, agreed that the team needs to focus on the game itself without dwelling on past results.

National power Connecticut is the reason for a growing interest in women's basketball

By TIM MCCONN Sports Writer

Going into tonight's Big East battle with the University of **Connecticut Huskies**, the Fighting Irish have a perfect 6-0 record in the conference and are right on the fringe of the Top 25 rankings

However, the ultimate, long-term goal of the Notre Dame women's basketball program, or any program for that matter, is to win the national championship. That is something the Connecticut Huskies have already done, and look to continue this season.

Thursday, January 18, 1996

Geno Auriemma 11th season at Connecticut 241-83 lifetime

Last year, behind the play and leadership of national Player of the Year Rebecca Lobo, UConn tore up the competition on their way to a 35-0 record and their first ever national championship. Their 35 wins were more than any other unbeaten team in NCAA Division I history, men or women's. Also, they were only the second team in NCAA history to go undefeated on their way to an NCAA title.

The two key players returning from last year's team are, among others, guard Jennifer Rizzotti, All-American last year and this year's preseason Big East Player of the Year, and All-American Kara Wolters, a 6-7 shot blocker who scored 32 points in the Big East Championship last year to earn MVP honors.

Also, senior forward Jamelle Elliott is the top

see UCONN / page 22

Morgan 'The Scorer' much more than a shooting threat

The Observer/Brent Tadser Beth Morgan has already hit the 1000point plateau for her career.

By DYLAN BARMMER Sports Writer

The Scorer is relaxing now, draining her water bottle after having been herself drained by a two hour practice. The sleeves are rolled up, and the sweat is collected on her face in tight beads.

In a little more than 24 hours, The Scorer will again take the court, determination stamped on her face and fire in her eyes. This time the opponent won't be a handful of fellow teammates in gold

jerseys, but rather a ferocious pack of Huskies.

When third-ranked Connecticut struts into the Joyce Center tonight determined to end the Notre Dame women's basketball team's 16 game home winning streak, they will have to contend with Beth Morgan and the rest of the 11-3 Irish. Someone will have to shut down the surging Irish if the Huskies are to emerge triumphant. Someone will have

see MORGAN / page 22

esy of Conn Jennifer Rizzotti and the Huskies represent a challenge for Morgan and the Irish.

Men's Basketball

vs. Rutgers January 20, 2:00 p.m.

Women's Volleyball vs. Connecticut January 18, 7 p.m.

> Fencing Northwestern Open January 19-21

Hockey vs. UIC January 19, 7 p.m.

SMC Sports January 20 Swimming at Hillsdale

ESPN announces football schedule see page 21

Seton Hall knocks off No. 7 'Nova

see page 21

Cincinnati survives Xavier scare

see page 18