

The Observer

VOL. XXIII NO. 49

THURSDAY, NOVEMBER 30, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Victory for democracy movement in Czech.

PRAGUE, Czechoslovakia (AP) — The Communist-controlled Parliament on Wednesday swiftly ended the party's 40-year monopoly on power in a frantic effort to satisfy the demands of the growing pro-democracy movement.

A member of the ruling Communist Politburo said the first free elections in four decades could be held within a year.

The 309 deputies present voted unanimously to scrap Article 4 of the constitution, which ensured the leading role of the Communist Party, and change Article 16, which mandated that all education be based on Marxism-Leninism.

The changes were among historic concessions the opposition won from the Communist government on Tuesday when Premier Ladislav Adamec also promised to form a new government, including non-Communists, by Sunday.

They followed 11 straight days of huge anti-government demonstrations, which culminated in a two-hour strike on

Monday in which millions of workers participated.

Parliament also eliminated the Communists' leading position in the National Front, an umbrella organization embracing all political parties and social groups allowed in Czechoslovakia. Four deputies opposed the measure and 16 abstained.

Shortly after the historic votes, state TV showed Slovak actor Milan Knazko announcing word of the changes to a packed National Theater in Bratislava, capital of Slovakia. The entire audience, which included prominent dissident Václav Havel, rose to its feet in thunderous, minute-long applause.

Parliament also planned to consider creating a constitutional court and a commission to investigate allegations of police brutality in a crackdown on protesters Nov. 17.

The removal of the requirement that Marxism-Leninism be the guiding principle of educa-

see CZECH. / page 6

AP Photo

Popular choice for Prime Minister

Popular choice for Indian Prime Minister Vishwanath Pratap Singh enters one of the many hurried meetings Wednesday in New Delhi where efforts to persuade him to contest for Prime Minister were continuing.

Christian militias join general in opposing Syrian threat

BEIRUT, Lebanon (AP) — Christian militias that have opposed Gen. Michel Aoun said Wednesday they would join him in fighting the troops, tanks and artillery Syria is massing around Lebanon's Christian enclave.

Elias Hrawi, the new Christian president backed by Syria, dismissed Aoun as army commander Tuesday and ordered him to leave his command post in a bunker beneath the presidential palace in Baabda, east of Beirut.

Aoun claims Hrawi's election by Parliament last week was unconstitutional, says he won't accept a new peace plan until the Syrian "occupation army" leaves the country, and has refused to turn over the shell-battered palace.

Lebanon's largest Christian militia, the Lebanese forces, said it would fight beside the 20,000 Christian troops who followed Aoun through a six-month artillery war with the Syrians earlier this year.

The Phalange Party, the main

right-wing Christian political force and also a foe of Aoun, pledged to confront any attempt to storm the 310-square-mile Christian enclave north and east of Beirut.

Thirty-three members of the French parliament met with Aoun. In a show of support that contradicted the official French government stand, the legislators joined thousands of young men who have formed a human shield around the palace.

One of the lawmakers,

Bernard Bosson, said he was "amazed at the flood of masses" at the palace and declared: "This is like the people's movement in Eastern Europe asking for democracy."

France supports Hrawi, who is trying to strengthen his central government and reunite the fractured military as part of an effort to end the 14-year-old sectarian civil war, in which more than 150,000 people have been killed.

Christians have dominated the government, army and judi-

ciary since Lebanon became independent of France in 1943.

Residents of Chtoura, an east Lebanon market town on the Damascus-Beirut road, said Wednesday afternoon that scores of 122mm and 133mm Syrian artillery pieces were moving toward Beirut and the central mountains above Baabda, followed by dozens of trucks filled with ammunition.

They said hundreds of empty trucks were heading back toward Syria.

Tebbe appointed as associate director of IPSM

Special to the Observer

Rev. Francis Tebbe, O.F.M., director of continuing education for the Catholic Theological Union in Chicago, has been appointed associate director of the Institute for Pastoral and Social Ministry.

A member of the Franciscan order since 1968, Father Tebbe was graduated from Duns Scotus College in Southfield, Michigan in 1971 and ordained a priest in 1975. During the same year, he obtained a master's degree from Saint Leonard School of Theology in Centerville, Ohio. In 1986, he received a doctor of ministry degree from Andover Newton Theological School in Newton Centre, Massachusetts. His dissertation topic was "Mentoring as an Image: The Supervision of Adult Religious Educators."

Since 1985, Father Tebbe has directed continuing education and the master of

theological studies degree program at the Catholic Theological Union. He also serves as director of continuing education and formation for his home community, the Franciscan Province of St. John the Baptist in Cincinnati, Ohio.

Before joining the faculty of the Catholic Theological Union, he had worked for five years in the Archdiocese of Boston's religious education office. He has also worked in Catholic parishes in Southfield, Michigan and Albuquerque, New Mexico.

Father Tebbe has published reviews and articles on religious education in various professional and scholarly journals. A member of several professional associations of religious educators and church administrators, he recently became secretary and treasurer of the National Organization of Continuing Education of Roman Catholic Clergy.

Missionary speaks on El Salvador

By CHAD KERLIN
News Writer

Rev. William Dexheimer, a Lutheran missionary forced out of El Salvador last week for being a Christian, spoke candidly on the current reality of the Church there in a lecture on Wednesday.

Before he began, however, Steve Moriarty, a Notre Dame alumnus and free-lance photographer who spent much of this year in El Salvador, gave a thirty-minute slideshow documenting the recent election and focusing on the contemporary or "underground" Church there.

Both talks focused on the atrocities being committed against the peoples of El Salvador and on the relative ignorance of the rest of the world.

Moriarty's lens captured many horrifying scenes: scenes of carnage and death, the ends of more than a few so-called "subversives."

These stills were contrasted with the glitter and celebration surrounding the election of the current Arena government earlier this year: the same gov-

ernment that would turn on its own people.

"Oppression is omnipresent in El Salvador and this has not been a recent development; it has been going on for some time," Moriarty explained. "In the police state of El Salvador, death is commonplace," he elaborated, both in speech and on film. "This is the true face of Arena, not all the pomp and circumstance," he said.

Contrary to most popular reports, most of the opposition is not coming from guerrillas but from the more than seventy social forces that operate within El Salvador, Dexheimer said.

He explained that these forces include religious groups, unions and peasant groups who attempt peaceful means to bring about change. Their efforts go largely unacknowledged by our government, he added.

"It is not just a bunch of guerrillas fighting the government; it's real people like you and me," said Dexheimer.

"Students at the National University demonstrated by setting up blockades outside the university, and they torched a

few Government vehicles. They have since been raided several times by the National Police who led many students off blindfolded. They have 'disappeared'," he added.

According to Dexheimer, "disappeared" is a term used to describe the type of detention that people are subjected to.

The government will arrest someone and then refuse to acknowledge that they have even detained them, Dexheimer said. As far as the government is concerned, the people have simply disappeared. Very few captives are released.

"Most of this is not even known here," Dexheimer said. "After a particularly heavy night of bombing in San Salvador on November 12 of this year, the El Salvadorean president went on air saying that there had been no bombings. The U. S. Ambassador said the same."

"After this, we felt we had to come forward and tell what was really going on. It had all gone on too long," Dexheimer recalled. Speaking out against

see LECTURE / page 3

INSIDE COLUMN

Read this before you slam on Arts & Letters

If someone called you worthless, what would you do?

Well, hopefully you would assert yourself by examining the accusation and coming up with a defense and refutation. That's what I did, but now the original argument has escalated and I fear it may be out of control.

**Florentine
Hoelker**
Assistant
News Editor

The argument started several weeks ago when I walked into English class and sat down. I glanced at my desktop to see a miniature dissertation on the superiority of engineering majors and the worthlessness of Arts & Letters majors.

Disturbed and somewhat dismayed, I of course wrote a response to the claims that we don't get jobs, aren't needed, etc. We do get jobs, you know. Why, if you think about it, we control what you read in the paper every day.

Anyway, there were retorts to my written response over the next few days. Most questioned whether we believed that we actually do important things. A few questioned our sexual preferences. The rest stated how engineering majors get jobs and we don't.

One kind soul, trying to quell the conflict, wrote, "It takes two people to build; one to conceive of the structure, one to put the bricks together."

The response to this was mature, intelligent, and reasoned. "Your the bricklayer you arts and letters F—."

As an English major, I was instantly repulsed by the spelling and grammatical errors in the reply. (Oh, for the author: the contraction of *you are* is *you're*, not *your*.) We're all going to be teachers, you know. So I wrote, "Lovely diction, clever word choice. Learn to spell, you idiot."

This didn't help matters, because now there are even more replies and nasty comments.

So now, before class begins, people crowd around Row 5 in 303 Cushing to see what new and delightful things are written about Arts & Letters majors. There are even insulting pictures of Arts & Letters women. Wow. What cool guys.

Are these types of arguments widespread? Do you debate with your engineering roommate about the uselessness of Arts & Letters majors?

Are all engineering majors geeks with plastic pocket protectors and horned rimmed glasses, incapable of intelligent conversation except when the topic is "Fluid nonconformities of a vacuum-packed slide rule in a gravity-free environment?"

But hey, who cares? None of this stuff matters. It's all a joke, conducted with good fun, but not good taste. Even if we do control the newspapers, and television, and the government, and your education. . .

The views expressed are the author's and not necessarily those of The Observer.

WEATHER

Forecast for noon, Thursday, November 30.

Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

Pressure
H L
HIGH LOW SHOWERS RAIN T-STORMS FLURRIES SNOW ICE SUNNY PT. CLOUDY CLOUDY

Via Associated Press GraphicsNet

©1989 Accu-Weather, Inc.

Yesterday's high: 28

Yesterday's low: 15

Forecast:

Today mostly sunny and warmer with a high of 41.

Tonight cooler with lows in the mid 30s.

WORLD

81 Andy Warhol lithographs were recovered by police in Amsterdam, Netherlands that had been stolen from a West German art gallery two months ago, police said Wednesday. Seven persons were arrested, said police spokesman Kees Rameau. The suspects were not identified in line with Dutch judicial

practice, but Rameau said they included two Britons and two Yugoslavs. The lithographs were stolen from an art gallery near Bonn in September as part of a theft of artwork with an estimated value of \$3 million, Rameau said.

NATIONAL

HUD Secretary Jack Kemp has given up his New York state residency, ending any chance he'll run for governor next year, a spokesman said. Kemp notified the Erie Board of Elections on Monday that he was withdrawing his voting registration there, said Robert Nipp, a Housing and Urban Development spokesman in Washington. "He intends to register in Montgomery County, Maryland," said Nipp. Nipp said Kemp was making the change because "he's no longer a congressman from Buffalo" and "he has his home in Bethesda."

Chopping down a Christmas tree from Monroe Connecticut's town parks is a foul idea, and town officials plan to make sure everyone agrees. All the evergreens in the town's three parks are being sprayed with a foul-smelling mixture to dissuade people from robbing the parks for Christmas trees.

"You can't smell it outdoors, but when you bring the tree inside and it warms up, bang. You have a pungent, stinky odor," said park ranger David Solek. "Taking one of these trees is a horrible thing," he said. "It goes against the spirit of the holiday. How can anyone be proud of a tree they stole from a park?"

A telephone answering machine with the voice of Sheriff John Schulze of Pawnee City, Nebraska greets emergency calls in the evenings and weekends because of budget cuts. "This is sheriff John Schulze. Due to a budget cut, a deputy or dispatcher is not available to take your call at this time...." the tape-recorded message says. The tape includes a telephone number for the sheriff's home, and says people may call collect in the event of an emergency, Schulze said Monday. "So far, we haven't had any major emergency that has been hindered by the system."

INDIANA

Elderly Hoosiers and their relatives in Evansville, Indiana have swamped Blue Cross-Blue Shield with calls since Congress' decision to kill the Medicare catastrophic health care law. Charlie Miller, a spokesman for Blue Cross-Blue Shield in Indianapolis, said the elderly now need new coverage, called "Medigap," to help cover costs. "Some insurance

companies like ours are coming up with insurance plans for long-term care, home care, and nursing care aimed at trying to prevent people from spending their life savings to pay for health care," Miller said. "Health care technology continues to climb and in turn more people are living longer."

The Observer

P.O. Box Q, Notre Dame, Indiana 46556
(219)-239-7471

Today's Staff:

News
Greg Lucas
Matt Gallagher
John O'Brien

Accent
Terri Walsh
Christina Ortiz
Colleen Cronin

Day Staff
Colleen Malloy
Erin Shirtzinger

Ad Design
Val Poletto
Meg Callahan
Kathleen O'Conner
Amy Eckert
Mary Salm
Anita Covelli

Sports
Greg Guffey

Production
Kathy Gilwa
Cristina Ortiz

Viewpoint
Christine Walsh
Janice O'Leary
Katie Foster

Systems
Molly Schwartz
Dsn Towers

Business
Liz Panzica
Lauren DeLuca
Mike Kolar

OF INTEREST

Right to Life Bus Sign-ups will be taken and March for Life preview video shown 7:30 p.m. Thursday in the CSC multipurpose room.

"Roses in December," a prayer service and the film will take place in Siegfried Hall to commemorate the anniversary of the slaying of four church women in El Salvador. The service will begin tonight at 9:00 p.m. in Siegfried's Chapel.

A Christmas Lunch is being served at the Center for Social Concerns from 11:30 to 1:30 p.m.

Seniors are encouraged to pick up the Weekly Bulletin in the Career and Placement Services office now. Sign ups for the first two weeks of invitational interviews during the Spring semester end on Monday, December 18.

Senior Formal Chairperson applications for next year must be submitted by juniors by tomorrow. Applications are available at the Office of Student Activities.

MARKET UPDATE

Closings for November 29, 1989

NYSE Index 190.25 ↓ 1.09
S&P Composite 343.60 ↓ 2.17
Dow Jones Industrials 2688.78 ↓ 13.23

Precious Metals

Gold ↓ \$4.00 to \$409.50 / oz.
Silver ↓ 9.5¢ to \$5.60 / oz.

Source: AP

ALMANAC

On November 30:

● In 1939: The Russo-Finnish War, also known as the Winter War, began as Soviet troops invaded Finland. Although the Finns mounted a spirited defense, they were eventually overwhelmed by the Red Army and forced to sign a treaty the following March.

● In 1954: Elizabeth Hodges of Sylacauga, Alabama, was injured when an 8 1/2-pound meteorite crashed through the roof of her house.

● In 1962: U Thant of Burma was elected Secretary-General of the United Nations, succeeding the late Dag Hammarskjöld.

Panda-monium

Giant panda Qing Qing cuddles her month old baby, Xing Xing (Little Star) at the Chengdu Zoo in China's southwestern province of Sichuan. The cub, like its mother, had been conceived through artificial insemination.

AP Photo

Lecture

continued from page 1

the government is very courageous because it is considered treason and is punishable by death.

Less than three days later, six Jesuit priests were murdered, presumably by Arena's death squads, and all remaining religious were virtually forced to leave.

Dexheimer decided to end his three and a half year stay in El Salvador after receiving death threats by someone who spoke English without an accent. He is now touring the nation in an effort to inform people more realistically as to what is actu-

ally going on in El Salvador, Dexheimer said.

"This is nothing new. Over seventy thousand Salvadoreans have died so far and the only thing that keeps the war going is U.S. aid. The U.S. pumps 1.5 million dollars per day into El Salvador, and yet living conditions continue to deteriorate. No one can win militarily; we must stop the aid. Don't let the war go on forever," Dexheimer said.

According to Dexheimer, the people of El Salvador know that the road to freedom is long and often painful, but they go on "for their children." As they say: "It is better to die by the bullet standing up than to live on your knees."

Join The Observer

MAURA CLARKE
JEAN DONOVAN

DOROTHY KAZEL
ITA FORD

The anniversary of the deaths of four church women killed in El Salvador is December 2.

To commemorate their martyrdom, Siegfried Hall will be having a prayer service, including a film, "Roses in December", about their lives and service on

Thursday, November 30, at 9 pm in Siegfried Chapel.

The entire service will last approximately one hour.

Prof. speaks on Israeli conflict

By JESSICA ZIEMBROSKI
News Writer

Norman Finklestein, noted authority on the Arab-Israeli conflict, focused on the tax revolt by the citizens of Beit Sahur in a lecture Wednesday night.

Finklestein currently teaches political science at Brooklyn College in New York. Finklestein has spent time on the West Bank teaching and observing the plight of the Palestinian people under the control of the Israeli government.

Staying in the village of Beit Sahur, he lived with a host family and addressed in the lecture the effects on the villagers of the occupation and continuing repression by the Israeli military.

The citizens of Beit Sahur, mainly middle class Christians, have been refusing to pay taxes in opposition to the control of Israel since 1985, said Finklestein.

The lecture was titled "Intifada: A Personal and Political Perspective." Intifada refers to the resistance and internal pressure of the Palestinian people.

In Beit Sahur, villagers are under curfew, soldiers routinely confiscate furniture and other belongings as payment for unpaid taxes and there are reports of growing food shortages, indiscriminate beatings and arrests of hundreds of young people, Finklestein said.

He also addressed the current siege that began September 21,

soon after Finklestein's return to the U.S. and stated, "Israel makes no pretense of wanting to capture the hearts and minds of the Palestinians."

Finklestein said, "[the villagers] fear for what the future may or may not hold and for their families, yet their daily

Norman Finkelstein

existence is not paralyzed by this fear."

Though he said "soldiers exploit any sign of weakness," the people of Palestine do not consider themselves engaged in a total war with Israel. Finklestein commented on the current absence of mass public protests which at one time were the "heart of the intifada." He said that the stiffer residence had moved North to the Gaza Strip region.

"The morale of the Palestinians has indisputably plummeted for complex reasons," he said. These include economic misery, political strife, and varying attitudes toward the PLO, leadership, and repression, according to Finklestein.

Finklestein continued, "The Palestinian people cannot hold out indefinitely and that repression is taking its toll."

He then suggested options to be taken by the villagers of Beit Sahur, "Either escalation of violent resistance, following of PLO leadership, or counterfeit sovereignty to Israel."

Finklestein predicted that, "the intifada will continue because there is no alternative action to the opposition."

With the prospect of possible peace one day, Finklestein quoted a villager as saying "we will forgive and forget, it is our nature." Though that does seem to be the feeling of most of the older residents, sentiment seems to be quite different among the young due to recent widespread school closings, he explained.

Questions from the audience focused on the numerous university closings among other schools. Finklestein seemed to attribute this action by the Israelis to "the extreme importance of education to the Palestinian people, it being a severe psychological blow."

He also addressed the issue of being a Jew in the occupied territory. He said that the people of Beit Sahur, "barely raised an eyebrow when they heard that I was Jewish, the attitude was one of basic indifference." Dr. Finklestein plans to release a new book, "Zionist Orientations; American Jews, Israel, and the Palestinians" within the year.

The Observer/ Dave Short

Foosball fun

Freshman Jesus Valdez, left, and sophomore Tim Caslin, right, engage in a heated battle of Foosball in the gameroom in the basement of Cavanaugh on Wednesday.

Have something to say? The Viewpoint page depends on commentaries from its readers. Write down your thoughts and send them to Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

ORANGE BOWL

TRAVEL PACKAGE INCLUDES GAME TICKET!

\$598

per person quad
(4 people per room).
triple, double or single
available on request

American Travel

Member of the American Society of Travel Agents
and the American Marketing Assn.
College Bowl and Alumni Specialists

1-800-92MIAMI

(1-800-926-4264 TOLL-FREE)

See the Fighting Irish BEAT the Colorado Buffs!

Your complete travel/game package includes all of these features:

- ☐ Roundtrip airfare from Chicago via Eastern Airlines, departing December 31 and returning January 2, other dates available
- ☐ Deluxe accommodations at a Miami Dadeland Marriott Hotel
- ☐ Alamo rental car with unlimited free mileage. Gas, tax, insurance extra. Minimum age requirements apply. Airport transfers available.
- ☐ ORANGE BOWL GAME TICKET - seat location subject to availability
- ☐ Hotel and airline taxes included

For 3 sharing, \$648 each; 2 sharing, \$698 each, single, \$798. Space is limited at these prices and is available on a first-come, first-served basis. Similar hotel may be substituted. Standard travel package terms apply.

NEW MONEY-SAVING DEALS

From Domino's Pizza®

CALL NOW!

Notre Dame

271-0300

1835 South Bend Ave.

*Nobody
Delivers Better.™*

DOUBLE GUARANTEE

If your pizza isn't right, we'll make it right. If it's late, we'll give you \$3.00 OFF! Call us for details.

©1989 Domino's Pizza, Inc.

MONDAY'S BEAT THE CLOCK

The time on the clock
is the price you pay!

Call from 6pm - 7pm order Two 10" One-topping pizzas and the time you call is the price you pay!
Call from 7pm - 8pm order Two 12" One-topping pizzas and the time you call is the price you pay!
Call from 8pm - 9pm order Two 14" One-topping pizzas and the time you call is the price you pay!
Call from 9pm - 10pm order Two One-topping pan pizzas and the time you call is the price you pay!

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries. ©1989 Domino's Pizza, Inc.

THURSDAY'S THINK THICK!

Get One Medium Pan Pizza loaded with cheese
and pepperoni

FOR ONLY \$6.00

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries. ©1989 Domino's Pizza, Inc.

SUNDAY'S DOUBLE FEATURE

Get Two Small Cheese Pizzas!

FOR ONLY \$5.49

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries. ©1989 Domino's Pizza, Inc.

ANYDAY!

Count on Domino's Pizza® to supply you with Two
Large Cheese Pizzas anyday of the week!

FOR ONLY \$8.89

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries. ©1989 Domino's Pizza, Inc.

AP Photo

A group of San Francisco firemen look over the scene on California Street Tuesday morning where a crane toppled from a 16-story building under construction. Six people were killed and at least 21 were injured.

Analysis begins on crane crash

SAN FRANCISCO (AP) — A crane plummeted from the 16th story of a building under construction Tuesday, flattening a school van, cars and smashing into an office building across the street. At least five people were killed and 21 were injured, authorities said.

"It felt like an earthquake," said Merrill Lynch Vice President Joe McLaughlin, who was in the damaged office building. "I looked out and saw two bodies. One construction worker's boots were sticking up through a mass of jagged metal."

In the aftermath of the accident that rained concrete and twisted steel on one of the busiest intersections in the financial district, a prosecutor said criminal negligence charges twice previously had been filed against the project's general contractor for accidents on Los Angeles construction sites.

There were conflicting statements on what was happening before the crane fell. Fire Chief Fred Postel said it was hoisting steel beams, but the general contractor said the crane was being repositioned from the 16th to the 20th floors.

A piece of the crane at least three stories long dangled from the side of the building under construction two hours after the 8:30 a.m. accident. Police roped off the area and ambulances rushed in and out.

The street was littered with flattened cars and a mangled motorcycle. Gas was cut off to the damaged 21-story office building for fear of an explosion.

"The wreckage looks absolutely incredible — steel beams look like pickup sticks," said Acting Mayor Angela Alioto, sitting in while Mayor Art Agnos tours the country urging tourists to return in the wake of the Oct. 17 earthquake.

At an afternoon news conference at the scene, Alioto said experts could not immediately determine the cause of the collapse. She also said streets in a four-square-block area would be closed for at least a week for cleanup and repairs, and the California Street cable car also was shut down.

Alioto said the dead were four construction workers, all from the Seattle area, and the woman driving the school van,

operated by Laidlaw Transit Inc.

"It's pretty rough," said Laidlaw Senior Vice President Howard Wallack. "They (other employees) are pretty upset, and we are arranging a chaplain and psychologist to go over to our offices."

The fire chief said five people were listed as missing in the twisted steel and broken concrete. However, police Capt. Tom Murphy said later that everyone had been accounted for.

Three hospitals reported receiving 21 victims, four in serious condition. Most of the rest had minor injuries.

Swinerton & Walberg Co. of San Francisco, the general contractor on the job, said the crane was being repositioned from the 16th story to the 20th story, the second such repositioning of the project.

The crane, model No. SN355 manufactured by American Pecco of Millwood, N.Y., had a capacity of 17 tons. The site was last inspected by the state Occupational Safety and Health Administration on Aug. 11.

DARE TO D-V8

at *Theodore's*
NIGHTCLUB

This Thursday:

PROGRESSIVE MUSIC NIGHT

10:00-11:30

The Dallas Dream Turns "21!!"

Happy Birthday!

Love, Elizabeth, Peg Marianne and Sue

You are Cordially Invited
to a Company Presentation

by

Eli Lilly and Company

on

*"Financial Career Opportunities and Challenges
in a World-Class Life Sciences Company"*

Thursday, November 30, 1989

Alumni Room
Morris Inn

7:00 pm - 9:00 pm

Reception following presentation

Open to students majoring in:
Finance, Economics, and ALPA

The Main Laundromat

1518 North Main Street

Mishawaka

259-6322

Hours: 7:30 a.m. - 9:00 p.m. - 7 days a week

WASHERS ONLY 85¢

Tuesday: FREE Tide in every wash
Wednesday: Drop-off - 40¢ per pound
Thursday: Tanning - \$3.00 per session

Pick-up, wash, dry, fold, deliver
SAME DAY SERVICE

LIGHTHOUSE MALL TRIP

NO TIME FOR
CHRISTMAS SHOPPING
AFTER FINALS?

DECEMBER
9, 1989

One leaves M.J. (Main Circle) 12:00
Returns at 5:30

30-70%
OFF REGULAR
RETAIL PRICES

TICKETS: \$5,
ON SALE NOW
AT LAFORTUNE
INFORMATION
DESK

53 STORES INCLUDING:

- *ANNE KLEIN OUTLET
- *VAN HEUSEN FACTORY OUTLET
- *BASS SHOE OUTLET
- *POLO-RALPH LAUREN OUTLET
- *BENETTON
- *J.H. COLLECTIBLES FACTORY OUTLET
- *LEATHER MANOR
- *JONATHAN LOGAN FACTORY OUTLET
- *AND MANY MORE!!!!!!

Interferon proposed as treatment for hepatitis C

BOSTON (AP) — Interferon, a natural human protein, is the first treatment to stop the destructive course of hepatitis C, a virus that infects at least 150,000 Americans a year, many through blood transfusions, researchers report.

Therapy with alpha interferon, which the body produces to fight disease, temporarily shut down the virus's attack on the liver, although it often flared up when the treatment ended.

"In my opinion, this is a major clinical advance," said Dr. Gary Davis of the University of Florida. "This is a very common disease. There has been nothing available for these people in the past. While this controls the disease rather than cures it, it is the first therapeutic intervention that has been offered these people."

Hepatitis C is the most common serious infection that is passed through blood. Perhaps 5 percent of all Americans who get routine transfusions become infected, although estimates vary widely. This hazard should largely disappear soon

when a new screening test for the virus becomes available.

Most cases of hepatitis C are mild. However, about half of all those infected become long-term carriers and 10 percent suffer cirrhosis of the liver.

In the latest research on 207 people, doctors found that interferon, produced in large quantities by genetically engineered bacteria, stopped the destruction of liver cells in about half of those with chronic disease.

In more than half of those who are helped, the disease returned when treatment ended. But researchers hope that giving interferon for longer periods or in higher doses will hold the virus in check or wipe it out entirely.

"It looks promising that antiviral treatment will be useful in this disease," said Dr. Jay Hoofnagle, a co-author of one of the studies at the National Institute of Diabetes and Digestive and Kidney Diseases.

Davis and Hoofnagle were co-authors of separate studies that reached similar conclusions

AP Photo

Liver transplant prediction

Dr. Christoph Broelsch, left, the University of Chicago surgeon who lead the historic liver transplant operation on Alyssa Smith, talks with the 21-month-old's father, John Smith, during a news conference Tuesday at the University of Chicago. Doctors predicted success for Monday's operations on Alyssa and her mother, Teresa, who donated the liver.

Czech.

continued from page 1

tion was a prime demand of students who staged the Nov. 17 protest and have led the pro-democracy movement since.

In parliamentary debate, broadcast live on TV for the first time, deputies openly admitted past party failures and said the Communists must work hard to win the people's confidence.

"We have betrayed the trust of the electorate, and whatever laws we pass today will not change this," said Blanka Hykova of the Socialist Party, until recently a docile ally of the Communists.

Anton Blazej, dean of a Communist Party training academy, said: "We have misunderstood the leading role of the party and its position. We must regain this trust."

Defense Minister Milan Vavricka, a member of Parliament, sounded a cautionary note: "I am aware that neither the army nor the party have the best position now. We should be aware that retreats and compromises are necessary, but there are limits."

SECURITY BEAT

MONDAY, NOV. 27

8:45 p.m. An employee reported the theft of his wallet and contents from a secured locker in the locker room. The theft occurred sometime between 7:15 and 7:45 p.m.

TUESDAY, NOV. 28

1:00 p.m. A Siegfried Hall resident reported the theft of her season basketball tickets from her room. Her loss is estimated to be \$44.00.

7:50 p.m. A resident of Merrillville was cited by Notre Dame Police for Exceeding the Posted Speed Limit. The defendant had been travelling 56 mph in a 35 mph zone on Douglas Road.

8:45 p.m. A resident of Keenan Hall reported that his car had been vandalized while it was parked in the D-2 lot. The vandal(s) removed a windshield wiper from the car.

WEDNESDAY, NOV. 29

12:15 a.m. A Dillon Hall resident reported the theft of his jacket from the bleacher area of the JACC Fieldhouse. His wallet and contents were also stolen.

There's a PS/2® that's right for you.

	Model 30 286 8530-E21	Model 55 SX 8555-031	
Memory	1Mb	2Mb	
Processor	80286 (10 MHz)	80386SX™ (16MHz)	
3.5-Inch diskette drive	1 44 Mb	1 44Mb	
Fixed disk drive	20 Mb	30Mb	
Micro Channel™ architecture		Yes	Options with any order,
Display	Monochrome	Monochrome	Lotus 1-2-3 \$100
Software	DOS 3.3 WordPerfect	DOS 3.3 WordPerfect	Color Monitors \$230
Price	\$1,995	\$2,950	

Now with Immediate Delivery!

Three of the most popular IBM Proprinters™ are available now at special low prices, and slightly longer delivery.

Proprinter III w/Cable (4201/003) \$406

Proprinter X24E w/Cable (4207/002) \$549

Proprinter XL24E w/Cable (4208/002) \$736

Start out the new year right. Check out all these special savings now — before it's too late!

How're you going to do it?

PS/2 it!

Notre Dame Computer Store
Computing Center and Math Building
239-7477

This offer is limited to qualified students, faculty and staff who order an IBM PS/2 Model 8530-E21 or 8555-031 through December 31, 1989. Prices quoted do not include sales tax. Prices above do include a handling charge. Check with your institution regarding this charge. IBM and PS/2 are registered trademarks of International Business Machines Corporation. Proprinter and Micro Channel are trademarks of International Business Machines Corporation. 80386SX and 80386 are trademarks of Intel Corporation. Prices are subject to change and IBM may withdraw the promotion at any time without written notice. Immediate delivery for cash and cashiers check payment only. Allow approximately 7 days for personal check orders.

Peace not an enemy of Wall Street's prosperity

Would it really be bad for the American economy if peace were to break out across the planet?

You might have thought so from Wall Street's initial reaction, dumping every defense stock in sight (including those whose verification techniques could now be even more in demand) and generally sending an uneasy market lower.

It would, ironically, have been a happy day for those hard-line communist ideologues who made a career of denouncing the "war mongers of Wall Street," and who maintained that capitalism was inevitably the pawn of its "military-industrial complex."

Fact is, thought, they were wrong — and so are those Americans who have concluded dolefully that peace is the enemy of prosperity.

It is not a new mistake. One of Wall Street's worst calls of this century was its bearish behavior in the late 1940s, when the market sold off repeatedly in the erroneous expectation that the

end of World War II would signal the resumption of the Great Depression.

The country confounded the gloomsters then by embarking instead on one of the most explosive periods of economic growth in its history, and it could well do so again in the next generation.

This is not to say that defense industries do not provide substantial employment now — or, for that matter, that such employment is likely to vanish entirely because Defense Secretary Dick Cheney reportedly is looking for \$180 billion in reductions over the next six years.

The cold war is not yet over, wishful analysis to the contrary, and even if it were, the U.S. would still need to maintain the strength to handle regional conflicts and keep tabs on the 30 or so smaller countries that have the capacity to blow up the world with their own nuclear arms.

That said, however, defense spending can and should come down. And this

Louis Rukeyser

Tribune Media Services

could be superb economic news for America's future. For peace, which is reputed to be nice for small children and other living things, might turn out to be surprisingly good news in less sentimental parts of our society, as well.

First, because the defense procurement market is, by definition, an inefficient market. For many if not most items, the Pentagon is the only buyer. The normal give-and-take of buyers and sellers is absent, and absent too is the economic discipline that such interaction provides.

No one should be surprised by periodic reports of bribery and other forms of corruption in defense contracting. Moreover, the recent furors over overpriced screwdrivers and toilet seats were clearly just the tip of a much more significant iceberg: an outmoded and un-

competitive military procurement and management system that is unsuited to the 20th century, to say nothing of the 21st.

But the inefficient marketplace that defense procurement represents is only part of the reason why its diminishment could provide economic benefits. For defense spending forces a diversion of resources both from consumer goods, which provide higher living standards today, and from non-defense capital spending, which provides even higher levels of personal well-being tomorrow. It does not take a Ph.D. in economics to recognize that the average citizen gains more immediate benefit from an automobile than a hand grenade.

Finally, one of the most important potential benefits of reduced defense spending could be the most illusive of all economic goals: a balanced federal budget, achieved by lower expenditures rather than endlessly debilitating increases in taxes.

Such an achievement (or even just inexorable movement toward it) could have vastly more than merely theoretical benefits. It would mean the government would be taking less of the nation's output and income each year, thereby broadening the opportunities for human freedom and progress. It would leave more in the national savings pool for private development of genuine financial security, at lower interest rates. And it would lessen American dependence on the thrift (and therefore the increasing influence) of foreigners.

For the foreseeable future, American defense spending is likely to remain higher than now seems probable, amid the euphoric headlines. But no rational American should doubt this country's long-term ability to deal with peace, and transform it into an instrument for sounder — and healthier — economic growth. Karl Marx was wrong about that one, too.

Copyright 1989 Tribune Media Services

**Join the team
that brings ND/SMC
The Observer**

If you have a car and are interested in making some extra money, become an Associated Press courier for The Observer.

For more information, call Regis Coccia at 239-5303

With Macintosh you can even do this:

File	
New	⌘N
Open...	⌘O
Close	
Save	⌘S
Save As...	
Print...	⌘P
Quit	⌘Q

Macintosh® computers have always been easy to use. But they've never been this easy to own.

Presenting The Macintosh Sale.

Through January 31, you can save hundreds of dollars on a variety of Apple® Macintosh computers and peripherals.

So now there's no reason to settle for an ordinary PC. With The

Macintosh Sale, you can wind up with much more of a computer.

Without spending a lot more money.

**Notre Dame Computer Store
Office of University Computing
Math/Computing Center
239-7477**

The Macintosh Sale.
Now through January 26

© 1989 Apple Computer, Inc. Apple, the Apple logo, and Macintosh are registered trademarks of Apple Computer, Inc.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219)239-5303

1989-90 General Board

Editor-in-Chief
Chris DonnellyManaging Editor
Regis CocciaBusiness Manager
Rich Iannelli

Exec. News Editor	Matthew Gallagher	Advertising Manager	Molly Killen
Viewpoint Editor	Dave Bruner	Ad Design Manager	Shannon Roach
Sports Editor	Theresa Kelly	Production Manager	Alison Cocks
Accent Editor	John Blasi	Systems Mgr.	Bernard Brennkmeier
Photo Editor	Eric Bailey	OTS Director	Angela Bellanca
Saint Mary's Editor	Christine Gill	Controller	Anne Lindner

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

LETTERS

Dispelling misconceptions about AIDS, African culture

Dear Editor:

I would like to take issue with the following quotation from the letter by J. Daniel, M. Holloway and P. Marzolf in the The Observer of Nov. 16: "In order to protect its citizens, the Home Office of the British Government recommends a health kit to all travellers to the African continent where the practice of homosexuality and, therefore, the presence of the deadly AIDS virus, is rampant."

I do not believe that this information is accurate the way it is written and therefore as an African I feel obligated to put it into its proper perspective.

First, the word "homosexual" is strategically inoculated into this text for some ulterior motive only best known to the authors. Are they trying to tell us that Africans are homosexuals and therefore that is why the AIDS virus exists in Africa? If so, then the health kit idea would be an asinine solution

because I can't see how it would protect all those British nationals in search of homosexual affairs in Africa.

Clearly what these authors failed to emphasize is that African countries lack the means to adequately screen donated blood for the AIDS virus and therefore the health kit would be of significance only to those individuals requiring blood transfusions.

Second, it is sheer ignorance to visualize homosexuality as typically African, something that is clearly insinuated in the quotation above. Those of us who are informed about African society know quite well that it is not strange to observe black Africans of the same sex casually holding hands as a sign of friendship. Such a practice is taboo in the Western world precisely because homosexuality is an issue here. Coming from rural Africa I can state with confidence that ho-

mosexuality is foreign to black African culture; otherwise we would have developed rituals and customs to address this behavior.

Third, let's address the issue of AIDS itself. Nobody knows for sure the origin of AIDS. There have been theories, some of them implicating a species of monkey in Zaire, others pointing to American research laboratories in search of cancer cures and in development of biological weapons as having mistakenly created this virus. Ironically, the one that has received most attention is the African monkey, in spite of the fact that the pygmies who inhabit the same forests with these primates are relatively free of AIDS.

What is known are the various modes of propagation of this virus, namely intravenous drugs, homosexual intercourse, heterosexual intercourse, and blood transfusions, roughly in

that order of significance. The predominant mode of AIDS transmission in black Africa is heterosexual sex, not homosexual as erroneously implied by J. Daniel, M. Holloway, and P. Marzolf in the quotation above.

Fourth, I would hesitate to assert that the AIDS virus is more rampant in Africa than say in the U.S. especially since the only figures published indicate to the contrary.

Finally, Africa has often been perceived as the dark continent,

and since in the Christian world darkness and evil are synonymous, this perception has often been carried to ludicrous heights by certain forces who wish, and therefore try to will the origin of real evils in the West to an African source, in spite of other overriding factors.

Allen A. Aradi
Postdoctoral Fellow
Chemistry Department
Nov. 17, 1989

Advice to ND guys: DART away those laundry blues

Dear Editor:

Well, the news Notre Dame men feared most came Nov. 17: "Men must do their own laundry in existing campus facilities in Badin Hall and LaFortune for the remainder of the semester." The LaFortune laundromat has 13 washers; Badin has 14.

Now it does not take Lotus 1-2-3 to figure out that 6400 men sharing 27 washers comes out to 237 men per washer. If everyone does laundry weekly, that averages to about 34 men per machine each day. At first this may look like a logistical nightmare. Fortunately, however, the University already has in place a system which can easily solve this problem: DART.

First of all, Golden Dome Productions could make a video which explains to guys how to do their own laundry. (E.g., the camera pans from the Dome to Ned Bolcar in full pads and uniform, who explains, "First you separate whites from colors." And so on.) The men could report to the Cushing Auditorium in groups of 500 to

view these instructions.

Second, assign each male a 15-minute time period during which he may start a load of laundry; say, Wednesday, 3:30-3:45 a.m. Finally, the Computing Center would outfit each washer with a touch-tone numeric key pad connected via fiber optic cable to the Cray supercomputer at the University of Illinois, Champaign-Urbana.

Each male student then reports at his designated time to the laundromat. He plunks in 85 cents, punches in his confidential PIN number, and the washer starts his laundry. If he misses his appointed time, he has to wait until the next century. Such a creative use of existing technology cannot miss: Doing laundry will be as easy as registering.

There is an alternative: Install washers and dryers in the men's dorms.

Father Gerald V. Lardner
Rector
Grace Hall
Nov. 17, 1989

'Caricatures' exist where reports lack historical context

Dear Editor:

Ethan Haimo is certainly correct in his letter of Nov. 21 that no one should generalize about Jews or, for that matter, any other group, especially because such generalizations can easily lead others to dismiss criticism as some form of prejudice. Yet the point of his letter was rather to take issue with a description of the intifada as "relatively non-violent."

It was this contention made in an earlier article which his letter addressed and, in doing so, offered a caricature of the current strategies on the part of the Palestinians in the Land to gain their due recognition as persons and as a people. It is important for American readers to realize that the description he gave could only appear

in Israel in the most nationalist of viewpoints, for he describes a collection of actions in the foreground without mention of their background.

It is for that reason that I call his description a caricature, for it entirely omits a context. And since most Israelis are quite aware of this context which is their government's systematic refusal of ordinary human rights to Palestinians in the occupied territories, they would recognize his description as a caricature. For when one describes a movement, one must attend to the leadership's directions which have forewarned the use of firearms or explosives. The same can hardly be said for the IDF, as the entire world knows. In that respect, then, a conflict which

employs rock against Uzis can fairly be described as "relatively non-violent."

Moreover, the government's refusal to talk to the legitimate representatives of the Palestinian people on the grounds that the PLO is a "terrorist organization," when that same organization has undertaken the recent initiatives which it has, represents manifest hypocrisy. It is in this context that stones offer an understandable outlet for frustration. That would seem to be evident to anyone, of whatever persuasion, who surveys the current scene in the Holy Land.

Father David Burrell
Professor of Philosophy
Nov. 22, 1989

GARRY TRUDEAU

QUOTE OF THE DAY

DOONESBURY

'The glory of God is a human being fully alive.'

Irenaeus
(1895- 1982)

A Notre Dame first date

or

How to re-live the experience if you already had a root canal

Here's a word of advice for when you ask a girl if she'd like to go out with you sometime and she says "Yes, I'd love to. I don't know right now when my next free night is, but I'll call." What she means by this is "Yeah, sure, I'll go out with you. I'll put you on my list right here after that roadkill I saw last night."

DAN FONTANA

...the Real World

As I'm sure you've found out by now, though, if you are persistent and start asking in early fall, she will eventually go out with you because, well, what else is there to do around here in March. And I don't mean to rip on girls here. Guys are the same way, only we will give in around January, what with football season over and all.

Anyway, after you get all the details settled (The "details" by the way are always "We'll go to the Huddle."), it's time for the First Date. Only it's not a first date because at this point you don't even really know each other and how could you call it a DATE when you don't even know this person. I mean, come on. What we call it is the first outing of two people who are aware of each others existence and are not nauseated by it.

Now, in the interest of good journalism, I have decided to describe to you an ACTUAL

FIRST OUTING EXPERIENCE. I must stress, though, that it is NOT a first-hand experience. I am only using the term "I" for convenience. And I have been given permission to sell you the Dome for only \$9.95. Just send the check to the Observer care of me, Al Franken.

I was in the darkroom mind-ing my own business when SHE came in. The first thing she did was ask me a question. "Haha," I thought, "she OBVIOUSLY wants me!" So we started talking. The usual stuff. What's your major? What hall are you in? Now, I'm not going to tell you what hall she lives in. I'm not even going to tell you it rhymes with SALS. I just don't think it would be right. Anyway, this went on for a little while. Okay, three and a half hours. Okay, the only reason we quit was because it was time to go to Mass. But we got along well, so the next day I called her. Detecting that this could lead to a First Outing, she gave me the required line about calling me back when she had time.

So I called her the next night, and before I knew it, we were walking through Main Quad. It was at this point that I realized that I had better start some spontaneous conversation quick, or I'd set the record for the shortest First Outing. Now, I remembered seeing her a few days before in those leotard-type things girls wear to work out or run or whatever. So, like

a bonehead, I asked her if she ran or aerobized? "What?" she said. I explained that I had seen her wearing that stuff, and she said she had been playing soccer, and I looked like a fool.

Naturally, I expected her to say something like, "It has just come to my attention that you're a jerk, so I'm going back to my room. Have a life." But instead she recommended that we (guess what, think hard) go to the (got it?) HUDDLE for some (now this is new) ICE CREAM! I was disturbed to hear this because I forgot which flavor Du Lac requires me to order. So we got the ice cream, went upstairs and sat down. A bunch of small talk, I managed not to make a mess, and we were back outside walking around.

So, as you can see, thus far, it's not going that bad. But it isn't going all that well either which is why it came as such a shock to me when she, and I'm not making this up, asked me (really, I promise) TO HER ROOM! Naturally, I black out here.

The next thing I remember I'm in her room and we're talking again. One thing I notice is

that she's sitting in the little chair-for-one and I'm sitting on her bed. Now, here's the question, why am I up there if we're going to sit ten feet apart? I mean, we were closer in the Huddle. Did she want me to sit in the chair with her? If so, why not just skip to the closet. Or, better yet, head first in a "mummy" style sleeping bag. I also noticed that she only shut the door halfway. Did she want it that way, or was I supposed to shut it? I've asked a lot of guys, and I have a tip for you girls: we guys don't have a clue.

So I figure, what with the chair and the door and all, that I must have done something stupid while I was blacked out. So I motioned to some open books on her desk and said, "Do you have a lot of work? Maybe I should be leaving." I figured this would be her chance to get rid of me. But no, she said she was finished and I should stay.

Next thing I know, she's getting up from the chair saying something about putting her clothes in the dryer. Obviously, this is an excuse to redo the

seating arrangements, right? So she came back, leaned over the bed (which was pushed in to be a couch) next to me and put a tape in her stereo. I'm all set for her to sit next to me and what does she do? Back to that damn chair!

Someday, I'm going to get that chair and make it suffer. I figure this is it, there's no way she wants me in the chair (slowly, I'll make it suffer slowly), I mean, it was small. And as for just wanting to talk like friends? That's a good thing, but it wasn't us. We finished everything we had to talk about halfway through the darkroom. We were basically just sitting there watching dust form. Now, I know why we really have parietals. It's not to keep us from successfully being social. It's to save us when we're not. I can't tell you how happy I was when I realized I HAD to leave.

So that's it, an ND First Outing. Pretty exciting, huh? I'll bet they don't have that much fun at West Coast schools. But then again, I'll bet they're not National Champions either. So I guess it equals out. Maybe.

Three new albums offer a wide range of musical styles

D'Arby's latest is reason to be proud

JOHN LANE

accent writer

"Neither Fish Nor Flesh" is the new album from Terence Trent D'Arby. Although not as catchy as his excellent debut "Introducing The Hardline", "Neither Fish Nor Flesh" is a fine piece of work.

After his first album, D'Arby called himself the sexiest man alive and his debut the best rock album ever. Since then, D'Arby seems to have toned down his arrogance. In "You Will Pay Tomorrow," he says "I used to rather be dead than humble/But now I'd rather be dead than proud." Nevertheless, D'Arby has reason to feel good about himself. He produced "Neither Fish Nor Flesh," wrote all the words and music, and sang all vocals, including background.

"Neither Fish Nor Flesh" contains 12 songs and lasts for over 50 minutes. The album opens with four slow tracks, all designed to set up D'Arby's voice which has tremendous range. On "I Have Faith In These Desolate Times" and "To

Know Someone Deeply Is To Know Someone Softly," D'Arby switches with great ease from speaking to a soft monotone to hitting high notes.

The pace of the album picks up with pop songs "I'll Be Alright," "Billy Don't Fall," and "This Side Of Love" which has good guitars. These are the songs with the most potential to be hit singles. None will probably do as well as "Wishing Well" or "Sign Your Name," radio hits off D'Arby's first album. However, taken together, they form the strong

part of "Neither Fish Nor Flesh." "Attracted To You" and "You Will Pay Tomorrow" are other highlights.

With "Neither Fish Nor Flesh," Terence Trent D'Arby has conquered the often difficult task of providing a strong second album following a successful debut. The album should do well in record stores based on D'Arby's past success. He gained many fans with his first album, "Introducing The Hardline." However, "Neither Fish Nor Flesh" should also do well for it is a fine album.

New artists who are worth a listen

JOHN LANE

accent writer

Interested in new music? Then check out Sidewinders and House Of Freaks, two promising young American bands. The Sidewinders' "Witchdoctor" and House Of Freaks' "Tantilla" are two of the best new-band albums of 1989.

Sidewinders are a band from Arizona built in the classic rock band mold: two guitars, a bass, and drums and "Witchdoctor" is their major label debut (RCA). The best songs include the title track which features strong guitars, "Bad, Crazy Sun" which is about Mexican immigrants, and "What Am I Supposed To Do?" Sidewinders do not stray much from a basic rock 'n' roll sound, although there is some southwestern rock influence on "Witchdoctor." Many of their songs concern despair and the sometimes-apparent uselessness of life. In "Witchdoctor," guitarist Dave Slutes shouts 'I got nothin' but twenty plus years of wasted life.'

House Of Freaks is a more unorthodox band. The two members of the group are gui-

tarist/vocalist Bryan Harvey and drummer Johnny Hott who both hail from Richmond, Virginia. Their music constantly goes back and forth between slow guitar licks and furious sounds with Hott pounding away on drums. Their lyrics are not all about love and relationships, but about diverse subjects with frequent references to biblical passages. "Tantilla" is a great follow-up to their fine debut album "Monkey On A Chain Gang." "Tantilla's" highlights include "When The Hammer Came Down" and "King Of Kings." However, House Of Freaks is not a singles band. Their songs should be listened to in bunches because their sound is not catchy. Their distinct style takes some getting used to.

Neither the Sidewinders nor House Of Freaks has reached their potential yet. Both bands are a little rough around the edges. Nevertheless, "Witchdoctor" and "Tantilla" are good albums from two young American bands with much potential. You might be hearing a lot from Sidewinders and House Of Freaks in the future. With a little refinement, both bands could go a long way in the mainstream, somewhat like R.E.M. did a few years ago.

Oklahoma explodes for 173 points

NORMAN, Okla. (AP) — Oklahoma missed four chances at college basketball's first 100-point half before settling for a record 97 and the 17th-ranked Sooners got a career-high 31 points from William Davis in crushing U.S. International 173-101 Wednesday night.

Davis, who also had 18 rebounds, scored 20 points in the first half when the Sooners piled up a 97-45 lead. That broke the mark of 94 scored last season by Loyola Marymount — also against U.S. International.

Oklahoma failed to connect on four 3-point shots in the final minute of the first half in an attempt to reach 100 by the intermission. The Sooners used their press for the entire first half and forced 28 turnovers, setting up numerous easy baskets.

The Sooners also set an NCAA record for shots in a game with 147, surpassing the 132 by Illinois against Colgate on Dec. 30, 1948. The 173 points were eight short of the NCAA record set by Loyola Marymount against USIU in last year's 181-150 shootout. It was a Big Eight record, eclipsing the mark of 152 the Sooners scored against Oral Roberts last season.

Oklahoma actually started slowly, taking a 20-10 lead with 13:19 left in the half. But then they began to press furiously and the result was a 24-0 run in the span of 2:25, with 18

points coming off turnovers.

Then it was off to the record books. In the first half, Oklahoma took 90 shots and made 42, grabbed 50 rebounds and made 21 steals. All four were Big Eight one-half records. The Sooners forced 42 turnovers and wound up with a Big Eight record 86 rebounds.

Tony Martin and Skeeter Henry each scored 20 points in the first half and finished with 24 and 27, respectively. Jackie Jones added 20 points.

U.S. International (2-1) got 28 points from Steve Smith. 26 from Kevin Bradshaw and 20 from Demetrius Laffitte.

Syracuse 108, Cornell 56

SYRACUSE, N.Y. (AP) — Top-ranked Syracuse held Cornell to two field goals in the first 10 minutes and handed its Ivy League neighbors the worst defeat in their basketball history, 108-56 Wednesday night.

It was the Orangemen's 21st consecutive triumph over Cornell, as well as the most lopsided in a rivalry that includes two 41-point blowouts by Syracuse.

Senior Stephen Thompson, switched from small forward to point guard this season, scored 22 points for Syracuse, which began pulling its starters just three minutes into the contest. The Orangemen (2-0) also got 20 points from Derrick Coleman.

Cornell's previous worst beating was a 51-point loss to Penn in 1974.

Cornell (2-1), which made just five of 23 first-half shots, took a 3-2 lead on Shawn Maharaj's 3-pointer with two minutes gone. The Big Red added five points from the foul line before its next field goal, also a 3-pointer, 7 1/2 minutes later.

Thompson countered with a 3-pointer to give the Orangemen a 25-11 lead, which Syracuse extended to 53-27 at the half.

Syracuse, which enjoyed a significant height advantage and blocked 11 shots, struggled with its shooting in the opening minutes before asserting its transition game.

Arkansas 105, So. Ala. 90

MOBILE, Ala. (AP) — Todd Day scored 28 points and Lenzie Howell added 23 to lead No. 11 Arkansas to a 105-90 victory over South Alabama on Wednesday night.

Day also had nine rebounds for the Razorbacks (3-0) while Lee Mayberry had 16 points and 10 assists.

South Alabama (1-1) was led by Alex Stanwood, who shot 10-of-11 from the field and 8-of-10 from the foul line for 28 points. He also led the Jaguars with six rebounds. Boobie James had 12 points and 10 assists.

Arkansas shot 61 percent and led at halftime 48-38. The Razorbacks stretched the lead to 90-73 with 6:37 left.

Ditka plans to stay as Chicago coach

MADISON, Wis. (AP) — Chicago Bears Coach Mike Ditka, who had hinted at calling it quits after this season, said Wednesday he planned to keep coaching the team — at least through the end of his contract next season.

"I would consider it not only something I want to do, but I would consider that a great honor," Ditka said, responding to whether he would honor his three-year contract.

"The people who like me will see me again, and the people who don't have to put up with me," Ditka told reporters at a news conference in Madison, where the Bears are training.

Earlier this month, apparently frustrated with the Bears' lackluster performance this year, Ditka hinted he was ready to throw in the towel. The team's record stands at 6-6.

"Football has been my life for 29 years," Ditka said. "If it continues for 29 more years I'll be the luckiest person in the world, but realistically you've got to look at everything. It's not going to continue that long."

Ditka's contract is due to expire at the end of the 1990-91 season.

"I think the players expected him back because he did have a three-year contract," Bears spokesman John Bostrom said. "That's not to say he's going to retire" when his contract is up.

On Sunday, the Bears took a 38-14 beating at the hands of the Washington Redskins at RFK Stadium. After the game, Ditka said: "This was absolutely the worst exhibition of football that I've ever seen."

"We are absolutely an atrocious football team at this point."

Ditka made the comments despite being only one game behind Green Bay and Minnesota in the Central Division logjam. The Bears meet the Vikings in Minnesota on Sunday.

Also on Wednesday, about a dozen Packers fans protested the Bears practice at the University of Wisconsin's McClain Indoor Practice Facility.

The crowd carried signs reading "Bears Suck" and "Bears Go Home," and stood outside the main entrance to the practice facility, which was closed to the public.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 to 3 p.m. at the Saint Mary's office, Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

NOTICES

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7009.

WORDPROCESSING 272-8827

TYPING AVAILABLE 287-4082

TEXTBOOKS BOUGHT AND SOLD PANDORA'S BOOKS CORNER OF N.D. AVE. AND HOWARD 233-2342 LOTS OF PAPERBACKS IN STOCK!

TYPING PICKUP & DELIVERY 277-7406

Lost and Found

LOST: \$70 FROM TRUSTCORP MACHINE ON 11/18/89. THERE'S A VIDEO TAPE OF THE TRANSACTION. PLEASE RETURN MONEY TO 222 KEENAN HALL. NO QUESTIONS ASKED AND NO FURTHER TROUBLE.

LOST: MEN'S ND RING ON SUNDAY BETWEEN LAFORTUNE AND STADIUM. REWARD OFFERED. 1522.

Found: Silver watch before Thanksgiving in Stud Govt office. See secretary on 2nd floor of LaFortune to claim

LOST FILM on Miami trip plane 11/26. If you found it please call Pete at X1699. Thanks!

Wanted

EARN \$300-\$500 PER WEEK READING BOOKS AT HOME. CALL 1-615-473-7440 EXT. B340.

OVERSEAS JOBS. \$900-2000 mo. Summer yr. round. All Countries. All fields. Free info. Write IJC, PO Box 52-1N04, Corona Del Mar CA 92625.

ATTENTION - HIRING! Government jobs - your area. \$17,840-\$69,485. Call 1-602-838-8885, EXT R6262.

FEDERAL, STATE AND CIVIL SERVICE JOBS! NOW HIRING THIS AREA! \$10,271 TO \$84,157. IMMEDIATE OPENINGS! CALL 1-315-733-6062 EXT #F2382H FOR CURRENT LISTING.

I need a ride to PURDUE, or somewhere nearby, on Friday Dec. 1 - will share \$\$\$ if you can help, call Clark #1436

DIRECT SALES PROS NEEDED for leading water treatment company. Paid training, salary and/or straight commission. We offer complete corporate benefits, insurance, paid vacation, etc. 2 sales per week earns \$60K, 1st year income. For interview or more information on the 2nd fastest growing business in the world, call

ST. EDWARD'S HALL FORUM

Prof. John H. Robinson
Director of ND's Thomas
White Center on Law
and Government
responds to
"Should Cocaine be
Legalized?"
Thursday, Nov 30
7pm
All are welcome!

FOR RENT

605 ST. PETER, 5 BEDRM FURNISHED HOUSE FOR 5 OR 6 AVAILABLE SPRING 1990. CALL ELMER 288-3942.

NEAR N.D. Clean and comfortable apartments:
* 755 South Bend Ave, efficiency-\$225, 1 bedroom-\$265.
* 607 1/2 E. Corby, 1 bedroom-\$295.
Deposit, references. 616-483-9572.

MALE/FEMALE HOUSEMATE NEEDED FOR NEXT SEMESTER. OWN BEDROOM. CLOSE TO CAMPUS. HOUSE IN GREAT CONDITION. 120/MO. +UTIL. PLEASE CALL 289-4621.

Nice furnished homes for next school year. Close to ND. 277-3097.

FOR SALE

RED 4-DOOR 1980 HONDA ACCORD. CALL 3619.

'86 HONDA ACCORD, 4 DOOR, A/C, AM/FM STEREO TAPE, STICK, 1 OWNER, TOP CONDITION. \$6300. 277-2560.

XMAS AT DISNEY 2 RT airline tix, SB-Orlando 12/22-12/26, \$300 for both Please Call 291-1120

Tickets to Bahamas for sale. \$250 for 2 people. Call 287-5162 JoAnn

TICKETS

ROLLING STONES TICKETS FOR SALE: 2 TICKETS DEC 7th INDIANAPOLIS. \$65.00/PAIR CALL X 6287 OR 272-7545

PERSONALS

ORANGE BOWL FLIGHTS CALL 1-800-7DOMERS

Chicago - \$295
Cincinnati - \$245
Cleveland - \$311
Dallas - \$320
Denver - \$351
Detroit - \$280
Louisville - \$245
Philadelphia - \$270
New Orleans - \$200
LaGuardia - \$310
Boston - \$328
Los Angeles - \$440
CALL 1-800-7DOMERS
MOST FLIGHTS 12/29 AND 1/3. SEATS ARE LIMITED.

STUDENT-MADE ND FOOTBALL T-SHIRTS WANTED. CALL TOM COLLECT AT (602) 948-7610 WITH DESCRIPTION. ESPECIALLY WANT MIAMI AND ORANGE BOWL SHIRTS. WILL PAY \$12.50/SHIRT.

U NEED CLEAN CLOTHES I NEED \$\$\$ 284-4194.

ADOPTION - Well-educated couple eager to adopt a baby. Cheerful home full of books. Flexible on sharing information with birthmother about child. Our adoption agency can provide counseling and references. Please call collect 309-827-3135 eves/wknds for profile/photo. James and Hollis.

WANT TO TRADE HOUSING FOR TWO IN PALM BEACH CONDO FROM DEC. 31 THRU JAN. 3 FOR 2 QUALITY TICKETS TO ORANGE BOWL GAME. (217)431-3126.

HI AG!

Get your shopping done now... before it's too late! Take a trip to Chicago on the WINDY CITY SHUTTLE. Tickets \$10—available at the LaFortune Information Desk.

Challenge your skills in billiards. Enter the LaFortune billiard tournament. Entry fee is \$5 at the Gorch Games Room. Tournament will be held December 4-6.

BILLIARD TOURNAMENT! BILLIARD TOURNAMENT! First Prize-\$65.00 pool cue December 4-6, Gorch Games Room, LaFortune Entry Fee \$5.

Hey Norm, do you need to see that man about a dog???

TONIGHT IN SIEGFRIED
The anniversary of the deaths of 4 church women killed in El Salvador is Dec. 2. To commemorate their martyrdom, Siegfried Hall will be having a prayer service, including a film, "Roses in December", about their lives and service tonight at 9 p.m. in Siegfried Chapel. Maura Clarke, Jean Donovan, Dorothy Kazel, Ita Ford

Pete-
Y.a.t.h.i.m (B.I.L.I.)
Kris
P.S. Y.o.m.2br. W.c.l.c??

SENIORS

SENIORS

SENIORS

"A CHRISTMAS AFFAIR"

FRIDAY, DECEMBER 1, 1989
UNION STATION
9 AM - 1 AM

Tickets \$17.00 - LeMans & Augusta Halls - 4:30-6:30

CM aka The Ice Princess

You are going to lose our bet! Remember, beware of "The Curse."

JH

Need all T-shirts
Call Tracy at 3865.
To the guy in SDH on 11/21:
Thanks for making my day!
Elisabeth Shue

THE COPY SHOP in LaFortune
MON-THUR 7:30AM to 11PM
FRI 7:30AM to 11PM
SAT noon to 6PM
SUN noon to 11PM
6¢ Copies-Printing-Binding

PRETTY BOY(Yes, you Greg)-
I think this has gone on long enough. Sorry for overreacting.
FOREVER CHILDLESS

GOING ABROAD NEXT SEMESTER? WANT TO SHARE STORAGE? CALL X 2905

ROOMMATE WANTED - Female (24) seeks non-smoker to share apartment near ND. Will move in with you or find place together. Colleen 3503.

RIGHT TO LIFE
DC bus sign-ups and March for Life video 7:30 pm Thurs. CSC multipurpose room

TOP 10 QUOTES FROM A NIGHT-
MARE IN MIAMI

- 1) It was the power of the deer.
- 2) Poor Bob, stricken with polio, sits alone in the car
- 3) I've been driving since midnight; that's 11 Loomer time.
- 4) If anyone gets killed on this trip it's gonna be Dano
- 5) Oh God, there's fur on the wheels!
- 6) Far be it from me to do this, but the situation is desperate.
- 7) Haven't you ever heard of skunks spontaneously combusting? How do you think forest fires start?
- 8) I've got fresh venison under my fenders.
- 9) You'll never run a forklift in my company again!
- 1) ROLL TIDE!!

GET READY!! SUPER COMBO IS COMING TO THEODORE'S DEC 9.

SENIORS
SENIORS
SENIORS

"A CHRISTMAS AFFAIR"

FRIDAY, DECEMBER 1, 1989

UNION STATION
9 PM - 1 AM

Tickets \$17.00 - LeMans and Augusta Halls from 4:30-6:30.

LIVE !!!
ED'S PAINTING CO.
THURS. NITE AT CLUB 23

Thank You St. Jude

WORM !!!!!!!
WORM !!!!!!!
WORM !!!!!!!
WORM !!!!!!!

THIS SATURDAY NIGHT THE WORM RETURNS

SOPHOMORES!!

Let's rock around the Christmas tree at the —
SOPHOMORE CHRISTMAS FORMAL
Friday, December 1,
from 9pm to 1am in South Dining Hall
Tickets are \$8 per couple and on sale NOW in Sophomore Class Office.
HO! HO! HO!

Do you want someone who idolizes you for what you do, or loves you for who you are?

JUNIORS
INTERESTED IN APPLYING FOR SENIOR FORMAL CHAIRPERSON MAY PICK UP APPLICATIONS AT THE STUDENT ACTIVITIES OFFICE. THEY MUST BE RETURNED BY 12/1/89!!
JUNIORS

Thanks for a great weekend, Mom, Dad, & Rob-
We forgot how much we loved good 'ol N.J. home cookin'!
- M & K
P.S. Next time, Dad, let us drive the jeep, okay?

BADIN FRESHMAN "FORMAL" HAPPY HOUR! — T.F.B.A.H.D!

SPRING BREAK

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH 7 NIGHTS from **\$129***

SOUTH PADRE ISLAND 5 OR 7 NIGHTS from **\$129***

STEAMBOAT 2, 5 OR 7 NIGHTS from **\$101***

FORT LAUDERDALE 7 NIGHTS from **\$132***

HILTON HEAD ISLAND 7 NIGHTS from **\$127***

CORPUS CHRISTI / MUSTANG ISLAND 5 OR 7 NIGHTS from **\$99***

CALL TOLL FREE TODAY
1-800-321-5911

*Depending on break dates and length of stay

SPORTS BRIEFS

Tony Rice was named Player of the Year by readers of Football News. Rice tallied 416 points to outdistance runnerup Major Harris, who had 264 points. Air Force quarterback Dee Dowis took third followed by Indiana running back Anthony Thompson in fourth.

Free skate will be held after Friday's hockey game against Mankato State. The free skate will begin immediately following the 7:30 p.m. game and last until 11 p.m.

Off-campus hockey will have a meeting for those interested in being on the team at 5:30 p.m. Thursday in O'Hara Lounge of Lafortune. Call 271-8309 for more information.

Irish Outdoors will have a semester planning meeting at 7 p.m. Tuesday, Dec. 5, in Theodores. Spring break ski trip will be discussed. Call 271-9901 for more information.

Interhall football equipment return will take place Monday, Dec. 4. Call the NVA for specific return times.

Water Polo Club will meet tonight at 8:30 p.m. in 109 O'Shag for all members.

Landry criticizes Dallas coaching

GREENVILLE, S.C. (AP) — Dallas coach Jimmy Johnson may have chosen the wrong path for his team, predecessor Tom Landry says, and the Cowboys are in danger of wasting quarterback Troy Aikman's career.

The Cowboys, who won only three games last year under Landry, are 1-11 with four games left in the regular season as Johnson embarks upon a rebuilding program accentuating youth.

Landry, who was in Greenville on behalf of the Fellowship of Christian Athletes, said "only time will tell whether they're on the right road or not."

"Everybody has their own thoughts," Landry said. But he said he would not follow the route Johnson is taking "because I believe a great deal in experience. I would have tried to blend the experience with new people as you try to rebuild."

Landry was the only coach the Cowboys had in their first 29 years before being fired by new owner Jerry Jones, who hired Johnson from the University of Miami.

"The problem they're having is they're starting over again, getting rid of Herschel Walker and a number of older players," he said. "Now they've got a complete rebuilding program to do before they come back again."

College

continued from page 16

Nothing better illustrates the harmful effects probation can have on a program than the Florida-Florida State rivalry.

The Seminoles are heavy favorites to beat their arch-rivals for the third straight year, and Florida State's recent success can be traced to penalties Florida suffered after running afoul of NCAA regulations.

The Gators, with tradition on

their side, have dominated the rivalry with Florida State, which was a women's college until the 1940s.

When Florida was cited for 107 violations of NCAA rules in 1984, the Gators were kept from participating in a bowl for two seasons. The penalties did not harm the school's football program; the Gators recorded a combined record of 18-2-2 the next two years.

During those two years, Florida also defeated the Seminoles by respective scores of 55-14 and 27-17.

But the probation also limited the number of scholarships Florida could award, and the Gators are still paying the price for this penalty. Florida State took advantage of Florida's restrictions to get its best recruiting class ever in 1984. The Seminoles signed all-state tailback Sammie Smith, marking the first time Florida State had landed a blue-chip recruit from within the state that the Gators also wanted.

It eventually caught up with the Gators. After defeating Florida State on the field for six consecutive years, the Seminoles beat Florida 28-14 at Gainesville in 1987.

Last season, the Seminoles trashed Florida 52-17 in Tallahassee, won the Sugar Bowl and ended the year ranked third in the country.

Probation has ended, and the Gators have all their scholarships back, but recruiting in Florida now is a whole new ballgame. Whereas Florida used to rely on its tradition to lure any high school player it wanted, now the Seminoles are calling the shots. Of all the Florida high school recruits choosing between the Seminoles and Gators last spring, nearly every one chose to spend the next four years in Tallahassee.

WOMEN - MEN

A 4 hour walk-in test is being conducted by the **Federal Aviation Administration** at the following location:

IUSB
Northside Hall, Room 104, Northside Blvd.
South Bend, Indiana
December 2, 1989 at 9:00 am

Starting salary \$19,493 with potential to \$60,000. **Aviation experience is not required!** Excellent training, benefits and retirement plans. Must be under the age of 31 and a U.S citizen.

An equal opportunity employer-minorities/women/veterans encouraged to apply.

(These tests are free of charge to all participants.)

SENIORS SENIORS SENIORS

"A Christmas Affair"
Friday Dec. 1, 1989
Union Station
Time 9PM - 1AM

Buy Tickets at: \$17.00
LeMans & Augusta 4:30 - 6:30

SENIORS SENIORS SENIORS

Sponsored by SMC

MIDNIGHT BOWL

TIME: 9:00 - 1:00
WHEN: THURS. NOV 30
PLACE: BEACON BOWL

FREE SHOES AND
TRANSPORTATION

BUSES FROM MAIN CIRCLE @
9:00 & 9:30

SPRING BREAK

Guaranteed Lowest Prices! Get
Early Bird Savings. Third year
running to Cancun, Rio, Bermuda
and the Bahamas Call Doug at:
283-1818

NOTRE
DAME'S
ANNUAL
CAMPUS
WIDE
DEBATE
SERIES

SPONSORED BY
STUDENT
GOVERNMENT

REPRESENT YOUR HALL
IN A CAMPUS WIDE
DEBATE SERIES BETWEEN
UNDERGRADUATES

CONTACT YOUR HALL
PRESIDENT
DEADLINE DEC. 10TH

A DEBATE WORKSHOP
WILL BE HELD
SUNDAY DEC. 3
FROM 7-9 AT
THE LIBRARY
AUDITORIUM

PRIZES :

- *\$500 for the winning hall, individual prizes for team
- *\$250 for first runner-up hall, individual prizes for team
- *individual prizes for consolation round winners
- *a traveling trophy for the winning hall
- *various prizes to be awarded on individual merit
- *t-shirts for all participants

TEAMS :

Each hall may sponsor a four-member debate team. At least two team members must be residents of the hall. The remaining team members may be drawn from the ND undergraduate population at large. At least twenty-six teams representing each residence hall and the off-campus population will compete during the month of February within a structured debate setting. Faculty members and grad. students will be invited to act as judges.

CONTACT YOUR HALL PRESIDENT
DEADLINE FRIDAY DECEMBER 10

Curry rises from insults to brink of national championship

TUSCALOOSA, Ala. (AP) — His Georgia Tech losing streak was ridiculed, and critics said Bill Curry wasn't an "Alabama man." Someone even threw a brick through his window.

But win a few football games, and how things change.

With a 10-0 record, Alabama is assured of at least a tie for the Southeastern Conference title heading into its game on Saturday at Auburn, and the Crimson Tide has moved up to a No. 2 national ranking, with a chance for No. 1.

"We, as a staff, are obviously pleased to have been able to demonstrate that we can coach," Curry said. "But I don't

think in terms of vindication, of getting the guy down at the filling station to believe that I'm good. That's just not important to me."

Not when he was an under-sized, All-Pro center in the NFL. Not when he won only two games his first two years at Georgia Tech, his alma mater. Not when people doubted he could follow in the footsteps of Bear Bryant at Alabama.

"I think I'm a good salesman. I used to sell women's shoes, and I'll guarantee you that's great training for anything," Curry said in an interview. "But you can't do that with a football team. You've got to earn

their respect and that takes years."

Alabama locked up at least a share of the SEC title three weeks ago with a victory over Louisiana State. The Tide can clinch it outright and earn a trip to the Sugar Bowl against Auburn, a team Curry has never beaten — not in seven years at Georgia Tech or two seasons at Alabama.

Curry understands the importance of the game.

"It's Auburn. You've got to be able to beat your in-state rival," he said.

As Curry walked off the field at Baton Rouge, there were chants of "We want Curry" and

he passed near a banner that read, "Curry, Our Next Winning Legend."

Legend? Not many people thought of Curry as a future legend when then-Alabama President Joab Thomas named him to replace Ray Perkins in 1987.

After all, Curry had a 31-43-4 record in seven years at Tech, once one of Alabama's most hated rivals. But Thomas, calling football a game and "nothing beyond that," talked as much about Curry's integrity and concern for academics as his coaching.

Such talk was heresy to many

in the state, and Thomas received death threats.

The grumbling over Curry's hiring grew louder when Alabama lost to lowly Memphis State in 1987 and finished up a 7-5 campaign with three straight losses, including a 10-0 shutout to Auburn. Last season, the Tide fell to Auburn again, blew a 15-0 lead against LSU to ruin the Tide's SEC title hopes, and even was beaten on homecoming by Mississippi.

No one seemed to notice that Alabama finished 9-3 despite injuries. There were reports that wealthy alumni were trying to buy out the final three years of Curry's five-year contract.

Grant

continued from page 16

And of course I shed some tears when they dropped it to a club sport because I lost some friends (who left the team), but it's been great working with the team. It's like having an extra family."

One member of Grant's extra family is Irish senior winger Bruce Guay.

"Larry is a very loyal supporter of the team," praises Guay. "Despite the fact that he has to work and drive the Zamboni during the games, he is always there cheering us on. He's very friendly to all the players."

Grant is so loyal to the team that he will try just about anything to draw the fans into the game.

"For the Air Force game a couple of years ago I wore a tuxedo, tails and gloves. It was really neat. Of course the fans got into it, too, and I tipped my hat to them—it's nice to be that involved and I'm glad the students allow me to be that involved."

But alas, Grant's job is not all fun and excitement. That same night the Air Force team bus refused to start in the parking lot, and Grant was summoned to the rescue. He turned the trick with a set of jumper cables, and the Air Force team went on its way. . .

. . . The ice is almost totally resurfaced now, except for a thin strip against the boards where Grant's cheering section anxiously awaits his approach. As he zooms past his fans on his next-to-last drive-by, he tosses several handfuls of candy into the crowd.

The new ice glistens as the fans cheer Grant. He turns around to make his final pass right up against the boards. The fans press closer to the boards and reach their hands high up over the panes of scratched plexiglass which separate them from Grant.

As he cruises by, Grant slaps

each of them an emphatic high five. Just before he leaves the ice surface, Grant stops the machine and gives the crowd his most spirited wave. His fan club erupts again, and he rides off the ice surface and into the sunset on his Zamboni. . .

"Larry does a great job," remarks Guay. "He needs to be commended for what he does, but it's too bad that not many people notice the little guys these days. He's very outgoing, he's very personable, and he's just a lot of fun to have around. Larry is a great part of Notre Dame and a great part of the team."

"THE COOLEST KIDS...
THE HOTTEST MOVIE!"
... MOVIELINE MAGAZINE

Heathers

R. NEW WORLD PICTURES
Cinema at the Snite
FRIDAY 7:30, 9:30

Sobering
Advice
can save
a life

Spare a dime for a
Birthday Boy?

HAPPY
BIRTHDAY
MUNDO
SAL-DOG!

Love,
The Afternoon
Napper
and Feickster

MICHIANA
CLEANERS

720 W. EDISON, MISHAWAKA
Between Hickory and Grape 255-2001

- * 153 Machines * 4-50 Lb. Washers
- * Experienced Drop-Off Laundry Service & Free Steamer
- * Professional Dry Cleaning Service
- * Leather & Suede Service
- * Drive-Up Window
- * Attendant on Duty at all Times-7 a.m.-Midnight
- * Lighted Parking Lot * No Smoking Area
- * Free Coffee

* Student Discounts

20% off Dry Cleaning 25% off Top Load Washers
with Student I.D.

RUSH
NURSING

EMPHASIS
ON
Excellence

CONSIDER...

...a Great Beginning at Rush-Presbyterian-St. Luke's Medical Center, a 1079-bed health care facility located near downtown Chicago, where nurses are involved in state-of-the-art patient care in close association with their colleagues in medicine and administration.

CONSIDER:

- ▼ PRIMARY PATIENT CARE
- ▼ EDUCATIONAL SUPPORT
- ▼ PROFESSIONAL ADVANCEMENT & AUTONOMY
- ▼ EXCELLENT BENEFITS

Choose to work on one of our specialty units within the following departments: Medical/ER, Surgical/OR, Maternal/Child, Geriatric, Rehabilitation, Psychiatric or Community Health Center Planning.

CONSIDER...the challenge to work at Rush-Presbyterian-St. Luke's Medical Center. For more information, call 1-800-621-4626/1-312-942-3456 (COLLECT), or send your resume to: Eileen Hand RN, Nurse Recruiter, Rush-Presbyterian-St. Luke's Medical Center, 729 S. Paulina St., Chicago, IL 60612. Equal Opportunity Employer M/F.

RUSH-PRESBYTERIAN-
ST. LUKE'S MEDICAL CENTER

News, views from sports

Random thoughts on sports news across the country...

NEWS: Free-agent catcher Tony Pena signs with the Boston Red Sox for \$6.4 million over three years. The next day, pitcher Bryn Smith signs with the St. Louis Cardinals for \$6 million over three years.

Steve Megargee

Associate Sports Editor

VIEWS: I thought this kind of ridiculous spending ended in the late 1970s after the Los Angeles Dodgers took a bath on the Dave Goltz signing. Sure, the Red Sox are desperate for a catcher, but do you really think the aging Pena will be a quality starting catcher in 1992?

As for Smith, since when has a mediocre pitcher been worth \$2 million a year? I wasn't surprised when George Steinbrenner, who never met a .500 pitcher he didn't like, signed Pascual Perez for this kind of money, but St. Louis is supposed to have a smarter organization than this.

Worse yet, the Cardinals originally were thinking of offering Mark Langson (a 12-9 pitcher last year) an Anheuser-Busch brewery to pitch for the Cardinals. At this rate, San Diego Padres catcher Benito Santiago will be owning the McDonalds franchise in a few years.

Montreal Expos president Claude Brochu, who has seen Perez, Smith and in the near future Langston flee south of the border, is blunt but accurate in describing the recent signings.

"What we have right now is a market that's

out of control," he said. "Bryn's a good, average pitcher. That's what he is - a .500 pitcher. If you triple his salary, it's not suddenly going to make him a 20-game winner."

You've got to hand it to Brochu. He's losing just about his entire starting rotation, but at least he's kept his sanity.

NEWS: Purdue upsets arch-rival Indiana 15-14 to regain the Old Oaken Bucket.

VIEWS: Could somebody from Purdue show mercy on us all and throw the darned bucket in the ocean, so we football fans won't have to be subjected to late-season games between Big Ten doormats?

NEWS: Twenty games into the Senior Professional Baseball League season, the Orlando Juice sits in last place of the the Northern Division.

VIEWS: I don't really care what the Juice's record is right now. What bugs me is why the folks in Orlando can't come up with decent nicknames. They now have an NBA franchise and this geezer baseball team, and neither one of the team nicknames even has an "s" at the end.

The Magic? Sounds to me like they named the team after a player on a different team. What happens if Orlando faces the Lakers, and Woolridge and Johnson have big games against this expansion team. We'll be stuck with a headline like "Orlando, Magic beat Orlando Magic."

The Juice? Since when do you name your team after a liquid? What's next? The New York Seltzer? The Long Island Iced Tea?

Of course, with the Juice currently having its problems, newspaper editors across the country are having to resist the temptation to write that obvious headline, "O.J. on the rocks."

Seattle still searching in Bosworth mystery

SEATTLE (AP) — Ever wonder what happened to "The Boz," that \$11 million linebacker from Oklahoma? The Seattle Seahawks do.

The Seahawks, who won a lottery to take Bosworth in the June 1987 supplemental draft, fear they may have seen the last of him.

"I don't know, I can't answer that," Seahawks President Tom Flores said when asked whether Bosworth would ever play again. "Right now it looks a little tenuous."

Bosworth's third NFL season — in which he is being paid \$500,000 — is symbolic of the Seahawks' demise from AFC West champions to a 4-8, non-playoff team.

"All I know right now, and the only thing that we can go on, is that the right shoulder was a similar injury to the left and the rehabilitation is similar," Flores said.

"Hopefully, the right one will be able to come back like the left one did. Then we'll have to re-evaluate it at that time. But right now we don't know."

Bosworth's third season with the Seahawks consisted of two games and a dozen tackles before he was forced out by a sore shoulder. That's \$41,666 per tackle.

A year ago he missed seven games, including the Seahawks' playoff game, because of an injured left shoulder, which required arthroscopic surgery. His right shoulder didn't require surgery.

Except for his rookie season,

he has been a virtual one-armed tackler.

The man who was supposed to make a dramatic impact on the Seattle defense has become invisible, remembered more for his hairdo and his deodorant commercials than his tackling.

His most memorable on-field performance was when he hit Bo Jackson at the 1-yard-line in a Monday night matchup with the Los Angeles Raiders. Bo beat the Boz and scored the touchdown.

His pro career has consisted of 24 games and 175 tackles.

Coach Chuck Knox danced at the team's headquarters in Kirkland and hugged then-General Manager Mike McCormack after the Seahawks got the right to pick Bosworth. Visions of a blond Dick Butkus danced in his head.

The Seahawks signed Bosworth to a 10-year, \$11 million contract. The NFL Players Association said the first five years were guaranteed.

There have been no Dick Butkus results.

Flores was coaching the Raiders when Bosworth arrived in Seattle, but he doesn't second guess McCormack or Knox for wanting Bosworth. All 28 NFL teams wanted the 6-foot-2, 236-pounder from Irving, Texas, who was selected as the nation's outstanding collegiate linebacker in 1985 and 1986.

THE ROOF
THE ROOF
THE ROOF IS ON FIRE

STEAKS
PRIME RIB
SEAFOOD

100 CENTER • MISHAWAKA
Featuring Friday night seafood buffet
and Sunday brunch
219-259-9925

ACT NOW!
Space is limited.

TRAVEL ARRANGEMENTS BY:
Travelmore/Ask Mr. Foster
Phone: 219-239-7000

Official agency of the
University of Notre Dame
Lower Level LaFortune

The following is the list of the air only
space held for the Orange Bowl:

SCHEDULE 1: AIR FARE \$340.00
South Bend Charter to Miami - December 29 - January 2

SCHEDULE 2: AIR FARE \$238.00
SATURDAY, DECEMBER 30
Leave Philadelphia 8:55 a.m. Pan Am 711
Arrive Miami 11:34 a.m.

THURSDAY, JANUARY 4
Leave Miami 7:25 a.m. Pan Am 710
Arrive Philadelphia 9:55 a.m.

SCHEDULE 3: AIR FARE \$280.00
SATURDAY, DECEMBER 30
Leave Washington National 9:00 a.m. Pan Am 493
Arrive Miami 11:34 a.m.

THURSDAY, JANUARY 4
Leave Miami 7:35 a.m. Pan Am 492
Arrive Washington National 10:02 a.m.

SCHEDULE 4: AIR FARE \$330.00
SATURDAY, DECEMBER 30
Leave St. Louis 1:50 p.m. Eastern 277
Arrive Atlanta 4:34 p.m.

Leave Atlanta 5:50 p.m. Eastern 90
Arrive Miami 7:40 p.m.

THURSDAY, JANUARY 4
Leave Miami 8:25 a.m. Eastern 158
Arrive Atlanta 11:28 a.m.

Leave Atlanta 12:18 p.m. Eastern 272
Arrive St. Louis 1:00 p.m.

SCHEDULE 5: AIR FARE \$280.00
SATURDAY, DECEMBER 30
Leave New York LaGuardia 10:00 a.m. Eastern 15
Arrive Miami 12:55 p.m.

FRIDAY, JANUARY 5
Leave Miami 9:45 a.m. Eastern 18
Arrive New York LaGuardia 12:42 p.m.

SCHEDULE 6: AIR FARE \$270.00
SATURDAY, DECEMBER 30
Leave Washington National 2:00 p.m. Eastern 177
Arrive Miami 4:30 p.m.

THURSDAY, JANUARY 4
Leave Miami 11:35 a.m. Eastern 172
Arrive Washington National 1:53 p.m.

SCHEDULE 7: AIR FARE \$298.00
SUNDAY, DECEMBER 31
Leave Chicago O'Hare 7:40 a.m. United 988
Arrive Miami 11:38 a.m.

FRIDAY, JANUARY 5
Leave Miami 7:00 a.m. United 139
Arrive Chicago O'Hare 9:08 a.m.

SCHEDULE 8: AIR FARE \$298.00
SATURDAY, DECEMBER 31
Leave Chicago O'Hare 11:15 a.m. United 220
Arrive Washington Dulles 1:53 p.m.

Leave Washington Dulles 5:05 p.m. United 1535
Arrive Miami 7:48 p.m.

FRIDAY, JANUARY 5
Leave Miami 12:35 p.m. United 129
Arrive Chicago O'Hare 2:38 p.m.

SCHEDULE 9: AIR FARE \$318.00
THURSDAY, DECEMBER 28
Leave Los Angeles 12 noon United 1110
Arrive San Francisco 1:24 p.m.

Leave San Francisco 1:55 p.m. United 880
Arrive Miami 10:19 p.m.

SATURDAY, JANUARY 6
Leave Miami 7:40 a.m. United 787
Arrive San Francisco 10:49 a.m.

Leave San Francisco 12 noon United 808
Arrive Los Angeles 1:11 p.m.

SCHEDULE 10: AIR FARE \$318.00
THURSDAY, DECEMBER 28
Leave San Francisco 1:55 p.m. United 880
Arrive Miami 10:19 p.m.

SATURDAY, JANUARY 6
Leave Miami 7:40 a.m. United 787
Arrive San Francisco 10:47 a.m.

SCHEDULE 11: AIR FARE \$305.00
FRIDAY, DECEMBER 29
Leave Chicago O'Hare 6:00 a.m. United 854
Arrive Washington Dulles 8:45 a.m.

Leave Washington Dulles 9:10 a.m. United 1107
Arrive West Palm Beach 11:49 a.m.

FRIDAY, JANUARY 5
Leave Fort Lauderdale 9:15 a.m. United 1132
Arrive Washington Dulles 11:38 a.m.

Leave Washington Dulles 1:48 p.m. United 211
Arrive Chicago O'Hare 2:48 p.m.

SCHEDULE 12: AIR FARE \$218.00
FRIDAY, DECEMBER 29
Leave New York LaGuardia 7:00 a.m. United 1147
Arrive Washington Dulles 8:13 a.m.

Leave Washington Dulles 9:05 a.m. United 1185
Arrive Fort Lauderdale 11:38 a.m.

FRIDAY, JANUARY 5
Leave Fort Lauderdale 8:58 p.m. United 1857
Arrive Washington Dulles 9:48 p.m.

Leave Washington Dulles 9:35 p.m. United 1497
Arrive New York LaGuardia 10:43 p.m.

SCHEDULE 13: AIR FARE \$218.00
FRIDAY, DECEMBER 29
Leave Washington Dulles 9:05 a.m. United 1185
Arrive Fort Lauderdale 11:38 a.m.

FRIDAY, JANUARY 5
Leave Fort Lauderdale 8:15 p.m. United 1857
Arrive Washington Dulles 9:45 p.m.

SCHEDULE 14:
Discounts are available on U.S. Air flights from all their cities to Miami, Fort Lauderdale and West Palm Beach. Travel valid December 21 to January 6. Call for details.

UNIVERSITY OF
Miami

EDUCATION
FOR THE
REAL WORLD

Graduate degree programs (MA, PhD) in International Affairs with an emphasis on contemporary policy-relevant issues.

Special fields: International relations, Interamerican relations, international business, comparative development, strategic studies.

Area concentrations: Latin America, Soviet Union and Eastern Europe, and the Middle East.

Fellowships and other financial aid available. Apply by February 15.

GRADUATE SCHOOL
OF INTERNATIONAL STUDIES
UNIVERSITY OF MIAMI
P.O. BOX 248123
CORAL GABLES, FL 33124-3010
(305) 284-4173

Other Packages Available — Ask for Details

Mac displays flashes of old with victory

NEW YORK (AP) — Hinting that this is his Masters farewell, John McEnroe displayed flashes of brilliance Wednesday night as he returned victorious to Madison Square Garden.

"Playing in the Garden for the last time, that's what I'm using to motivate myself here to get to the semifinals," McEnroe said after his 5-7, 6-3, 6-2 defeat of Aaron Krickstein. "I'd like to play (Boris) Becker or (Stefan) Edberg again. I hope I can do that."

Becker then took the court for his second straight victory, 6-1, 6-3 over Andre Agassi, who suffered his second consecutive defeat in the round-robin portion of this year-ending tournament.

But it was McEnroe's stage, and he put on a starring performance, hitting seemingly impossible volleys, delicate drop shots and precision groundstrokes.

At times, he showed perfect recall of his glorious past, complete with temper tantrums.

"I was in a little more danger than I wanted to be," McEnroe said. "I hit the ball well, but I made some careless shots. I thought I was playing pretty well, but when you play him it's not a very emotional match, so you have to pace yourself."

Yet, the demons that have accompanied his brilliance throughout his career also emerged on the Madison Square Garden carpet.

After Krickstein jumped out

AP Photo

Boris Becker won Wednesday night in the Nabisco Masters tourney in New York, the final event of the pro tennis season.

to a 2-0 lead, McEnroe looked like the man who has won this season-ending tournament three times, the last in 1985.

He won 14 of the next 15 points, including love games in the fourth and fifth games, and held a love-30 lead on Krickstein's serve when he went

to the net, punched a loose forehand volley wide, then yelled, "Is that phone going to ring all the time?"

McEnroe complained about a noise that no one else, completely engrossed in the tennis action on the court, remembered hearing.

Nadia Comaneci flees from Romania

VIENNA, Austria (AP) — For more than a decade, Nadia Comaneci was a pampered role model for Romanian youth, spurring on thousands of aspiring gymnastic champions with visions of the Olympic glory she had won.

The Olympic superstar-turned-Hero of Socialist Labor

fled on Wednesday across the border to Hungary, telling border guards she abandoned her homeland, her eight-room villa and financial security "for the sake of freedom."

The 28-year-old Comaneci, now a coach, said the government of President Nicolae Ceausescu had denied her per-

mission to work or even travel abroad, although she had received numerous offers and invitations, according to the Hungarian government-run news agency MTI.

At the tender age of 14, Comaneci astounded the world at the 1976 Montreal Olympics by winning three gold medals,

There was freshman phenom Monty Williams, continuing to amaze everyone with his versatility, showing he can handle, rebound and shoot the ball as well as play defense, becoming one of three Notre Dame players in double figures with 12 points, leaving people wondering what he will do for an encore.

There was Tim Crawford, the crowd favorite, shooting the baseline jumper, ending the game just shy of his career high with four points, looking like he could start for some other schools.

There was LaPhonso Ellis, cheering with the same fervor as he scored last season, pro-

viding the final link in the Irish puzzle, leaving people shaking their heads at the potential for this team when he returns.

There was Digger Phelps, looking calm and collected as ever in his new suit, showing the carnation is really dead, prodding and planning with Denver in the back of his mind, a sense of urgency in his voice, a sense that this team can go places.

This season definitely could be exciting. Funny things happen over long stretches of time.

But for now, let the dream begin.

Lewis will not attempt to enter 1990 Games

WASHINGTON (AP) — Carl Lewis said Wednesday he would not try to "bully my way" into the 1990 Goodwill Games, despite a ruling that excludes those who don't compete in next year's national outdoor championships.

The rule was passed by the International Competition Committee of The Athletics Congress. The Goodwill Games are in Seattle July 20-Aug. 5.

"If they want me to be there, I'll be there. If not, I won't be there," said Lewis, a six-time Olympic medalist.

Lewis boycotted this year's championships in his hometown of Houston because of "ideological differences" with TAC, the national governing body for the sport.

He said he did not plan to compete in the 1990 national championships, to be held in California in June, because he would not be prepared to run until July.

The Lewis-led boycott, which caused several other top athletes to skip the championships, was the main reason for the committee's action. The absence of Lewis and the others was part of the reason the Houston Sports Association, financial supporters of the meet, lost about \$35,000.

International Competition Committee chairman John Champlin, a coach at Washington State, said exceptions could be made if an athlete is injured or ill and is unable to compete in the championships.

"Then our executive committee would discuss it and make a ruling," he said.

The Goodwill Games are being put together by Ted Turner and will be telecast on his Turner Broadcasting System. Lewis has been doing publicity for the event.

He denied a published report quoting him as saying, "It's Ted Turner's millions against TAC. TBS gets what it wants."

"My contract with Turner has nothing to do with me competing," Lewis said. "That's not in the contract."

"If I go to the Goodwill Games, it will be because TAC wants me and Turner wants me, not because I force my way in. It won't be me. ...

"They say I'm always trying to bully my way in. That's wrong. I don't do that."

The Goodwill Games format called for eight competitors in each event, including two from the United States, two from the Soviet Union and four of the top-ranked eight in the world. Under that plan, even if Lewis did not compete in the national championships, he could have filled one of the wild-card spots.

Lewis said he planned to take off from competition for the first half of next year to help promote his book, to be published in early 1990, and to work with the University of Houston's young sprinters, which he had promised to do.

Still, Lewis, who has had a long-time feud with TAC, was not happy with the decision.

"They're trying to force everyone to go into the TAC meet," he said.

Tonie Campbell, 1988 Olympic bronze medalist in the men's 110-meter hurdles, agreed with Lewis.

"You shouldn't force an athlete to run in it to qualify for another meet," he said.

"The Athletes Act that was passed in 1978 stated that athletes had the right to choose their meets. Those rights are being taken away. They're telling us where to run."

"I don't think anyone has the right to tell us where we should compete. I have the right to do what I want. They want to have control over my destiny."

Auburn's Mel Rosen, 1992 men's Olympic coach and chairman of TAC's men's track and field committee, disagreed with Lewis and Campbell.

"If we're going to have a track group, then athletes, coaches, everybody, has to support our national championships," Rosen said. "I have been a firm believer of that since we started TAC."

"I've been disappointed that we haven't had our best people at the national championships. I'm hoping this will give us the best TAC meet we've had in many years. I was disappointed by the defections this year."

Edwin Moses, and Calvin Smith, Olympic bronze medalist in the 100-meter dash, sided with Rosen.

Dream

continued from page 16

assist, aiding Singleton in keeping the pressure on San Francisco point guard Kevin Bell.

There was Daimon Sweet, receiving the alley-oop, playing pressure defense, showing the quickness and spark that the Irish will need from him off the bench.

There was Kevin Ellery, still nursing an ankle injury, on the way to regaining the form he had in last year's Big Four Classic, scoring two points and getting a pair of boards.

There was LaPhonso Ellis, cheering with the same fervor as he scored last season, pro-

**DON'T SEND WATER
TO ST. MIKE'S
SEND IT TO**

Theodore's
NIGHTCLUB

**DJ Mike Jennings spins our last
dance party of the semester
SATURDAY 10:00PM - 2:00AM**

DESTINATIONS UNLIMITED

"Where Service Is Unlimited"

Join Us At The

ORANGE BOWL

**December 29th - January 2nd
STARTING AT \$699**

Package Includes:

- Nonstop air from South Bend
 - Game tickets
 - Transfers, tax and gratuity
 - Deluxe hotel accommodations
- ★ **PARTY CRUISE** to and from the game! ★

**Call DESTINATIONS UNLIMITED At
234-9099 1-800-373-2918**

Lecture Circuit

6:30 p.m. Workshop, Kitty Arnold, Director of Career and Placement Services. "Office Visits/Plant Trips" part of the series "Learn What To Expect on Second Interviews." Hesburgh Library Lounge. Sponsored by Career and Placement Services.

7:45 p.m. Workshop, Jean Elshtain, Centennial Professor of Political Science, Vanderbilt University. "Thinking About Women and Power," 131 Decio Faculty Hall. Sponsored by the Kellogg Institute.

noon Brown Bag Lecture, James Sterba, Professor of Philosophy, Faculty Fellow, Institute for International Peace Studies. "Feminism and Perestroika," Room 101 Law School. Sponsored by the Institute for International Peace Studies.

4:30 p.m. Lecture and Workshop, Francois Rigolot, Department of Romance Languages and Literatures, Princeton University. "Intertextuality and Literature: the Case of Renaissance France and Italy." Room 122 Hayes-Healy. The workshop will be Friday, December 1 at 10:00 a.m. in the Hesburgh Library Lounge.

Menus

Notre Dame

BBQ Ribs
Baked Cajun Cod
Hot Pastrami Sandwich
Vineyard Veg w/ Cheese

Crossword

- ACROSS
- 1 Costa loser

5 Pol. plum

9 Threading tools

13 Holding tool

14 Feminist Germaine —

15 President of Albania

16 Anti, Dogpatch style

17 Singer Travis

18 Tex. product

19 D.C. locale

22 Jasmine or twankay

23 Politician Symington

24 Noisy town in Iran?

27 On the Caspian

30 "Appointment in —": O'Hara

35 Rhyme scheme

37 — St. Vincent Millay

39 More rational

40 Tools on the U.S.S.R. flag

43 Karl Marx's birthplace

44 Labyrinth

45 Power-plant prod.

46 Playground device

48 Antitoxins

50 Zeta follower

51 — Paulo, Brazil

53 Cries of protest

55 Areas in perspective drawings

64 Hick

65 Musician Previn

66 Straightedge

67 Flag

68 Wagon tongues

69 Jewish month

70 Fishing traps

71 Ragout

72 "She's Leaving —," Beatles song
- DOWN
- 1 Of grandparents

2 Start of a 1928 song title

3 Supposing

4 — - arms (horse soldiers)

5 Smell — (be suspicious)

6 Confined

7 Footlike parts

8 Rendezvous

9 Banned

10 "Jacta — est!"

11 Buttress

12 Ump's call

14 Lubricator

20 Nay's opposite

21 See 3 Down

24 Bangkok change

25 " — with — bodkin?": Shak.

26 Bess's successor

28 Dutch treat

29 Former coins of India

31 Truncheon

32 Tarsus

33 Sublease

34 Asian palm

36 Iowa city

38 Wood-trimming tool

41 Wipe the slate

42 Juan's shawls

47 Amerindian threads

49 Piercing tool

52 "To be — to be —": Shak.

54 Singer Vaughan

55 Film crewman

56 Kind of bonds or dollars

57 Sad news item, for short

58 G.I. diner

59 Inactive

60 Kidd's hands

61 Naked, in Napoli

62 Ancient Persian Gulf kingdom

63 Parched

ANSWER TO PREVIOUS PUZZLE

C	A	P	E	R	S	C	A	N	E	R	A	S
A	M	O	L	E	C	A	R	E	V	A	L	E
B	A	N	A	L	A	L	I	T	E	D	I	T
S	H	E	N	A	N	D	O	A	H	R	I	G
T	E	S	T	E	N	G	I	N	E			
A	R	C	H	E	R	T	I	R	O	L		
S	O	L	O	V	E	E	P	V	A	L	E	T
P	L	A	T	T	E	R	S	H	A	D	O	W
S	E	N	S	E	S	H	O	E	E	D	E	N
P	A	S	T	E	D	E	S	I	R	E		
S	P	A	R	S	E	R	A	G	E			
M	A	L	I	C	R	A	T	E	R	L	A	K
A	T	O	N	R	O	L	L	I	O	N	I	A
R	I	N	G	E	D	D	A	E	N	T	E	R
T	O	G	S	T	E	S	S	R	E	E	L	S

Calvin and Hobbes

BILL WATTERSON

The Far Side

GARY LARSON

Wilbur and Wendel

JAY HOSLER

DON'T MISS...

DUSTIN
HOFFMAN
and
TOM
CRUISE

IN A BARRY LEVINSON FILM

RAIN MAN

TONIGHT
CUSHING AUDITORIUM
8:00 & 10:15 SHOWINGS
ADMISSION: \$2.00.

STUDENT UNION BOARD

The Observer / John Cluver

The Notre Dame men's basketball team began its quest to Denver with an 84-64 win over San Francisco.

Stage is set for exciting season

All I have to go on is a 20-point victory over San Francisco, but I think this is going to be an exciting season for the Notre Dame men's basketball team.

There was senior co-captain Joe Fredrick, scoring 16 points in 26 minutes, dishing out four assists, even pulling down five rebounds, working the

give-and-go with Keith Robinson, leading the break and basically doing the things that have come to be expected from him.

There was senior co-captain Jamere Jackson, tallying seven points, playing trademark steady defense, pressuring and harassing on the front of the press, finding the open man, all in the quiet fashion that makes him so valuable of a leader.

There was senior Keith Robinson, amassing a career-high 26 points on near-perfect shooting, looking stronger and more confident, calling instead of waiting for the ball, shedding an invisible image for the

Greg Guffey

Assistant Sports Editor

spotlight, making a statement to remaining big men on the Irish schedule.

There was Scott Paddock, scoring nothing but contributing everything, yanking down four rebounds, helping to hold San Francisco center Scott MacDonald 14 points under his season average, giving help-side defense, providing a solid base for the Irish press.

There was Tim Singleton, the general leading the charge, handing out nine assists to inch closer to David Rivers' school-record career total, grabbing four steals, not missing in two field-goal attempts, being the all-around player on one of the deepest teams in Notre Dame history.

There was Keith Tower, coming off the bench to help out in the middle, scoring four points, hitting a pair of free throws, pulling down four boards, showing that his hard work in the off-season should pay dividends, realizing his role, doing everything he must do to help this team.

There was Elmer Bennett, launching the alley-oop to the other half of the "Texas Express," nailing the jumper from the baseline, putting seven points on the board, contributing 10 others through the art of the

see DREAM / page 14

Irish swimmers ready for National Catholics

By MARY GARINO
Sports Writer

The last meet of the fall semester will be the toughest for the Notre Dame men's and women's swimming teams.

The Irish travel to New York City for the third annual National Catholic Meet, which takes place at Fordham University. The events will begin today with the men's diving competition and continue over the weekend with the individual swimming and relay events.

The Notre Dame squads will try to improve on last year's performances when both placed fourth in the meet, but the competition this year will be some of the stiffest the Irish have seen so far this season.

The Irish men's squad, boasting a 7-0 record, will go up against swimming powerhouses like Villanova and LaSalle, last year's first and second place finishers, respectively. They will probably be the teams to beat from the field of 12 on the men's side. But head coach Tim Welsh says that the Irish are also ready to make an impact.

"Our meet objective is to move up," he said. "We think we have a more balanced squad in a championship meet. Our early season meets have been very fast and our training has been very successful."

The women's team will put its 5-2 record up against Boston College, the champion of the meet for the last two years. Also fighting for the women's title will be the Villanova women's squad, which has already beaten BC earlier this year.

Welsh is confident that the Irish can attain their goal of moving up in the rankings. Notre Dame has trained well

Tim Welsh

recently, and the only two Irish losses have come by slim margins.

"We think that we are competitive," Welsh said. "We are still a team of balance and depth. But all nineteen women need to have excellent meets."

The key for both the men and women will be the relay events, according to Welsh.

"If we win a couple of the races we think we can win, and place our relays near the top, we're in the hunt all the way," he said.

The program for the meet has the qualifying races in the morning and the final events in the evening. The Irish will arrive in New York just in time for the diving events, and depart for South Bend on Sunday to return in time for Monday classes.

The National Catholics has been the focal point of the fall season for the Irish ever since the meet was created three years ago by Notre Dame, Villanova and Fordham. The first annual National Catholic meet was held at Notre Dame.

"This is a meet we believe in," Welsh said. "It's a good way to end the first semester and a good test of our program."

Ware, Thompson leading pack

By STEVE MEGARGEE
Associate Sports Editor

In a Heisman Trophy race that seemingly never had a frontrunner, Saturday's final announcement may depend on what voters decided to turn in their ballots early.

Houston quarterback Andre Ware and Indiana tailback Anthony Thompson appear to be the most likely to win the award, presented annually to the player voted the best in college football that season. It earlier looked as though Thompson would win the award, in part because of the problems facing Ware's team.

With Houston being on probation this season, and thus away from the television cameras, not many voters have been able to watch Ware. Other voters refuse to vote for a player from a school on probation. Houston's run-and-shoot offense, which has become the run-up-the-score attack all too often this season, may have turned off more voters.

But Thompson did nothing to help his candidacy last weekend. In a shocking 15-14 loss to Purdue, Thompson was held to less than 100 yards. Anybody who saved a ballot until after

Anthony Thompson

last weekend's games might have seen the Purdue performance, remembered Thompson's subpar outings in big games against Michigan and Illinois, and decided to vote for someone besides the Hoosier.

Notre Dame's Tony Rice and West Virginia's Major Harris also did nothing to impress voters last week. Rice, who was being touted as the "all he does is win" candidate failed to meet that requirement for the first time in two weeks. Harris was solid, but not spectacular, against a vastly overrated Syracuse team.

That leaves Ware, who will not get too many sympathy

votes from people who disapprove of Jack Pardee's pump up the offense style of play, but who has received a great deal of publicity lately and has done nothing to hurt his candidacy in recent weeks.

The contest is starting to resemble the 1987 race, when Notre Dame's Tim Brown faded at the end of the season while Syracuse quarterback Don McPherson made a charge. Brown ended up winning with surprising ease because a good number of voters had turned in their ballots before he played his two worst games of the season against Penn State and Miami.

If the voters act the same way as they did two years ago, look for Thompson to get the nod (and for Rice to be closer than most people expect). If they decided to hold on to their ballots for a while, the trophy belongs to Ware.

Ironically, Ware will not be present at the Downtown Athletic Club awards ceremony. Houston is playing at Rice this Saturday. Another finalist, Florida tailback Emmitt Smith, also will be absent, as his Gators host Florida State this weekend.

see COLLEGE/ page 11

Grant becomes icon at ND hockey games

The crowd buzzes with idle chatter in the north dome of the Joyce ACC as the first period of the Notre Dame hockey squad's second game in two nights against Holy Cross draws to a close.

The horn sounds to end the period, and the players retreat to their respective dressing rooms. It has been a very one-sided first stanza—the Irish lead 5-1 after defeating Holy Cross 10-4 the previous night—and the quiet crowd seems indifferent to the outcome of the game.

Suddenly a guttural growl bursts out from underneath the bleachers. Jumping quickly to their feet, a large group of students belts out a cheer. They begin to chant, "ZAM-BO-NI! ZAM-BO-NI! ZAM-BO-NI! ZAM-BO-NI!"

They shout their approval as senior Zamboni driver Larry Grant brings his machine onto the ice surface. Dressed in jeans and a navy blue winter coat, Grant waves triumphantly and begins to circle the ice on the huge machine, leaving a trail of new ice behind him.

"I feel I'm working for the students," says Grant, "And of course I'm working for the team. If I can draw the students in to help cheer the team on, that's all the better."

A slight grin creeps over Grant's face, and it's not difficult to imagine the thoughts passing through his mind's eye. He sees the bleachers filled with thousands of hockey fans who lend their voices to support the team to which he has dedicated himself for the past 10 years.

"Hockey is my favorite sport," says Grant, a tall man in his mid-thirties with kind eyes and a shy grin. "I've had a lot of good experiences with past teams, like the ones that went up to Joe Louis Arena (in Detroit) and won pennants."

Ken Tysiac

Sports Copy Editor

THE WAR ON DRUGS — PAGE 6

Brought to you by:
NOTRE DAME
STUDENT
GOVERNMENT

HEALTHY LIVING — PAGE 17

THE NATIONAL COLLEGE NEWSPAPER

NEWS FEATURES

RAs = DEAs

The U. of North Texas Student Association recently passed a resolution allowing RAs to search dorm rooms for drugs.

— Page 3

OPINIONS

Ticket miser

A student parking enforcer at the U. of California, Irvine, tells tales of being the most hated man on campus.

— Page 8

SPECIAL REPORT

In Search of...

The first of several U. Special Reports explores the role of students in the selection of college and university administrators.

— Page 12

DOLLARS AND SENSE

Sizing the competition

Washington State U. business students are studying Japanese to understand their competitors and to get an edge over other American students.

— Page 15

STUDENT BODY

Graduating athletes

Congress is considering legislation that would force universities to make graduation rates of student-athletes public record.

— Page 17

Justice Department suspects schools of price-fixing, antitrust act violations

By Mike Elliott
■ Amherst Student
Amherst College

More than 50 colleges and universities, including all the Ivy League schools, are being investigated by the federal government for allegedly conspiring to set tuition prices.

According to Justice Department Spokeswoman Amy Brown, the Department is conducting a "civil antitrust investigation to examine tuition and financial aid practices at several colleges throughout the country" for possible violations of the Sherman Antitrust Act. The Act prohibits any conspiracy to set prices for a commodity — in this case, education.

Brown would not name the schools nor comment further on the exact nature of the investigation.

Fifty-one schools have acknowledged receiving investigative demands, including Amherst, Harvard, Princeton, Stanford, U. of Chicago, U. of Southern California and Yale.

Amherst College Treasurer James Scott denied the accusations of price-fixing. "If you look at the data, tuitions are distributed over a bell-shaped curve. They are only looking at a sliver of the high end of the curve. If you look at cars, you will see the prices vary according to a bell-shaped curve. To take the high end and then say 'price-fixing' is hogwash."

The investigation comes after nine

consecutive years of tuition increases greater than the rate of inflation. Tuition and fees for four-year private colleges rose an average of 9 percent this fall, and some schools instituted double-digit increases for the 1989-90 academic year.

According to Scott, there has been little official explanation about what prompted the investigation.

Scott said Amherst uses a two-step process to determine its tuition level. His office first makes a projection of the revenue needed to meet the costs of the coming year. The administration then uses

data from the previous year to compare the projection to what other colleges may charge.

At no time, he said, does the administration communicate with other colleges until the tuition figure is set.

He alleged, however, that other colleges do communicate about their plans for tuition increases before those figures are set.

"Other colleges want to know what you are going to do next. It is quite common for us to receive phone calls from other

See TUITION, Page 2

Collusion?

The tuition policies of the five colleges below are among those under investigation by the Justice Department.

Lab tests suggest 4 condom models fail to stop AIDS

By Doug Fishback
■ University Daily Kansan
U. of Kansas

Four major condom types failed to contain the AIDS virus in recent U. of California, Los Angeles, lab tests.

The research showed that Trojan Naturalube, Trojan Ribbed and LifeStyles Conture each failed one out of 10 tests, and six of 24 Contracept Plus condoms failed to block the transmission of the virus, the *Los Angeles Times* reported.

William Buck, the gynecologist at the U. of Kansas health center, said the risk of acquiring a sexually transmitted disease could be reduced but not eliminated

See CONDOMS, Page 23

Triathlete rebuilds life after paralyzing stroke

ALBERT MARTINEZ, THE NEW MEXICO DAILY LOBO, U. OF NEW MEXICO

Since U. of New Mexico student David Danemann suffered a stroke at the age of 21, he must use a paddle to prevent his hand from curling into a fist when he swims.

By Mary Deckert
■ The New Mexico Daily Lobo
U. of New Mexico

David Danemann felt guilty for not going to class on that Monday morning in 1987. When he finally pulled himself out of bed at three in the afternoon to run to the gym, he had no way of knowing that within an hour he'd be lying in the gravel, the left side of his body paralyzed by a stroke.

Danemann, now 23, has spent the last two years rebuilding his life through physical rehabilitation and counseling and coming to terms with the limitations the stroke has imposed on his body.

The stroke is still clear in Danemann's memory. He was running as part of his training for a triathlon when he lost control of the left side of his body. He remembers feeling overcome with drowsiness and a desire to lie down on the road, within a few feet of the speeding traffic, and go to sleep.

See STROKE, Page 23

NEWS FEATURES

*Study shows:***Homosexuals
twice as likely
to abuse drugs**

By Gail Griffin
■ The Daily Northwestern
Northwestern U.

Homosexuals are twice as likely as heterosexuals to become victims of substance abuse, according to a recent study.

According to statistics published by the Pride Institute in Eden Prairie, Minn., 33 percent of the gay and lesbian community is chemically dependent, as compared to about 12 percent of the general population.

Terry, the manager of a Chicago center for homosexuals recovering from substance abuse, said the lack of alternatives to the bar scene is one reason for the high number.

Between 500 and 700 people attend weekly meetings at the New Town Alano Club, including members of Alcoholics Anonymous, Narcotics Anonymous and Adult Children of Alcoholics.

Pride Institute Admissions Counselor Michael Witt, a homosexual, recovering alcoholic and drug user, also attributed the high rate of alcoholism to the stigma of being a lesbian or gay man in today's society. "Personally, the need for escape is not only justified but exacerbated by being gay, because of our inability to accept ourselves," he said.

The president of Northwestern U.'s Gay and Lesbian Alliance, David Munar, agreed. "I think if they were proud enough, and had enough self-confidence to admit they were gay, they wouldn't have the problem," the sophomore said.

**Schools work to balance conduct codes
with students' First Amendment rights**

By Amy Rosenfeld
■ The Stanford Daily
Stanford U.

A recent outbreak of racial incidents on campuses across the country has sparked vigorous debate over how far a university can go in prohibiting harassment without violating First Amendment rights.

Several schools, including the U. of Michigan, Brown U., Emory U., the U. of Wisconsin system and the U. of California system, established new anti-harassment policies or amended existing student conduct codes this year.

Michigan's policy overturned

The question of whether these policies violate an individual's right to freedom of expression was tested this fall when a U. of Michigan code was ruled unconstitutional in U.S. District Court.

The first such challenge to a university harassment policy, the suit was filed by the American Civil Liberties Union on behalf of a Michigan graduate student.

The policy, implemented last spring, deemed punishable behaviors such as hanging a Confederate flag on a dorm door or saying women are not as skilled in sports as men, according to *Michigan Daily* reporter Noah Finkel.

Michigan attorney Elsa Cole, who wrote the original policy, said it was motivated by a series of incidents, including racist fliers in dorms and racist jokes broadcast on the campus radio station.

Robert Sedler, the ACLU attorney who represented the student, described the language of the policy as "overbroad and vague," adding, "You can't prohibit ideas no matter how offensive they are."

There were about 45 complaints filed under the policy, but only one went all the way to a hearing, Cole said. She stressed that in every case where a student was disciplined, the punishment was agreed upon by each party involved.

However, Stanford Law Professor Gerald Gunther called the history of

MARSHALL RAMSEY, THE DAILY BEACON, U. OF TENNESSEE, KNOXVILLE

cases examined under the Michigan policy a "horror story." Gunther said most of the Michigan complaints were filed by white students against minority students. He believes this was, to some extent, the opposite of the policy's original intent to protect minority students.

In one instance, Gunther said, a black student used the term "white trash" when talking with a white student, who later filed a complaint. The black student was required to write a three-page letter of apology to the white student. In other instances, students were required to write apologies for publication in the campus newspaper.

Stanford's controversy

The debate heated up at Stanford when the Student Conduct Legislative Council, the body responsible for changes in the behavior code, proposed a controversial interpretation of the university's Fundamental Standard.

The initial interpretation asserted that all members of the Stanford community have a right to be free from attacks which "by accepted community standards degrade, victimize, stigmatize or perjoratively characterize them on the basis of personal, cultural or intellectual diversity." The action was precip-

itated by a number of events on campus, including the posting of racist fliers and the repeated harassing of an RA by a student who made homophobic remarks.

Outcry from community members led to a revamping of the proposal.

The second interpretation narrowed offenses to "harassment by vilification" and "fighting words" which are addressed directly to an individual or group of persons and "commonly understood to convey, in a direct and visceral way, hatred or contempt of those people" on the basis of race, handicap, religion, sex or sexual orientation.

The term "fighting words" comes from a 1942 U.S. Supreme Court case which qualified the First Amendment to prohibit speech directed toward an individual or group of individuals which is likely to evoke a violent reaction.

Because Stanford is a private university, the court decision involving Michigan is "not directly relevant," Law Professor Thomas Grey said. However, the administration wants to be consistent with the Constitution, he said.

Debate at other schools

Emory, Brown, and the Wisconsin and UC systems also have adopted anti-

See POLICIES, Page 5

Tuition

Continued from page 1

colleges" about the tuition increase before it has been announced, Scott said. He said such sharing of information probably could be construed as price-fixing.

York College President Robert Iosue suggested that schools regularly share information about tuition and faculty salaries among their cohorts. "Having been in this business for many years, I know information is being shared, but whether or not this is price-rigging only a court can decide."

He said, "If you look at the statistics for the last 10 years, you either believe little cohorts of colleges are sharing information, or the whole law of statistics is wrong."

The federal probe marks an effort to uncover any communication between schools that could constitute price-fix-

ing, and could lead the Justice Department to file civil charges against schools involved.

Roger Kingsepp, a Wesleyan U. student, filed a suit in a New York court against 12 of the colleges, including his own, after the investigation became public. He is asking for triple damages for all current students at the schools and former students who qualify under statutes of limitations.

In addition to potential court losses, Scott said the investigative demand requires schools to submit vast amounts of information at great expense, including all financial records, admissions records, memos, correspondence, meeting agendas, telephone logs and even personal diaries from the last five years.

Sheldon E. Steinbach, general counsel for the American Council on Education, described this request as including "not rooms full, but warehouses full of documents" in a *Chronicle of Higher Education* article.

Schools suspected of antitrust violations

Agnes Scott College
Albion College
Antioch U.
Amherst College
Barnard College
Bates College
Bennington College
Bowdoin College
Brown U.
Bryn Mawr College
Chatham College
U. of Chicago
Colby College
Columbia U.
Connecticut College
Converse College
Cornell U.
Dartmouth College

Denison U.
Earlham College
Goucher College
Hamilton College
Harvard U.
Hollins College
Hope College
Johns Hopkins U.
Kenyon College
Mary Baldwin College
Massachusetts Institute
of Technology
Middlebury College
Mount Holyoke College
Northwestern U.
Oberlin College
Ohio Wesleyan U.
U. of Pennsylvania

Princeton U.
Randolph-Macon
Women's College
Skidmore College
Smith College
U. of Southern California
Stanford U.
Sweet Briar College
Trinity College (Conn.)
Tufts U.
Vassar College
Wellesley College
Wells College
Wesleyan U.
Wheaton College (Mass.)
Williams College
Yale U.

Texas A&M student serves in Israeli army

By Holly Beeson

■ The Battalion
Texas A&M U.

When Texas A&M U. senior Beth Morrison visited Israel, she bypassed the traditional tourist traps — she joined the army.

"I was actually part of the army," the psychology major said. "I wore the uniform and lived in the barracks. I ate with the Israeli soldiers and woke up when they did. It helped me understand their way of life."

Morrison heard about the Volunteers for Israel program through the Hillel Jewish Students Center. The program allows people to become soldiers for three weeks.

"What you're doing is little things to help out," Morrison said. "I requested to work in an infirmary, but ended up doing computer work at a base in Haifa."

Some of her friends' duties included painting, peeling potatoes, weeding and handing out uniforms to soldiers.

Morrison said it's not difficult to get around and communicate in Israel because everything is written in English as well as Hebrew, and everyone speaks at least a little English. But the people are different than those in the United States, she said.

"Israelis have been compared to the fruit *sabra* — prickly on the outside, but soft and sweet on the inside.

"They grow up faster than we do. We go to college and go to frat parties. They

go to the army before college."

All Israelis, male and female, register for the army when they turn 18 and are required to serve for three years.

Morrison originally decided to go to Israel because of its history. "You go to Israel and experience 3,000 years of history. You're walking on history — it's incredible," she said. "Jerusalem is important to Moslems, Christians and Jews. We all have history there."

This non-profit program provides an inexpensive way to enjoy all this history, Morrison said. Round-trip airfare, room and board, tours and a free stop-over in Europe are included in the \$500 fare. The program coordinator, Archie Broodo, can be reached at (214) 350-8781.

Behind Texas A&M U. student Beth Morrison, the Western Wall is one of the holiest places in Jerusalem for Jews to pray.

Poorly designed campuses hinder handicapped students

By Brad Buckhalter

■ The Pow Wow
Northeast Louisiana U.
and Marc Goldstein
■ The Campus Times
U. of Rochester

Gavin Miller changed his major freshman year because of the location of his classes.

Confined to a wheelchair after an auto accident at 17, the Northeast Louisiana U. student found his computer science courses were almost inaccessible to him. "Hanna Hall has this big, greasy freight elevator that I was supposed to use to get to the second floor," he says. "The elevator has a door and a gate that have to be closed just right to work. Sometimes someone wouldn't get the doors closed good and I couldn't get to my classes."

After many frustrating episodes, including losing several books after they dropped through the crack between the elevator and the main floor, Miller switched his major to accounting. Most of those classes meet in the Administration Building, which has an elevator expressly for the handicapped.

"I don't see how it's feasible for a handicapped person to have classes in Hanna," the junior says. "It's really bad that you have to plan the rest of your life around campus freight elevators."

Teresa Carroll, a junior at U. of Rochester, also has been in a wheelchair since a car accident four years ago. Carroll found UR much harder to get around than the community college she transferred from, where all the buildings were interconnected.

Since UR does not have wheelchair-lift equipped buses, Carroll relies on the services of Medicab, a private van company. However, she says Medicab is frequently late, and sometimes the driver forgets to pick her up.

She says the service also allows only one pick-up and drop-off a day, restricting its patrons' travel. She must arrange her own transportation to concerts and other events, which

RICHARD LUPO, THE POW WOW, NORTHEAST LOUISIANA U.

Junior Gavin Miller encounters obstacles everyday at Northeast Louisiana U.

Carroll says isolates her from the rest of the campus.

Once on campus, Carroll has trouble with inaccessible buildings. Some have elevators, but the buttons are often too high and recessed. Buttons that do not protrude from the control panel are difficult for physically challenged people to operate, Carroll says.

Carroll discusses these issues at the beginning of each semester with Jean Cameron, assistant director of University Facilities Planning. The access problems at UR are due to the age of the university's buildings, Cameron says. She estimates their average age to be 43 years and says early construction planners did not foresee the problems.

But at NLU, Miller says even the newest buildings are sometimes inaccessible. His suitemate, David Berry, says, "Gavin even has trouble getting into Ewing Coliseum, and that's bad, since something that modern should have wheelchair ramps."

"The only way I can get in is to go down to the freight entrance, where they park trucks and everything," Miller says.

"Sometimes I even have trouble getting in that way, since the people don't

See HANDICAPPED, Page 5

SA passes drug-search policy despite constitutional concerns

By Beth Ziesenis

■ The North Texas Daily
U. of North Texas

A resolution allowing residence hall staff members to search dorm rooms for illegal drugs narrowly passed, 15-13, the U. of North Texas Student Association after a two-hour debate.

Junior Wade Duchene was one of the SA representatives opposed to the resolution. "This is not a drug issue; this is a moral issue," he said. "Does the end justify the means? Are you willing to ignore some constitutional rights to get drugs out? At the University of North Texas, the housing department may be ridding the campus of drugs, but at what price? How far are we willing to go?"

Resident Assistant Council Member Joel Daboub saw the other side. "As RAs we are faced every day with people who are taking and using illegal substances," he said. "This policy is an effective tool. It gives us as RAs the ability to maintain the security and safety of our residents."

Kyev Tatem, co-author of the bill and an assistant hall director, said the policy would help students caught during the early stages of drug experimentation.

"What we're saying is, 'Hey, administration, we see you are trying to take issue with the drug problem,' and we as students support this issue," he said.

Mark Jetton, a sophomore who voted against the policy, said, "Anybody who

doesn't vote for this resolution doesn't mean in any way, shape or form that he supports drug use. The Constitution cannot be annulled for certain situations. If that's the case, what's the point of having the Constitution of the United States?"

Junior Winn Walton cited several court cases where similar search policies were found to be unconstitutional. "A student does not abandon his right to due process upon his registration at the university of his choice," Walton said. "That means if you come here and you sign a waiver or any type of policy that waives your rights, that waiver is invalid because it does not step above the whole U.S. Constitution."

SA President Paul Stevens asked the assembly to dismiss the question of constitutionality and decide on just the issue of being for or against the dorm search policy. But Texas Civil Liberties President Don Smith, a faculty member, said SA should consider the policy's constitutionality. "It's very straightforward: Either you violate the Constitution or you don't," he said.

Senior Jaclyn Dodgin proposed postponing the vote until SA polled students about the policy. "I think that people were not educated enough, were confused and voted how they personally thought they should vote," she said. "We still don't know how the students themselves feel."

Wake Forest University ... a different school of thought

WAKE FOREST
UNIVERSITY

M B A

With special emphasis on:

- International Business
- Microcomputers
- Small class environment
- Broad-based management
- Experiential learning
- Close student-faculty relations
- Integrated curriculum

For more information call toll-free: (800) 722-1622 or write:
James Garner Ptaszynski, Admissions Director, Wake Forest MBA,
7659 Reynolds Station, Winston-Salem, NC 27109 (919) 761-5422

U. NEWS

CALIFORNIA

Terrorists at Stanford . . . A Stanford U. organization, Stanford Central America Action Network, clad in the black and camouflage of a Salvadoran death squad, recently staged two mock kidnappings in campus residence halls

to "bring to awareness the severity of the human rights violations." Apparently, the kidnappings were realistic because many students attempted to rescue their classmates and local police were notified. To avoid repeating the confusion in their second performance, SCAAN members warned

police, read from scripts and carried signs describing death squad activities. SCAAN later held a two-hour discussion with dorm residents. ■ David Brinkerhoff, *Chicago Maroon*, U. of Chicago

INDIANA

AIDS test mix-up discovered . . . An Indiana woman who tested positive for the AIDS virus has filed a complaint against the hospital after testing negative more than a year later. Gayla Gray tested positive twice for Human Immunodeficiency Virus, a primary cause of AIDS, at Indiana University Hospital. In September, during routine blood work at IU, she tested negative. Her original blood samples, which were stored at the IU hospital, were re-tested and found to be negative. Gray will be eligible for up to \$500,000 if the Indiana State Insurance Commission rules in her favor. The three doctors who tested the blood originally may be liable for up to \$100,000 each. After the original diagnosis, Gray planned her funeral and offered her boyfriend a chance to end their relationship, she said. Hospital Spokeswoman Mary Maxwell said, "We're happy that it was a false positive test and that she can now live without a fear of AIDS in her life." The hospital's attorney said the doctors acted as responsibly as possible and conformed to the general standards of the time. ■ Jennifer Martin, *The Indiana Daily Student*, Indiana U.

MICHIGAN

Pro-life picketers inadvertently raise money for clinic's services . . . Pro-choice activists are pledging money to the Kalamazoo Planned Parenthood for each right-to-life protester who pickets at the clinic, said a Planned Parenthood official. Executive Director of the Kalamazoo clinic Louise Safron said that the money is used to provide services, including abortions, to low-income women. The campaign raised about \$6,000 between May and October. The clinic was bombed Sept. 6 causing slight exterior damages; no injuries were reported. Director of the clinic's administration Suzanna Howe said there was a previous explosion at the clinic in 1986 that destroyed the building. ■ Carrie Rulli, *Western Herald*, Western Michigan U.

NEW YORK

No men allowed . . . Syracuse U. females are eligible to take classes at Women's School, a private, non-profit organization, which offers non-traditional courses including massage, meditation, money management and sign language. Women's School Committee Member Barbara Kobritz said that learning in an all-female classroom is a safer atmosphere. "Women feel more comfortable opening up and sharing their experiences. Women won't take a lead, they'll allow men to dominate a group and they'll come away with less," she said. Assistant Director for Syracuse U.'s Women's Studies program said that the school serves a need that can't be met at the university. "Not everyone can afford to take a class at SU and not everyone is looking for a degree. They offer classes we can't." ■ Gina Ciavola, *The Daily Orange*, Syracuse U.

TEXAS

Files open after death . . . Spurred by requests for the files of a Texas A&M student and a local high school student after their deaths, Texas Attorney General Jim Mattox ruled that education records become public information after death. Prior to the ruling, Texas A&M had refused to release the student's files and the Carrollton-Farmers Branch Independent School District said it could not find the files. Matt Hall, a member of the Progressive Students Union at U. of Texas, Arlington, disagreed with the ruling, "I don't see why a person's right to privacy shouldn't extend beyond the grave. On the surface, this decision makes no sense at all." Political Science Associate Professor Allan Saxe agreed with the decision, saying it was consistent with other laws such as libel and slander. "I think it is sometimes very important to historians to find out things about people that were never made public in that person's lifetime," Saxe said. UTA students' attorney David Tucker said the decision echoes others that say the right to privacy ends at the grave. ■ Jeff Mosier, *The Shorthorn*, U. of Texas, Arlington

SMITH CORONA

Crossword Challenge

ACROSS

1. President before Wilson
5. Pacino and Capone
8. Eden dweller
12. Margarine
13. Squealer
14. Castro's country
15. "Flowers in the Dirt" is his new album: 2 wds.
18. Not working
19. Yale student
20. Superman's insignia
21. Grads-to-be: Abbr.
23. Self-image
25. Cry of discovery
28. College average: Abbr.
30. Pub servings
34. Like term papers typed on Smith Corona typewriters: 2 wds.
38. Neck of the woods
39. Historical period
40. Oriental sauce
41. Smidgen
44. Rocker Ocasek
46. One _ tim (singly): 2 wds.
49. Board-game cube
51. Narrow cut
54. "Batman" star: 2 wds.
58. A Great Lake
59. Take advantage of
60. Wise person
61. National League team
62. Note-taking need
63. Snail-like

DOWN

1. Summit
2. Jai _
3. Long-running arguments
4. Highway payments
5. Curved line
6. Fine fabric
7. No longer fresh
8. Behave
9. Sand hill
10. Lincoln and Vigoda
11. Baseball great Willie
16. Join forces, as companies
17. Fix the outcome
22. A semester: Abbr.
24. Clumsy one
25. The Crimson Tide: Abbr.
26. That sorority sister
27. Satisfied the munchies
29. Gorilla
31. Hugo's " _ Miserables"
32. Social-science subject: Abbr.
33. Hog's home
35. Typewriter setting
36. Make a mistake
37. Improve, as grades
42. Northwestern state: Abbr.
43. Monopolizes, as the telephone: 2 wds.
45. Seminar, for instance
46. From the U.S.: Abbr.
47. Become weary
48. Chemical solvent
50. Otherwise
52. From Rome: Abbr.
53. Outgoing order: 2 wds.
55. " _ So Fine"
56. Barbie's Boyfriend
57. Just out

NOVEMBER ANSWERS

Look for November Crossword answers in the December issue of U.

Brought to you by:
SMITH CORONA

Be The Author Of Our Next Bestseller.

Send us your most clever idea for our T-Shirt Slogan Contest, and *your* message could appear on a Sierra Club T-Shirt!

That's our Grand Prize, plus a gift-quality Sierra Club Book. Second and Third Prize winners receive a full-color Sierra Club Book.

Send your entry typed on a 3x5" card with your name, address, phone number and entry category: Outdoor Adventure or Environmental Protection. One entry per category, please. Mail to: **Sierra Club T-Shirt Slogan Contest**, Attn: Wendy Smith, 730 Polk Street, San Francisco, CA 94109, postmarked by February 10, 1990. You don't need to be a member to enter.

SIERRA CLUB

Entries must be postmarked by Feb. 10, 1990. Write category on outside of envelope; separate envelope for each entry. Entries judged on creativity by Sierra Club staff. Three winners in each category will be notified by mail and announced in the April 1990 issue of U. Magazine. Employees of Sierra Club and their families are not eligible. All entries become property of Sierra Club upon submission. Sierra Club shall have all rights to submitted slogans.

Join Us.

Now's a great time to join Sierra Club—America's action-oriented environmental organization! Student membership is only \$15 a year. Mail your check along with this membership coupon. Do not mail membership with contest entry.

☐ **YES**, sign me up for one year! My check is enclosed. (Choose one.)

- ☐ \$15 Individual Student
- ☐ \$23 Joint Student
- ☐ \$33 Individual Regular
- ☐ \$41 Joint Regular

Dues include subscription to *Sierra* (\$7.50) and Chapter publications (\$1). Dues are not tax-deductible.

Name _____

Address _____

City _____

State _____

Zip _____

Enclose check and mail to: **Sierra Club, Dept. H901, P.O. Box 7959, San Francisco, CA 94120.**

ACCESS VICTORIES

Student wins \$556,000 in access suit ...

A disabled U. of California, Berkeley, student has been awarded more than half a million dollars in punitive and emotional damages from a restaurant that failed to provide wheelchair access. Julie Weissman sued H's Lordships Restaurant after she had to be carried down the entrance stairs and into the dining room. Connie Weissman told the jury that the incident made her daughter "embarrassed, upset and fearful." But the key testimony may have come from builder Ron Taylor, who said the restaurant refused two bids for the construction of ramps in 1987. The establishment had only back-door access ramps when Weissman visited. ■ Darlene Ciraulo, *The Daily Californian*, U. of California, Berkeley

...

User friendly ... Disabled students at the U. of Minnesota, Minneapolis, have gained access to a resource formerly closed to them with the introduction of specially adapted computers. The equipment, purchased with a grant from IBM, serves both the visually and physically impaired. Voice synthesizers, scanners and a terminal that translates the screen's contents into Braille help the blind, while special keyboards are designed for students who can use only one finger or hand. Special software reduces the number of necessary keystrokes by predicting words from one or two characters. ■ Allison Campbell, *The Minnesota Daily*, U. of Minnesota, Minneapolis

Handicapped

Continued from page 3

know what's going on. So I usually call the Union Board and have someone meet me there. They're really good about helping me get into places like that."

Although the Union Board does help, Miller says that is just a temporary solution.

"There has got to be something done," he says. "They're treating the symptoms, but not the disease."

Berry agrees. "Gavin can't even see the movie the Union Board has on Wednesday nights. The screen is set up where you have to be in the seats to see it. Gavin won't let me carry him up the stairs to sit."

Miller does let Berry and his girlfriend, Shani Smith, help him at other times when he is unable to access a building. "If I ever need anything, I have to get Shani to get it or I am at a loss."

Although he says most of the campus roads are fairly accessible, a four-inch curb can pose an obstacle to someone in a wheelchair.

He leans forward, backs toward the curb and lowers his wheelchair to the pavement. He admits he sometimes takes a spill.

At UR, several projects are under way to solve problems like this one. But Facilities Planner Larry Littlefield says renovation is "a continuing effort. It is not something that can magically be remedied overnight."

Policies

Continued from page 2

harassment policies recently.

The policies at Emory and Brown prohibit demeaning or abusive actions toward any person or group on the basis of personal characteristics, including race, gender, religion or handicap.

According to Dean of Students David Inman, the issue was in committee at Brown when homophobic and racist graffiti were discovered in a dorm. This incident prompted the university's new president to bypass the committee and immediately establish a policy in consultation with university lawyers.

Emory, Brown and Stanford are private universities, and Inman said since the schools are private associations of

people, the First Amendment does not necessarily apply.

Issues at public schools

As public systems, the California and Wisconsin state universities are required to abide by the Constitution.

According to Patricia Hodulik, an attorney for the Wisconsin system, an amendment to the existing student conduct code was implemented Sept. 1. The policy was preceded by a series of racist events on campus, she said.

Under the new code, racist and discriminatory comments or behaviors are prohibited, Hodulik said. The injured party must prove "intent to create an intimidating or hostile environment and intent to demean," she said.

The student body has been "relatively supportive," but Hodulik said the Wisconsin ACLU has threatened to sue.

The new policy in the UC system also runs the risk of being challenged in court. However, according to Rick Malaspina, a spokesperson for the system, UC attorneys "are confident they're on firm legal ground." On Sept. 21, UC President David Gardner sent a letter to the chancellors of all nine UC schools amending the system's existing Student Conduct Policy.

In his letter, Gardner said the UC system strives for campuses that "foster the values of mutual respect and tolerance and are free from discrimination."

While the policy is not intended to limit free speech, it recognizes that "words can be used in such a way that they no longer express an idea, but rather are used to injure and intimidate, thus undermining the ability for individuals to participate" in university life, Gardner wrote.

Perhaps you've heard of the widely respected Smith Corona Theory of Economic Perspicacity. Put simply, it states: Don't waste your money on something you don't need.

What you don't need, in this case, is an expensive, bulky computer which might take you the whole term just to figure out.

What you do need is something that's far better suited to all the papers and reports, not to mention the small dorm rooms and even smaller budgets that every student faces—the compact, portable Smith Corona PWP 2000 Personal Word Processor.

If you can use a typewriter, you can use the

PWP 2000. With its built-in disk drive and 100,000 character DataDisk capacity, it can make short work of the longest projects.

The PWP 2000 even boasts a list of features that would make a computer's display turn green with envy—a Spell-Right® 50,000 word Electronic Dictionary, AutoSpell®, WordEraser®, Address Merge®, our optional CoronaCalc™ Spread Sheet program, plus lots more.

All of which will make buying your first computer the last thing you need to think about.

**SMITH
CORONA®**
PERSONAL WORD PROCESSORS
THE INTELLIGENT ALTERNATIVE TO THE PC™

For more information on this product, write to Smith Corona Corporation, 65 Locust Avenue, New Canaan, CT 06840 or Smith Corona Canada, 440 Tapscott Road, Scarborough, Ontario, Canada M1B 1Y4.

THE NATIONAL COLLEGE NEWSPAPER

By presenting a wide range of opinions and ideas reprinted from hundreds of campus newspapers, we hope to enhance the quality of campus life as we inform, entertain and engage the national student body. We acknowledge the commitment of student journalists across the nation, supported by their media advisers and journalism professors, to report the activities, issues and concerns of their fellow students.

PRESIDENT AND PUBLISHER
Sheena Paterson-Berwick

EDITORIAL DIRECTOR
George F. Taylor
Special Projects, Mark Charnock

EDITORS ON FELLOWSHIP
Charles A. Hahn, *Northeastern News*, Northeastern U.
Jacki Hampton, *The Breeze*, James Madison U.
Kathleen Kobernik, *Western Herald*, Western Michigan U.
Hector P. Vargas Jr., *The Red and Black*, U. of Georgia

CAMPUS RELATIONS DIRECTOR
Dick Sublette

EDITORIAL ADVISORY COUNCIL

TOM ROLNICKI, Executive Director, Associated Collegiate Press

DR. DAVID KNOTT, Immediate Past President, College Media Advisers, *The Ball State Daily News*, Ball State U., IN

ERIC JACOBS, Immediate Past President, College Newspaper Business & Advertising Managers, *The Daily Pennsylvanian*, U. of Pennsylvania

EDMUND SULLIVAN, Director, Columbia Scholastic Press Association, Columbia U., NY

DR. J. DAVID REED, Immediate Past President, Society for College Journalists, *The Daily Eastern News*, Eastern Illinois U.

FRED WEDDLE, Immediate Past President, Western Association of University Publications Managers, *Oklahoma Daily*, U. of Oklahoma

MONA CRAVENS, Director of Student Publications, *Daily Trojan*, U. of Southern California

DR. FRANK RAGULSKY, Manager of Student Media, *Daily Barometer*, Oregon State U.

JAN T. CHILDRESS, Director of Student Publications, *University Daily*, Texas Tech U.

W.B. CASEY, Publisher, *The Daily Iowan*, U. of Iowa

ED BARBER, General Manager, *Independent Florida Alligator*, U. of Florida

HARRY MONTEVIDEO, General Manager, *The Red & Black*, U. of Georgia

BRUCE D. ITULE, Manager of Student Publications, *State Press*, Arizona State U.

RICHARD C. LYTLE, General Manager, Texas Student Publications, *The Daily Texan*, U. of Texas, Austin

MARKETING DIRECTOR
Gregory L. Dickson

RESEARCH DIRECTOR
Steve Nachman

OPERATIONS DIRECTOR
Annalee Ryan
Operations Assistant: John Ziegler
Circulation Manager: Wendelyn Rea

Regional Representatives
Ross Fischman, Dan Fox, Kathy Wagner

Assistant to the Publisher: Elizabeth Franzeim

SALES DIRECTOR
Jacqueline Wisner

SALES OFFICES
Los Angeles (213) 450-2921
Account Executive: Kim Briggs
New York (212) 840-6080
Account Executive: Karen C. Tarrant
Assistant: Nancy McDonald
Boston (617) 890-4959
Publishers' Edge of New England
Chicago (312) 782-4492
The McCann Group
Dallas (214) 960-2883
Tierney and Company
Detroit (313) 373-1026
Wynkoop, Hannah, Albaum
Atlanta (404) 491-1419
Quenzer/Stites
Florida (407) 241-3103
Quenzer/Stites

Advertising Coordinator: Troy Renneberg

Classified/Special Sections Manager
Jennifer Flynn
Account Executives: Jason Maier, Eric Bass

THE AMERICAN COLLEGIATE NETWORK
Albert T. Ehringer, Chairman

U. is published eight times a year by The American Collegiate Network, 3110 Main Street, Santa Monica, CA 90405. Tel.: (213) 450-2921. Copyright 1989. All rights reserved.

COMMENT AND OPINION

A TYPICAL DAY IN THE WAR ON DRUGS...

MICHAEL KEANE, THE NORTH TEXAS DAILY, U. OF NORTH TEXAS

Students should learn life's whys, not hows

By Lynn Vavreck
■ State Press
Arizona State U.

There will always be those who know how, working for those who know why.
— Anonymous

It's time to return to a college education that is based in the classics. Students should be studying things like literature, history, government, art and philosophy — not "Reporting," "Home Equipment" or "Social Psychology of Play."

A study by Jones and Wills in *Esquire* magazine suggests 100 things every college graduate should know. Certainly, the following highlights from their list are arbitrary—but, then, so are our diplomas if we don't know these subjects.

Words. There are some simple semantic details that college should help clear up. There's the difference between discreet and discrete.

Discreet is what a person should be if he is having an illicit love affair. Discrete applies in science and technology and means separate or detached, like molecules. Confusing these terms could be terminal to your love life.

Here's another: sensuous and sensual. While both adjectives refer to the pleasing of the senses, sensuous is the kind of pleasure one gets from art or literature. Sensual is the kind of erotic pleasure one gets from one's discreet love affair. Never insult a woman by saying she is sensuous.

Books. Remember reading Chaucer's "Canterbury Tales," Swift's "Gulliver's Travels" or even Freud's "Introduction to Psychoanalysis"? All classics with lessons to teach.

Poetry. Poetry is a bit more difficult, since it is written in a style unfamiliar to most. Regardless, every graduate should read Milton's "A Paradise Lost," Pope's "An Essay on Man" and other works by the great poets including

Byron, Shelley, and, of course, Shakespeare.

If you haven't read some of these works already, you'd better get cracking. Statistics show that, after commencement, the average college graduate reads one book a year. Your biological-book clock is ticking.

Art. Certain works of art should be recognized immediately, both for their contribution to history as well as to art: Giotto's "The Lamentation," Donatello's "David," Michelangelo's "Pity" and Raphael's "School of Athens." Remember: Art imitates life.

But I can just hear everybody saying, "Sure, reading Shakespeare is OK, but it won't get me a job."

You're not going to find a want ad for someone who knows how to quote Shakespeare verbatim.

But with a good, classic, liberal arts background, you can get any kind of job — because you understand not only how to do things but why to do them.

People say that a business major can go right out and get a job in sales or banking or finance. But so can a history major. The only difference is the history major has a sense of *weltanschauung* — that's a world view, for those of you in the business college.

The history major knows why things go the way they do because he has taken time to review the patterns of life — not just review the flow charts of the Fortune 500 companies.

The classics never change and that is one reason why they are so crucial to study. History gives us hope, and through studying the art, literature, philosophy and events of a different time, we are better able to make a difference in our own time.

We should be challenging ourselves to learn all we can while in college — about everything we can. We can develop job skills along the way.

After all, it is always those who know how, working for those who know why.

Confessions of the most hated man on campus

By Dale Chapman
■ New University
U. of California, Irvine

I'm the guy you'd most like to strangle, maim, disfigure and then run over. Forget about the professors, administrators and university staff you *think* you hate. I'm the one you really hate and you know it.

After working as a parking "rep" at the U. of California, Irvine, last year, I know what you think about the dreaded force known here simply as PARKING. Even my friends call me every name in the book, and then ask for forgiveness — and if I can take care of their multitudes of tickets.

No, way Jose. I work for parking now. My first day, I went with a veteran who gave me the following advice:

■ "Watch the cars that pass by and be sure not stand too close. Last month, Nancy was spit on.

■ "You've got to move fast. When these violators see you putting a ticket on their windshields, they're not happy campers. So hit and run. Sting like a bee, float like a butterfly.

■ "Above all, keep cool. When they start screaming obscenities at you, just go about your business. If they come at you like they're going to hit you, just key the mike on your radio and hopefully someone can help you before you lose consciousness."

For the last year, these words have proven wise. Although I haven't been spit on, I have had a few worthy experiences. The first occurred when four extremely large muscle-men walked toward some cars I just cited. The biggest one yelled, "Hey you parking %\$&*%, void this ticket."

After I replied "Sorry, no can do," he ran over and hit my ticket book and sent it flying across the parking lot. I ended up hiding in the nearest building watching him burn rubber around the lot three times before he screeched away in a haze of smoke.

Another time I spotted a car on the athletic track. I heard some guy yell, "Hey dirt bag, get a real job and leave us alone." Knowing he could throw a discus through my window, I decided to give him a warning.

The most interesting incident occurred recently. I noticed a vehicle with a car cover over it and I thought I had a violator for sure. I lifted the cover just enough to see if a permit was dangling from the rearview mirror and heard a Doors song emanating from the car.

Thinking this was the strangest auto alarm I'd ever encountered, I pulled the cover off all the way — whereby I saw numerous empty beer cans, smoke clouds billowing out of the windows, and a stark naked couple entangled in what had to be an added position for one of those sex manuals.

Immediately, the guy reached for his permit and said "Here's my permit sir, please don't ticket me."

Female silence in classroom deafening blow to education

By Shawn Marie Boyne
■ The Daily Trojan
U. of Southern California

After four years in undergraduate classes listening to discussions participated in equally by men and women, I have been dismayed in my first year of law school to discover that a minority of women choose to participate in class.

My own participation has dropped precipitously. This experience is not unique to the U. of Southern California Law School, but is duplicated at other prestigious law schools throughout the country.

By choosing not to speak — because of fear of being criticized or ridiculed — we participate in our own disempowerment. As a result, classrooms often dissolve into a monopoly of a minority of white men.

Some of my closest and most supportive friends fall into this category, but their views do not reflect the reality of women's lives. Through our silence, we alienate ourselves from our own legal education and deny ourselves a forum to educate men about our experiences.

However, the goal of increased participation from women in the classroom is not meant to introduce a homogenous feminist voice. Women, like men, are a heterogenous group.

Just as the voices of men in the classroom cannot reflect the real-life experiences of women, the voices of a few women cannot accurately represent the diverse experience of American women today.

Faced with the stress of my first year of law school and pressure to conform, I

have felt increasingly compelled to express myself like a lawyer — that is, in a sterile, masculine, analytical voice. Hungry to mold myself into a professional, I find myself increasingly alienated from my personal views.

I find the image of being a lawyer enticing. Thus, when professors treat issues such as rape or battered women like abstract legal concepts, I feel pressured to amputate my emotions about these subjects. While I may be conforming to an image of a successful lawyer, I conform at a cost to my feminine soul.

My concerns about the disempowerment and sterilization of women extend beyond the law school classroom. By choosing not to speak out on political issues, we abdicate our ability to influence decisions that will have far-reaching consequences for women.

For example, the visible anti-abortion protests by Operation Rescue in Los Angeles were primarily orchestrated by men. Regardless of what one's personal views on abortion are, if we choose not to express them, the issue will be decided by that sector of the population that is biologically incapable of becoming pregnant.

I urge women to evaluate how they participate in their education. I hope, despite the fear the first year of law school creates, more women will refuse to participate in their own disempowerment and will choose to express their opinions in the classroom.

Our opinions are important, and if law is to serve the interests of men and women in society, more women must choose to use their voices to break the silence.

BEHIND THE SCENES...

AT THE UNIVERSITY OF WASHINGTON **STAR** REGISTRATION SYSTEM

LESLIE PATRICELLI, THE DAILY OF THE UNIVERSITY OF WASHINGTON, U. OF WASHINGTON

What, me worry about grades?

By Christine Pocan
■ Mustang Daily
Cal Poly State U., San Luis Obispo

There I sat at my little wooden desk waiting for class to begin. I was nervous, my palms were sweating and my fingernails almost gone.

Today was the day we got back our first quiz.

The professor walked in and I could hear my pulse in my ears.

I had been coaching myself all morning on the virtues of learning and the importance of knowledge. It was the experience of taking the test that mattered, not the results.

I repeated "College is what you make of it" 10 times.

It was of no use. He pulled the quizzes out of his manila envelope and all of my philosophy went out the window. All that really mattered was the grade.

My knees were so weak I couldn't even walk. When my name was called, I answered a faint "here" and reached out to grab my verdict.

I got a B. Not an A, but a B.

I fought back tears. Failure. What kind of internship would I get now? I might as well have dropped out of college. I thought of running to the nearest campus phone and dropping my entire schedule.

Have all my idealistic values of life been crushed? Yes.

Will I take this vast amount of knowledge and talent and apply it to my own personal gain? Probably.

But I am no longer a personality here at Cal Poly, I am my grade (and social security number, of course).

So many times there has been a cause I have wanted to join, but I had to get my homework done first. "Just 600 more pages of reading and then I'll commit," I'd reason to myself.

I have a class in which attendance is taken. The other day the guy next to me was reading Sports Illustrated, and I was so jealous. How could he sit there reading that without feeling guilty?

Didn't he want to get an A? I wanted to take him outside and explain to him how college works. I wanted to tell him that the most important class meeting was the one in which the professor explains his or her grading scale and if a curve will be used.

Didn't he understand that if he didn't get an A, he would be a complete flop at on-campus interviews, no graduate schools would accept him and worst of all, he couldn't expect to make more than \$15,000 a year?

The nerve of some people thinking they can do what they enjoy.

At least I have my priorities straight.

Responses to October U. Poll

In October, we asked readers what should happen to students caught cheating? Most callers said cheaters should fail the assignment (52%) or fail the course (21%). Some callers said cheaters should be expelled (11%) or suspended (7%). Almost one of every 10 callers (9%) said cheaters should not be punished.

U STUDENT OPINION POLL 1-800-662-5511

Should residence hall staff have the authority to search a student's dorm room if there is a reasonable suspicion that the resident possesses illegal drugs? Tell us what you think.

(See related story on page 3)

Federal confidentiality policy guards perpetrators

By Malissa Lambert
■ The Daily Mississippian
U. of Mississippi

Once again, the U. of Mississippi is hiding behind a cloak of secrecy.

The university's refusal to release the names of students against whom disciplinary action was taken recently for a fraternity incident is just the latest in a long history of refusals to release names of students disciplined for university violations.

The names of the victims are public record. The names of the perpetrators are not. This allows everyone to know the names of the victims, but the university protects the perpetrators.

Ole Miss officials are citing a federal law to keep the names secret. The

Buckley Amendment says "no funds shall be made available under any applicable program to any educational agency or institution which has a policy or practice of permitting the release of educational records ... of students without ... written consent ..."

First, one must question whether the university has a policy or practice of releasing students' records. Old Miss certainly does not. Thus the university's reasoning for nondisclosure is weakened.

Second, Old Miss must not be aware that not one university has been denied federal funds under this law for the 15 years the law has existed. The Department of Education only looks into instances of "unauthorized disclosure" when a complaint is made. And when it

has investigated complaints, there have been no penalties because a "policy or practice" did not exist. So, it is the university who is protecting the students — not the law.

A couple of years ago it was the University Police Department's policy that even students' criminal records were part of their "school records." A reporter would be told that a student was arrested on campus, but no name would be released. That policy has changed because the university now releases the names of students arrested on campus.

If a student is arrested by the city police, the names are part of the public record under state law. So, if criminal charges were filed against the students involved in the incident, we would know

who they were.

Sometimes the "violations" are not criminal, but are violations of university rules and regulations. The violations equate to violations of university "laws." But according to the university, students who violate these "laws" are accorded secrecy.

Institutions of higher education and legislators need to reassess what university records should be confidential. There should be no "right of privacy" restricting access to a person's name if he or she has been judged guilty of violating a university regulation and expelled from the university.

And in a situation like this one, a true benefit could come from publication of the names and punishments of those judged guilty — future deterrence.

LIFE AND ART

COLUMN

Top 10 lies told by men

By Debra Goldstein
■ The Daily Orange
Syracuse U.

Some may see top 10 lists as trite. However, I doubt you'd ever see anything like this on Letterman.

Before you read this and call me a reverse sexist witch, stop for a second and think about it. Guys, most of you have used at least one of these, and girls, I'm sure you've heard more than one.

Here are the top 10 lies college men tell women:

1. "I'll call you." No, we don't believe that you lost our number either. Ever heard of 411?

2. "I just want to see what the score is." A friend of mine used this one the other day and we ended up watching 45 minutes of Cleveland football.

3. "We're allowed to see other people." Beware of the man-with-a-girlfriend-who-wants-to-date-others-on-the-side syndrome. If you're allowed to see other people, why do we have to duck under the car seat as we drive past your girlfriend's apartment?

4. "No, my mom really does like you." When you have to assure a woman of that, there's a problem. If your mom liked me so much, how come she chased me around the living room with a knitting needle last time I was there?

5. "I hate shopping." Yeah, sure you do. Everyone hates acquiring something new, right?

6. "You're not that fat." This goes hand in hand with "Your hair doesn't look that bad."

Maybe if you said those things without smirking, we would believe you.

7. "I just passed out on her floor." Of course you did. Why would you want to crawl into bed with a Marilyn Monroe look-alike when you can sleep on the linty carpet?

8. "The girl your roommate saw me having lunch with? Oh, she's from my class; we were working on a group project."

9. "I'm really shy." In other words, I don't really like talking to you.

10. "It was mutual." Ever notice that men never admit they were dumped?

LIFESTYLE

Tattoo you

Students discuss their experiences under the needle.

Page 9

DECOR

Classic art

Original Picasso, Goya and other prints hang at U. of California, Berkeley.

Page 9

MUSIC

Rocking Russians

The Soviet Union's Gorky Park releases an album in America.

Page 10

BOOKS

Facing adulthood

Novel examines inner conflicts faced by a recent college graduate.

Page 11

REX CURRY, THE SHORTHORN, U. OF TEXAS, ARLINGTON

U. of Texas, Arlington senior Marc "Masters" Helfand has studied magic since the age of 9.

He's a magic man

By Lisa Cain
■ The Shorthorn
U. of Texas, Arlington

Marc "Masters" Helfand, a marketing senior from Long Island, N.Y., practically lives, breathes, sleeps and eats magic.

"I practice at least an hour every day, but I'm constantly thinking about it," he said.

The 22-year-old transplanted Texan has been studying magic since he was 9 years old. It all started with a plastic magic hat from Toys 'R Us, and he was hooked.

Helfand, who although a student also performs magic professionally, plans to manage and market his blossoming career after graduation in May.

"I want to make a good living doing what I love to do," he said. "Donald Trump wouldn't call it a good living, but as long as I'm working, I'll be happy."

Helfand's main goal is to be a working magician without having to rely on a side business.

His act consists of a nine-and-a-half minute routine that revolves around a picture on an easel. He creates a James

See MAGIC MAN, Page 11

'Rocky Horror:' rice, elbow sex

By Jeanie Taft
■ The Technician
North Carolina State U.

Bring plenty of rice, at least two rolls of toilet paper, a newspaper, and don't forget your raincoat.

Many of you may already know what event requires these items. But for those few innocents still left, these are some of the accessories you need for the infamous "Rocky Horror Picture Show."

This cult film classic is most often seen at midnight shows, when the atmosphere is already a bit skewed. It pops up for runs around the country, usually at repertory film houses. And wherever

See HORROR, Page 9

MICHAEL RUSSELL, THE TECHNICIAN, NORTH CAROLINA STATE U.

Fans react at a showing of "The Rocky Horror Picture Show" at the Rialto Theatre in Raleigh.

Students start funky coffeehouse

By Steven Ochs
■ The Daily Pennsylvanian
U. of Pennsylvania

"For me, this place is a sign that the Reagan years may be over," said Associate English Professor Cary Mazer as he sipped on a steaming cup of cappuccino.

"This place" is Espresso Bongo, the newest (and perhaps only) coffeehouse in the U. of Pennsylvania's vicinity, created by five present and former university students. Mazer was one of dozens of patrons who turned out for the opening of what may be Philadelphia's funkier foray into the world of espresso.

"You'll have to bear with us, because we've never really done this before," said senior Sydney Thornbury, one of the shop's owners, as she greeted guests at the front door.

Thornbury, a Los Angeles native and late-night coffeehouse groupie, said Espresso Bongo fulfills her dream of a place "just to hang out" in Philadelphia.

"You can come here and sit forever and we don't care," she said.

The decor, which Thornbury describes as "just like I had imagined it," is both kitschy and cozy. Bright green walls are framed with purple and black woodwork, and second-hand furniture abounds.

Thornbury and her four partners — seniors John Ruocco and Natalie Minardi, junior Brett Keyser and recent graduate Glen Berger — had a lot to overcome. They first charmed the local zoning board into granting approval for the cafe, and then transformed a used clothing shop into a scene reminiscent of a Jack Kerouac novel.

"John, Sydney, Glen and Brett were all

See COFFEEHOUSE, Page 9

College students enter the world of tattoos

By Billy Berkenbile

■ The Daily O'Collegian
Oklahoma State U.

No, they weren't drunk.

Yes, it hurt. A little.

And yes, damn it, it's real.

Above are the responses to the most commonly asked tattoo questions. Don't ever ask a tattooed person those questions. Especially the last one.

"It's so infuriating," said Dee Dee Parker, Oklahoma State U. senior. "Is it real? 'No, I draw it on every morning.'"

At the beginning of her search for the perfect parlor, Parker came across some shops straight out of a Hell's Angels textbook. "There were some really frightening ones," she said. "They smelled like urine." She also found a discount "Buy one get one free" parlor.

But the parlor in Houston where Parker had her tattoo "done" shatters part of The Great American Tattoo Myth.

"It was as clean as a hospital," she said. "It was strange. He sprayed all this junk on my leg and everything was in alcohol. He had (surgical) gloves on and every needle was brand new. I saw him take it out of the package.

"The people here are surprised. They think you probably had to go to this really seedy place with towels with blood all over them."

Chances are good the only parlors that exist in Oklahoma are the really seedy ones. In 1963, the state declared tattooing a misdemeanor punishable by a \$500 fine or 90 days in jail.

But David Adams, a Bennett cafeteria night cook, was tattooed in Stillwater without experiencing jail or seedy parlors. "A friend did mine," he said. "But I wouldn't advise anyone to get one unless it's professionally done."

The closest professionals are in Texas and Kansas, but no matter where the tattoo is done, the experience seems to be about the same.

"I'd be lying if I said it didn't hurt," said senior Joel Lynch. "It wasn't unbearable. But the guy right before me passed out, so it was like, 'Ohhh, I don't know.' It just felt like a lot of little pin pricks, though."

Adams felt more than pins.

"It's like someone chewing on your arm for three hours," he said. "It bled bad."

OSU football player Mike Aboussie said the time spent in pain is definitely worth the gain.

"Girls like it," he said of his Mickey Mouse. "It's kinda a come-on type deal. It helps strike a conversation. Girls go (in high voice), 'Oh! Where'd you get that? I love it!'"

Aboussie said his tattoo also serves as a permanent spring wardrobe addition.

"In the winter you can put on a short sleeve or long sleeve," he said, "and nobody ever notices it. When spring comes along, you can just throw on that tank top and it's like it's brand new again. Everybody starts asking you questions again."

Lynch said strange looks blossom when the seasons change.

"When it warms up," he said, "you start wearing shorts and people are like, 'Wow! He's different than I thought he was.'"

ANTONIO HANSEN, THE DAILY O'COLLEGIAN, OKLAHOMA STATE U.

Oklahoma St. U. student Dee Dee Parker displays her tattoo.

Coffeehouse

Continued from page 8

in my class last fall when I was new at Penn," said Assistant English Professor Lynda Hart. "We talked quite a bit about the lack of a place here to test out a new play, have a poetry reading or just hang out."

The five partners, who started renovating the space in August, were able to get all of the furnishings at thrift shops. The major expenses were for a new cappuccino machine and electrical work.

Back in the second room, dubbed the "Leopard Lounge" for its striped chair coverings, George Pavlinsky, a recent graduate from Rider College, smiled as he listened to Harry Belafonte singing "Day-O" on the vintage hi-fi set.

"The place is just dripping with atmosphere," Pavlinsky said. "It's definitely something to see if you are bored with the local scene."

Out on the back patio, seniors Joe Nelson and Doug Lieberman huddled over a candle.

"It's really jumpy in there," Lieberman said, referring to the three rooms inside. "But out here it's really nice and peaceful."

The cafe is currently staffed by the five owners, who can't yet afford to hire help. Hours are 2 p.m. to 2 a.m. on weekdays and 2 p.m. to 4 a.m. on weekends.

At any rate, Thornbury said, the team's motive is really just to break even. More important than financial success, Thornbury said, will be the reward if Espresso Bongo turns into a cultural meeting place for both the university and the community.

Classic paintings adorn dormitory walls

By Eric Smith

■ The Daily Californian
U. of California, Berkeley

Signed, original prints of work by such artists as Picasso, Rembrandt, Goya and Chagall are gracing the walls of U. of California, Berkeley students' apartments and dormitory rooms this semester.

Students, faculty and staff were given the opportunity to borrow prints from the university's library at the beginning of the semester. The program is a revival of one that has existed at Berkeley in past years.

"It's a good service for students," said Alex Warren, head of the university library that provides the prints. "It gives students and faculty a chance to hang something on a wall they wouldn't ordi-

narily have.

"They can see the difference between a poster and a real work of art."

While posters are typically made through photographic means, Warren explained, these prints are etchings, lithographs, engravings or silkscreens usually produced in limited runs supervised by the artists.

Students pay a \$3 service fee to borrow prints, which range in value from \$500 to \$1,500, Warren said.

Borrowers must sign an agreement accepting responsibility for the print.

Many students expressed surprise that they could borrow the work of such artists.

"My cat hangs on the drapes, so I can't imagine what she would do to fine art," sophomore Maya Emshwiller said.

Faculty members were also surprised. "I knew you could check out works of

art, but I wasn't aware it was by such major artists," said history of art Chair Andrew Stuart.

Warren said he believes the collection is the only service of its kind in the Bay Area and "probably very unique" among major universities.

The collection was started in 1958 through a grant by the Columbia Foundation. The collection at that time numbered 158 prints; it now contains almost 2,000.

Journalism professor David Littlejohn was a UC Berkeley undergraduate from 1955 through 1959 and was one of the first to borrow from the collection. Littlejohn said he remembers that the two original prints he and his roommate put up "really did impress our friends."

"The only way you could get what you wanted was to get there early," he said.

Horror

Continued from page 8

it shows up, its cult worshippers come out of the woodwork.

Be forewarned, "Rocky Horror" is not for the weak of heart, and you will get wet.

Prior to screenings, restrooms are filled with fans getting ready to perform the movie on stage in front of the screen.

The plot involves a couple (Susan Sarandon and Barry Bostwick) who are traveling down a road on a dark and stormy night (yes, it really was dark and stormy). Their car just happens to break

down and they just happen to be near a castle, where they go to use the phone.

The fun really starts when the two meet up with the sweet transvestite from transsexual Transylvania, Frank N. Furter (Tim Curry), who makes a better-looking woman than man. What ensues is a lot of kinky sex and singing.

What makes the show, however, is the camaraderie, the atmosphere, and the chances to yell obscenities at a movie screen without getting in trouble. Usually, the louder and more obnoxious you are, the better. However, there is a certain organization within the chaos.

For instance, every time the maid and butler get together, people begin to chant

"elbow sex, elbow sex, elbow sex." Also, at designated times both toilet paper and rice are thrown throughout the theater.

If all of this isn't weird enough, there is always the infamous "Time Warp" dance.

At a designated point in the movie everyone files up to the front, and even the extremely self-conscious find themselves gyrating their hips to the bizarre tune.

There is some danger to all this. For instance, you could get hit on the head with an entire roll of toilet paper, or you could get soaking wet. Or worse, you could really enjoy yourself and become one of the regulars.

Drummer mixes blues, college classes

By Brian J. Shults
■ The Shorthorn
U. of Texas, Arlington

Chris Hunter beat his drums, but he loathed what he heard. Frustrated, he threw his sticks across the playroom and pounded the tom-toms until reaching exhaustion.

That was 11 years ago. Hunter was 8. "I would hear in my mind what I wanted to play, and I would hear what I was playing, and I hated it," he said.

Now, after a decade of practice, the 19-year-old business sophomore is a professional drummer with the blues band Cold Blue Steel.

Learning percussion principles from a veteran performer helped Hunter overcome his impatience.

Blues drummer Doyle Bramhall, who was dating Chris' mother, taught him drum beats, holding the boy's small hands over the drumsticks during lessons.

"Doyle would leave for a week, and then he'd come back. By then, I'd have the drum beat down," Hunter said.

His zeal to learn impressed his mentor.

"When I started playing the drums, I wanted to learn as much as I could as fast as I could," Bramhall remembers. "Chris had that same desire."

"I was always going to nightclubs watching Doyle play," Hunter said. "My goal was to be just like him."

Barbara Logan, Hunter's mother, said that when he began playing, music had little to do with his new hobby.

"The first time Chris sat behind the drums, he just started banging on them," she said.

Logan noticed her daughter could work with the drums better than Chris could. "His sister was really trying to carry a beat and hear the different sounds. Chris was just banging on them," Logan said. "But she lost interest."

Chris never did. If he ever had, Cold Blue Steel might not have a permanent drummer today.

Hunter offered to help the band one weekend when Bramhall, who had been filling in with Cold Blue Steel, was busy with his own group.

"We said, 'Hey, Chris, can you hold down the gig?' and he said, 'Yeah, sure,'" bass player Tony Dukes said.

Then schoolwork was another gig that had to be held down.

"I never looked at drumming as taking away from anything. If anything, it enhances my schoolwork," Hunter said. "I know the music business isn't something I would want to always have to rely on."

He said a business degree would be ideal for a musician and help him with negotiations.

But pursuing the degree and a musical career at the same time has meant some sacrificing of sleep.

Hunter's mother noted, "It can't be easy having an 8 a.m. class after being out until 3 in the morning. He has amazed me in his judgment and ability to take care of himself."

MUSIC

COURTESY POLYGRAM RECORDS

Gorky Park, the first Soviet band to release an album in America.

From Russia with rock

By Wendy Greene
■ Columbia Spectator
Columbia U.

Rock 'n' roll doesn't need repressive authority to be great: the illusion serves as well as the real thing. Sure, young Jon Bon Jovi may have hated his parents on occasion, or may have done a few rebellious things like cutting classes or defacing desktops. But he also was probably considered a pretty well-adjusted kid, with all the standard choirboy frustrations.

Soviet band Gorky Park, in their self-titled debut album, took Bon Jovi as a role model. However, Gorky Park, the first Soviet band to release an album in America, is authentically rebellious.

Founding members Alexei Belov and Nikolai, while in a pre-Gorky Park group called Moscow, were forbidden to play rock 'n' roll by the Soviet government.

Officials said the "look" of rock was not acceptable because it made kids go crazy and created an uncontrolled environment. The two, nevertheless, continued to play clubs and arrange music for other bands.

One of the groups they collaborated with was led by Stas Namin, now Gorky Park's manager. Namin's group, Flowers, sold more than 12 million singles in Russia before the government cracked down.

The trio later founded Gorky Park, and in addition to selling millions of

See GORKY PARK, Page 11

SOUNDBITES

Red Hot Chili Peppers *Mother's Milk*

This latest collection of punk-funk from Los Angeles' Chili Peppers finds is a step backward. "Magic Johnson," for instance, is a grating earache of a rap which glorifies the L.A. Lakers. Certainly a talented group, the Peppers have once again failed to match the jagged grooves of their first record, still their finest work. ■ Bill White, *The Emory Wheel*, Emory U.

Janet Jackson *Rhythm Nation 1814*

Janet Jackson, the prototype for

female dance artists like Jody Watley, Paula Abdul and Sheena Easton, continues to grow with this album. Although *Rhythm Nation 1814* fails to fully realize its conceptual and musical aims, it is Jackson's best effort. Producers Jimmy Jam and Terry Lewis return to provide grooves that are more expansive and developed than those on *Control*; most songs run past five minutes and are full of pulsating bass lines and churning drums. Lyrically, Jackson displays a social conscience, discussing issues like drugs, crime, family deterioration and education. "The Knowledge" says it plainly: "We are in a race between education and catastrophe." Only her thin voice, which frequently lacks conviction, holds things down. Nevertheless, a great record. ■ Craig Hausman, *The Daily Trojan*, U. of Southern California

Wine, cheese, high fashion — and rock music?

By Elisabeth Vincentelli
■ The Daily Targum
Rutgers U.

Let's face it, France has never spelled R-O-C-K for Americans. It's the country of wine and cheese, the kingdom of permanently dressed-up fashion victims and obscure post-modernist philosophers.

But have you ever heard of any French rock bands?

Any visitor to Paris has for years been able to hear a curious mix of wimpy continental pop (called *la variété* by the locals) and international mega-stars such as Dire Straits, the Cure or Madonna. But there is also now a creative, diverse and healthy alternative French music scene, thriving despite the absence of college radio.

Several groups are now on U.S. record labels, including the electronic-oriented Trisomie 21 (on the Wax Trax label) and the exuberant Gallic outfit Les Negresses Vertes (soon to be released by Sire over here). From the anarcho-punk spirit exemplified by the incredibly popular Beruriers Noirs to the steamy dance music played by Kassav (*zouk*, the party music from the French West Indies), the French are now succeeding in carving a niche on the European scene.

Even the old school of *variété* is getting better and better, with people as Uruguayan-born Elli Medeiros and her tropical funk, or even the Velvet Underground-influenced Etienne Daho.

The French still can't play straight "rock," but they have become pretty good at perverting it, and even more important, they are finally writing decent lyrics in their native tongue on a beat faster than "My Way" (penned by a Frenchman, incidentally).

Les Satellites are part of the Bondage roster and produce a joyous, humorous, somewhat anarchic brand of rhythm 'n' blues, something you wouldn't expect the French to tackle. Showing a cartooning sense of humor, they even make fun of "les américains." "Their houses are bigger/they're more comfortable/their ice-creams are bigger/therefore people are happier."

See FRENCH ROCK, Page 11

COURTESY A&M RECORDS

Janet Jackson

'Bicycle Days' chronicles passage into adulthood

By Eric K. Gabrielle
■ Independent Florida Alligator
U. of Florida

John Burnham Schwartz, 24, has quietly but forcefully appeared on the literary scene with his first novel, "Bicycle Days." Schwartz graduated from Harvard in 1987, specializing in East Asian studies while intending to become

an investment banker. As he completed a summer internship in Japan, he reconsidered.

On the advice of friends, he submitted "Bicycle Days" to a publisher. The result is an impressive and highly enjoyable glimpse into the life of Alec Stern, a young Yale graduate working in the Tokyo office of an American computer company.

Schwartz's novel is in the category of *bildungsroman*; it's an examination of the personal and psychological growth of the protagonist. Alec's experiences are chronicled in a series of vignettes that portray the life and times of a young man coming to terms with himself and his surroundings. The book also illustrates the conflicts that arise when this process occurs in an unfamiliar society.

"Bicycle Days" is delightful and fulfilling both as an exercise in character development and as a vision of contemporary Japan. The vivid and brief chapters motivate the reader to continue and eventually make you regret nearing the end of the book. The range of Alec's unusual experiences are compelling and evoke interest in where he, and Schwartz, will be going next.

Gorky Park

Continued from page 10

albums in Russia, the group is now making inroads in America.

After gaining the attention of Bon Jovi manager Doc McGhee, Gorky Park contributed a song to the Make a Difference Foundation album, the recording of August's Moscow Peace Festival. This led to a deal with PolyGram records.

Gorky Park's American debut is surprisingly good — a solid pop metal record among the dozens of mediocre ones in the recent leather explosion.

Its single, "Bang," rocks hard as the singer, Nikolai, belts out unintelligible stories of Russian gangs. We even get some Russian radio broadcasts in the background of the catchy "Hit Me with the News."

French rock

Continued from page 10

M.K.B., who are also on the Bondage label, sound sort of like a continental version of Big Black. Songs like "Toulouse" and "1989" feel like boiling lead in your bowels.

These two records can be ordered directly from their label in Paris (Bondage Productions, 17 rue de Montreuil 75011 Paris, France).

Magic man

Continued from page 8

Bond-type fantasy using wine, roses and candles to complete the illusion.

"This is my favorite act, the one I use for competitions," Helfand said. "But I adapt my show for each particular audience."

Helfand performs locally for several elementary schools, day-care centers and children's birthday parties. He stresses safety during his Halloween performances while keeping it enjoyable for the youngsters.

He also teaches children's classes for the local park and recreation department.

Besides entertaining children, Helfand performs at private parties, nightclubs and conventions — as many as 250 shows one summer.

He stimulates his creativity by reading old magic books from the '30s and '40s and updating and rennovating old ideas.

"Books are my main aid, they teach you a lot of the fundamentals. You can never read enough in this field."

Helfand also learns from his fellow magicians. He belongs to both the Fort Worth and Dallas magic clubs.

"It's like a fraternity in a sense," he said. "You have a brotherhood of magicians in every city."

2 bucks says you'll read this.

Buy a 2-pack of Memorex HBS™ II C-90 or C-100 Audio Cassettes at your college book store, and we'll give you a \$2 rebate. Here's what you do:

First, buy the tape. Duh.

Then send us the following stuff:

►THE UPC SYMBOL OFF THE

2-PACK BAG. (No individual cassette UPCs will be accepted)

►THE ORIGINAL DATED CASH REGISTER RECEIPT WITH DATE AND PURCHASE PRICE CIRCLED.

►THIS COMPLETED FORM.

Send it to: \$2 HBS II Refund, Dept. 3336, Lubbock, TX 79491.

PLEASE PRINT ALL INFORMATION:

Enclosed are proofs of purchase from _____ HBS II C-90 or C-100 2-packs. Please send my refund of \$_____ (limit \$4) to:

NAME _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

ADDITIONAL TERMS OF OFFER

This completed form must accompany request and may not be mechanically reproduced.

Limit two \$2 refunds per family, household, or address. Group and organization requests will not be honored.

Offer good only on Memorex HBS™ II C-90 or C-100 2-pack bags.

Offer void where prohibited by law, taxed or restricted.

Please allow 6-8 weeks for delivery. Offer good only in U.S.A., only on purchases made by December 31, 1989. Requests must be received by January 15, 1990.

This offer not to be used in conjunction with any other offer.

If you have any questions about this offer, please write MEMTEK PRODUCTS, Customer Service, 1516 53rd Street, Lubbock, TX 79408.

This is a test:

Do you want to win a trip for you and a friend to London's premier live music club, The Rock Garden?

Do you want the trip to include round-trip airfare, ground transportation, meals and lodging for 4 days

and 3 nights?

Do you want to win a Memorex™ T-shirt? Do you want to be eligible for the grand prize drawing by correctly

answering the questions below and sending in your entry by the 3rd of January, 1990?

So what are you waiting for?

MEMOREX
Audio & Video Products

1. Husker Du and the Time both came from which city? a) Boston, b) New York, c) Athens, Georgia, d) Minneapolis

2. "Kiss Me, Kiss Me, Kiss Me" was an album by: a) Echo and the Bunnymen, b) Love and Rockets, c) The Cure, d) The Pixies

3. The rock movie, "The Last Waltz," featured which group? a) The Who, b) The Rolling Stones, c) The Jefferson Starship, d) The Band

4. Aerosmith in recent years toured with which group? a) Guns & Roses, b) Slayer, c) Metallica, d) Living Color

OFFICIAL MEMOREX™ MUSIC TRIVIA SWEEPSTAKES ENTRY FORM.

Name: _____ College: _____ Answers: 1. _____ 2. _____ 3. _____ 4. _____
Address: _____ City: _____ State: _____ Zip: _____ T-Shirt Size: _____ L _____ XL _____

SEND TO: MEMOREX™ SWEEPSTAKES, P.O. BOX 4600, BLAIR, NE 68009

MEMOREX SWEEPSTAKES OFFICIAL RULES. NO PURCHASE NECESSARY. HERE'S HOW TO ENTER: 1. On an Official Entry Form only, hand print your complete name, Social Security number, address, zip code and phone number. Check off your answers to all the questions listed on the entry form. In order to be eligible to win, all questions on the entry form must be answered correctly, and the entry form must be fully completed. 2. Mail your postage-paid, pre-addressed entry card to: Memorex Sweepstakes, P.O. Box 4600, Blair, NE 68009. No photocopied or mechanically reproduced entries permitted. Entries must be received by the December 4, 1989 or January 3, 1990 deadlines for consideration. No responsibility is assumed for lost, late or misdirected mail. 3. Winners for the November monthly prizes will be selected in a random drawing on or about December 11, 1989 from among all eligible entries received by December 4, 1989. Winners for the December monthly prizes and the Grand Prize will be selected in a random drawing on or about January 10, 1990, by D.L. Blair/West, Inc., an independent judging organization, whose decisions are final. If an insufficient number of correct entries is received, winner will be drawn from entries with the next highest number of correct answers. Two (2) Grand Prizes of—A 4 day/3 night trip (approximate retail value: \$2,500 each) for two (2) to London, England, including roundtrip airfare from the gateway airport closest to the winner's home, hotel accommodations in London and one (1) dinner for two (2) persons at the Rock Garden. Monthly prizes—100 tee-shirts awarded in two (2) random drawings from among all eligible entries received by the foregoing two (2) deadlines (approximate retail value: \$14.00 each). Total retail value: \$7,800. 4. Sweepstakes open only to U.S. college students. If a minor wins, prize will be awarded in the name of his/her parent or guardian. Minors must be accompanied by parent or guardian on the trip. Employees of American Collegiate Network, Memtek Products, D.L. Blair/West Inc., their subsidiaries, advertising and promotional agencies and the families of each are not eligible. All federal, state and local laws and regulations apply. *Void in Puerto Rico and where prohibited by law.* The odds of winning will depend on the number of eligible entries received. Taxes on any prize received are the sole responsibility of the winner. Winner will be notified by mail. All potential winners must respond to any required Affidavit of Eligibility/Release of Liability/Prize Acceptance Form within 21 days of attempted delivery of same. Winner's travelling companion will be required to execute a Release of Liability within the same time period. Failure to comply within the time allotted will result in disqualification and an alternate winner will be selected. Trip must be taken by January 3, 1991. 5. For a list of major prize winners, available after March 12, 1990, send a stamped, self-addressed #10 envelope to: Memorex Winners, P.O. Box 4678, Blair, NE 68009. ©1989 Memtek Products. Memorex is a trademark and servicemark of Memorex Corporation licensed to Memtek Products.

THE NATIONAL COLLEGE
NEWSPAPER

Report by
Charles A. Hahn
U. Editor

This is the first of several special reports about student issues and concerns scheduled to appear in *U. The National College Newspaper* this academic year.

The reports will be written or directed by U.'s editors on fellowship, with contributions from members of the American Collegiate Network.

This report about students' involvement in the administrative search process examines a key facet of student governance. It investigates how much input students have in the selection of officials at their colleges and universities and whether they do their part when given input.

In February, *U.* will publish a special report about job and career opportunities for graduating seniors in various job markets.

Design by
Jacki Hampton
U. Editor

Photos by
Tommy Comeaux
Louisiana State U.
Brad Camp
Kansas State U.
Lori Wasselchuk
U. of Minnesota
Eric O'Connell
New Mexico State U.

Contributing

Students help select

When Louisiana State U. student Suzette Kuhlow volunteered to serve on the committee to select her school's new chancellor, her expectations were modest. Perhaps she would have some influence. Perhaps she would learn something.

Eight months later, Kuhlow found herself leading finalists for the LSU chancellorship on tours of the campus, giving them their only view of the school in its spontaneous, unpackaged form. During this critical stage of the search, a student ran the show.

"Serving on the committee was definitely one of the best experiences I've had," Kuhlow said. "The university was trusting me with influencing these people's decisions."

Kuhlow is one of many students nationwide who help their schools select new officials.

Student representation on administrative search committees, which became widespread during the 1960s, is viewed by student leaders and administrators alike as a vital aspect of student governance.

However, while universities acknowledge the need to involve students, some students question whether their input is as significant as officials assert.

Also, many administrators and student leaders agree that despite the importance of searches, students often fail to show enough interest. Those willing to commit the time required by a search are scarce, and members of the student body frequently show little interest in searches or the activities of their own representatives.

The LSU chancellor search

In the case of Kuhlow, her involvement or influence could not have been much greater. Nor, in the case of a chancellor search, could the stakes have been higher.

The search lasted eight months, finally ending this past spring with the selection of William "Bud" Davis. Kuhlow was the lone student on the committee, which represented various university constituencies, including faculty and administration.

After months of screening resumes, the committee brought finalists to campus for interviews. Kuhlow found herself immersed in an increasingly intense process.

Some meetings lasted a full eight hours, and the committee occasionally met on Saturday.

The choice of Davis left Kuhlow satisfied with both the final decision and her experience on the committee.

"He's working with students, and he's making one of the issues I brought up, child care,

a school-wide priority," she said. "He's definitely living up to his campaign promises."

Student input

Like Kuhlow, many students found that they were listened to by other committee members. "I don't know if it's some kind of ritual or what, but they always ask the student for questions and input," said Michael Hull, a Southern Illinois U., Carbondale student government leader who served on a committee that chose a new vice president for academic and budgetary affairs. Throughout most of the process, Hull said, he felt thoroughly involved and free to ask questions of candidates.

Hull chose to focus on issues he felt addressed the broad needs of the student body. "I asked questions along the lines of 'Why do you want this job?' and left the more technical questions to the faculty and administrators."

Sue Blodgett, a graduate student in entomology at Kansas State U. who served on a committee seeking a new vice president for research, focused on questions of recruitment and student needs. "We were looking at making Kansas State more grad-student friendly," Blodgett said. "I asked candidates questions about student stipends, day care, health insurance, and the flexibility of university rules and policies for students with special needs."

Like many other students interviewed for this report, Blodgett characterized her input as "equal" to that of other committee members. "The committee members were representing different concerns and constituencies, and I felt like I was able to effectively represent the concerns of students."

The search process

Search committees are widely used at colleges and universities to select administrative officers. While the structure and composition of committees vary widely, the typical search body contains 10 to 20 members and represents a variety of constituencies, such as faculty, staff, administrators and alumni.

After a position has been advertised, a committee reviews applications and selects candidates to be interviewed. While decisions can be made by vote, typically a committee will seek a consensus through dialogue. Often, two or more candidates are recommended and the final hiring decision is left to the chief officer of the administrative area in question.

While resumes are reviewed, no information about specific candidates is divulged in

order to protect the process. "The process has been known for a long time, and other members of the community hungry for the wisdom of keeping it secret."

"The prevailing argument for secrecy is there's a lot of media attention on searches," notes Bliss McCracken, U. of New Mexico student serving on her school's presidential search committee. "Anytime the press reveals that this person or that person is a candidate, their current job could be jeopardized. Also, publicity can allow the search to be politicized."

After the field has been pared down, usually presented to Students and other faculty members, the opportunity to meet with the Committee members and a sense of community sometimes transcends constituencies.

"It's almost surprising that student-faculty dialogue hasn't been seen," says U. of Phillips Shively.

"Faculty and students together to make a decision, and the student energy and perspective."

Not all students agree. Some argue that searches are too slow and that the few committees are produced.

Four high-level searches at the U. of Wisconsin last year. According to campus news editor for *The Daily Cardinal*, the vacancies as a result of the search. "This was seen as a chance to come along and some felt that the search was a waste."

Although there is some controversy on the search committees asserted this year. According to Meghann the Wisconsin State's call for new administration and they rarely heard the student's voice on a search committee.

However, Mary at the U. of Wisconsin

"Serving on the committee was one of the best experiences I've had."

—Suzette Kuhlow,
Louisiana State U.

"I felt like I was able to effectively represent the concerns of students."

—Sue Blodgett,
Kansas State U.

g to the process

t university administrators

their current jobs. This secret to agitate students, faculty members of the university community. However, representatives understanding candidates' identities

"He (President) is interested in allowing more student input."

—Eric Huang,
U. of Minnesota

a slate of candidates is usually the university community. ers are afforded the opportunity candidates at public forums. members often develop rapport common purpose that some- the interests of their con-

prising how rare it is to get vision based on what I've Minnesota Professor W.

udent members often work a contribution to the pro- dent members often add ective."

ne cite problems

s paint such a rosy picture. university personnel secretive for adequate input, students who serve on com- mits of university tokenism. officials were selected at n, Madison, during the past p Jane Christiansen, cam- for the student newspaper, al, some students viewed chance to shake things up. a chance to diversify which g once in a generation, and e university fell short," she

was student representation mtees, some student lead- s made little difference. nan Henson, co-president of Student Association, the blood went unheeded. "The didn't listen to us this time o," Henson said. "One stu- committee can be easily out-

K. Rouse, dean of students nsin, defended the level of

student input and noted that the WSA has control over which students serve on committees. "Every constituency, including students, ought to have a say in the affairs of the university," she said.

Paul Mickley, a student at Central Michigan U., served on the committee which chose a new vice president for university relations. Mickley expressed some skepticism about how much input he had despite calling the search "a good experience."

"The people in charge listened and took my views into account, but whether they did much with it I don't know," Mickley said.

The committee ultimately selected Russell Herron, a candidate from within the univer-

sity. Even where students do get meaningful representation, the impact they have can vary. At the U. Minnesota, for example, a student consultative committee found its choice for vice president of academic affairs overlooked by the administration.

"I was disappointed, but I understood that the vice president had to have the support of the faculty and deans," said Eric Huang, chairman of the eight-member student committee charged with providing a student recommendation.

Despite the disappointment, Huang characterized the amount of student input as adequate. "I'm happy with the president's response to our request for student involvement. He's interested in allowing more student input."

How many students?

Whether there is a nationwide trend toward more student input is difficult to estimate.

"Almost 15 years ago, it was difficult for universities to not have students on committees. Students were active and they had an agenda," said

Ted Marchesy, vice president of the American Association for Higher Education. "Today, it is politically possible to have no students on a committee."

AAHE produces "The Search Committee Handbook," a guide provided to colleges and universities. The handbook recommends having one or more students on as many search committees as possible. This has many benefits, Marchesy said, including possibly legitimizing a search in the eyes of the student body.

"We don't have a flat-out rule, but to me there should be a presupposition that there should be students on committees, partly because it makes the committees more effective and partly because it's a learning experience for the students."

Student input is often more effective when

more than one student serves, he said. "If you have one student, it's like being the token minority. It's so much better to have two or more."

At the U. of New Mexico, student leaders have sought unsuccessfully to provide for multiple students on the university's presidential search committee. "I feel that one student can't represent the broad interests of the student body," said Marc Montoya, editor of the university's student newspaper. "It was brought up by student leaders that one isn't enough, but that was brushed aside."

Another advantage of multiple representation, Marchesy said, is that it allows students to feel more comfortable amidst faculty and administrators. Kuhlow, although warmly welcomed by the chancellor committee, felt intimidated at first. "The first day I walked in I was terrified because there were a lot of high-caliber people on the committee," she said.

When should students serve?

Although the AAHE handbook recommends one or more students on all search committees, Marchesy says there is debate at colleges and universities over what positions most require student input. "Everyone would agree that there should be students on a search committee for the dean of students. Should there also be students on a search for the director of the computer center? Well, maybe."

At Central Michigan U., according to Vice President for University Relations Russell Herron, "There are some committees that are much more visible to students. Our students have varying degrees of input depending on what the position is."

The number of students and the process by which they are chosen is sometimes determined by university-wide policy, although in other cases practices may vary from college to college or department to department.

An example is Indiana's Ball State U., according to student government adviser James Marine. "The decision to put a student on a search committee is typically made by the ranking officer in a particular area," he said.

The question of apathy

One question continually raised by skeptics is that of student apathy toward the search process. Are significant numbers of students really interested in serving? And does the student body at large really care?

Many student leaders concede such ques-

"There is not as much student involvement and participation as I would like ..."

—Mary K. Rouse
Dean of Students,
U. of Wisconsin

tions are legitimate. Most search committees meet at least an hour a week initially and then more frequently during a search's latter stages, and to find students willing to take on such a commitment is not easy.

The situation at New Mexico State U. is symbolic of problems nationwide. "A lot of people in the student government are anxious to volunteer, but you want to find a balance between the people who are overextended and the people who haven't volunteered as much before," said student government Vice President Mike Antiporda.

"We couldn't possibly find a student for every single position that opens up, but for the larger positions, we try to."

At Southern Illinois U., students serve on virtually every search committee formed. As a result, said student body President Tim Hildebrand, it is difficult to find enough students to serve.

"It seems like there are about 3,000 searches every year," he said.

The problem is often underscored by minimal attendance at the public candidate forums which occur toward the end of searches. According to Herron, "not many students showed up" at his public address during the vice president for university relations search at Central Michigan U.

"For a lot of students, administration is not foremost in their minds. They have a lot of other things tugging at their time, social concerns, academic concerns, etc.," Herron said.

Wisconsin Dean of Students Rouse said student apathy at colleges and universities mirrors that in the general society. "There is not as much student involvement and participation as I would like, and I could generalize the same thing with the American population," she said.

Others argue that concerns about apathy have been blown out of proportion. "For the longest time I've been hearing complaints about student apathy," said the U. of New Mexico's McCracken. "But I've found that people are willing to participate if they know what's going on. Once people learn more about a search, they're more interested."

This controversy may have caused some student representatives to be held to unreasonable standards of participation. Faculty members who are quiet on committees are not immediately labelled as apathetic or uninterested, AAHE's Marchesy notes.

"I've seen students not doing anything next to faculty members not doing anything, and then afterward you hear, 'So we have students on committees, and they don't do anything.'"

"For a lot of students, administration is not foremost in their minds."

—Russell Herron,
VP, Univ. Relations
Central Michigan U.

See SPECIAL REPORT, Page 22

DOLLARS AND SENSE

COLUMN

Agreement offers jobs, opportunities

By Carole Wiedmayer
■ The Western Front
Western Washington U.

Graduating students will be among the first to face both the opportunities and the challenges presented by the Canada-U.S. Free Trade Agreement.

The landmark agreement between the two countries, while hotly debated in Canada, seems of only passing interest to many Americans.

Perhaps this is because the United States doesn't think it has as much at stake as Canada. We're 10 times their size in terms of gross national product. Three-quarters of Canada's exports come here, while we sell them only one-quarter of our exports.

Viewed in these terms, it seems they have more to gain than we do in terms of untapped markets.

But think again: 70 percent of all United States and Canadian jobs are in the service sector, and the FTA allows many kinds of service businesses to engage in free trade.

It is now possible to apply for Canadian professional and business licenses and open offices in Canada. No longer needed is the tennis racket or set of golf clubs to justify crossing the border.

Canadian Trade Commissioner Peter Fraser, in an April 11 article in the *Seattle Post-Intelligencer*, made some recommendations.

- See what Canada offers, cross the border, or at least pick up some Canadian publications to get a feel for the business climate.

- Start networking by going to their conferences and contacting professional organizations.

- Help promote information-sharing about the agreement.

- Read the FTA.

While the agreement represents an opportunity to expand business north of the border, it also will bring increased competition, which is not a bad thing unless we fail to recognize the emerging need to compete with our neighbor to the north.

A little knowledge now could pay off for graduates.

CRIME

Conned

Man rooks students out of more than \$3,000 in phony apartment scam.

Page 15

BUSINESS

Learning about competitors

Business majors are studying Japanese to understand their foreign competitors and to get an edge over other American business students.

Page 15

ENTREPRENEUR

Book on bucks

'Spare Time Cash' gives ideas to help students start their own businesses.

Page 17

From homeless shelter to Stanford dorm room

By Janine De Fao
■ The Stanford Daily
Stanford U.

"I don't want all this attention that I'm getting. It doesn't seem like I deserve it. I just want to be an ordinary Stanford student."

Stanford U. freshman Lupe Vasquez considered her childhood dreams exaggerated. She used to wish that she had a house like her classmates, or new clothes. Now, she has more than she ever imagined.

Vasquez, who until fall semester was homeless, has not only found a home at Stanford, but has received national media attention in the process, including being named ABC's "Person of the Week" on "World News Tonight."

Vasquez is one of the few students in the country to attend a major university after being homeless.

Born in Mexico, she lived in a homeless shelter in Oxnard, Calif., near Los Angeles, before she moved into her freshman dorm. Her family moved to the shelter a year ago after being evicted from their small apartment when they could not pay the rent.

At the shelter, Vasquez, her mother, stepfather and four siblings shared one room containing beds and a table. Though her parents spoke no English, Vasquez learned the language

See STANFORD, Page 17

CHRIS EISENBERG, THE STANFORD DAILY, STANFORD U.

Freshman Lupe Vasquez was homeless until fall semester 1989.

Law students give time, research to prisoners

By Connie Stambush
■ Indiana Daily Student
Indiana U.

On one side of a small table sits a man in his late 30s. It is obvious from his muscles that he works to maintain his physique. But then, he has little else to do.

He speaks in a soft, polite tone to the young woman across from him. He has a problem concerning his prison sentence and needs advice. She listens as he tells his story.

The young woman doesn't give advice at this time, even though he seeks it diligently. She promises to do legal research

to see if she can help.

The woman is not a lawyer. She is one of about 20 Indiana U. law students who volunteer time to an organization called the Inmate Legal Assistance Clinic.

ILAC provides legal advice to inmates at the Federal Penitentiary in Terre Haute. Twice a month, about 10 interns and supervising attorney Betsy Greene travel to the prison to interview inmates who have written for help. Notices posted throughout the prison tell inmates about the program.

The students listen to prisoners' questions and then discuss the cases with Greene, a full-time associate with the Bloomington law firm of Nunn & Kelley.

Greene provides legal advice to the interns and decides which cases to take. She also appoints a student director each year who handles administrative matters.

About 20 students, mostly second-year law students, research the inmate's problems and obtain court records the prisoners may not have access to. Students meet weekly to discuss the cases.

ILAC interns also handle problems prisoners may experience after they are imprisoned in Indiana, Greene said. Many prisoners, arrested and tried in other states, were moved to Indiana

See LAW, Page 15

Expert predicts decline in living standard Blames drop in number of engineering, science graduates

By Max Evans
■ University Daily Kansan
U. of Kansas

The number of degrees awarded to U.S. citizens and permanent residents in engineering and other sciences, particularly at the graduate level, is down across the country, and it may cause a decline in the U.S. standard of living in the next 15-20 years, according to one national expert.

Christopher Hill, senior specialist in science and technology at the Congressional Research Service of the Library of Congress, said that in general having foreign students is a good thing and shows one of America's strengths, but indicates a domestic

problem.

"I don't see a problem in foreign students getting degrees. But, we're simply not going to have all the folks we need to develop new products and processes, the people who will do the truly path-breaking work."

He added that the United States will have to import that knowledge in addition to products and that the country would have less export profits with which to pay the burgeoning U.S. international debt.

"We've got to make things and sell them," he said. "We owe some \$6 or \$7 billion to someone overseas, and we at least have to pay back the interest."

"Right now, we import more engineers than we do cars — particularly

in the area of faculty. We are now, more than ever, dependent on foreign human resources," Hill said.

In the early '80s, Hill said, interest in engineering "grew like crazy," but has declined over the last few years. He added that the number of degrees in physical science, computer science and mathematics also have dropped.

Tom Mulinazzi, associate dean of engineering at the U. of Kansas, said that undergraduate engineering enrollment was down more than 9 percent from last year. He said that many students perceive engineering as too difficult, leading them to pursue other fields of study.

"Business is perceived as making

See SCIENCE, Page 17

Man cons \$3,000 from students in apartment scam

By Jeff Rubin
■ Daily Free Press
Boston U.

At least three Boston U. students fell victim to an alleged con man who posed as a landlord and then disappeared with more than \$3,000 of their apartment deposit money, a BU official revealed in September.

The man called his company "Beacon Realty" and used an answering service for all correspondence, BU Director of Orientation and Off-Campus Services Maureen L. Hurley said.

Calling himself Steven Hubert, the man said the business was run by himself and his brother Kevin and owned by his father, Kevin Sr., said College of Engineering student Dennis Corsi.

Corsi gave the man \$1,275 in first and last month's

rent and a security deposit. Apparently Hubert was the only person involved in the scheme. "I met him at the apartment and saw it," Corsi said. "I never thought to check his identification or thought to check his office."

The scam was uncovered on Aug. 15, when two School

"I just thought it was a hell of a deal and a nice place.... I never thought to check his identification, or thought to check his office."

— Dennis Corsi,
Boston U. student

of Law students went to pick up keys to the apartment and were told by the answering service that the account for the realty agent had been closed, Hurley said.

The case is now under investigation with the Boston

Police, who would not return phone calls. Hurley said she did not know if there were any suspects.

An advertisement for the apartment was printed in a July issue of the *Boston Globe*, Corsi said, adding that he called the phone number listed in the ad and reached the answering service. An appointment then was made with Hubert, he said.

Corsi was shown a modern, spacious apartment on two occasions at the end of July, he said. Hubert told him the monthly rent would be \$850 a month, Corsi said.

"I just thought it was a hell of a deal and a nice place," Corsi said. He proceeded to pay the landlord imposter \$1,275 for deposit at the end of July and did not hear from him for two weeks, he said.

When the second week in August came with no word from the alleged realty agent, Corsi notified the police.

Japanese language enrollment doubles

By Amy Barnes
■ The Evergreen
Washington State U.

Washington State U. students are following an international trend by enrolling in Japanese language courses.

According to a national survey by the Modern Language Association of America, enrollment in Japanese courses has more than doubled since 1987.

"At WSU, enrollment in Japanese classes has increased phenomenally," said Aloysius Chang, professor in the department of foreign languages and literatures.

In 1972, only 30 students were studying Japanese at WSU.

But since 1985, the department has been overwhelmed by interest in the classes, Chang said.

In 1985, there were 50 students in Japanese 301, he said. "In 1988, the number increased to over 90 students, and in 1989 we are offering two sections of the class to accommodate 105 students."

"Japan is an economic world power and the interest in their language and culture is increasing because of this," he said. The increased numbers reflect a world trend, Chang said.

Law

Continued from page 14

because of prison overcrowding.

Because the Terre Haute prison library holds only Indiana law books, interns look up out-of-state laws to assist prisoners working on their own appeals.

John Sullivan, a second-year law student, said it gives him a sense of satisfaction when the program is able to resolve inmate problems.

ILAC was able to get the prison to incorporate certain types of foods in the menu, such as kosher, to accommodate religious groups.

"It may seem small to you or me, but it's a big deal to them," Sullivan said.

Tara Jackson, an intern since 1987, said interns often feel frustrated by the justice system. And it worked, Jackson said. There was nothing ILAC could do.

"There are unfairnesses; but you get used to it and just do what you can," she said.

YOU GET A LOT MORE THAN MONEY FOR COLLEGE SERVING PART-TIME IN THE ARMY RESERVE.

Joining the Army Reserve is one of the smartest ways to help pay your way through college. In fact, you can earn over \$18,000 through the Montgomery GI Bill and your Reserve pay during a standard enlistment. And, if you have or obtain a federally insured student loan, you may qualify for a government program that will help repay up to \$20,000 of it for you.

But you get a lot more than just money in the Army Reserve. You get hands on training in one of over 250 skills... skills like modern health care techniques, engineering, foreign languages, criminology and many others.

You get the pride and confidence that come with

tackling a tough job and doing it well. And service with the Army Reserve can help you develop the maturity and self-discipline it takes to succeed in college and in life.

You also get the satisfaction of knowing you're helping to keep America strong.

Besides completing Basic and Advanced Individual Training, you'll usually serve just one weekend a month in a nearby Army Reserve unit, plus two weeks of Annual Training. Find out more. See your Army Reserve recruiter or call 1-800-USA-ARMY.

BE ALL YOU CAN BE.®

ARMY RESERVE

U Career & Educational Directory

THE NATIONAL COLLEGE NEWSPAPER

EDUCATION

UNIVERSITY OF GEORGIA MBA

Located near Atlanta, the South's business hub, the Georgia MBA offers:

- One-year MBA program for exceptional individuals with business degrees
- Two-year program for other candidates
- 11 elective courses allow the creation of specialized areas of expertise
- Excellent microcomputer facilities enhanced by a \$2-million IBM grant
- Assistantships w/fee waiver; MBA internship and placement services; low cost of living; and renowned faculty

Write or call:
MBA Program Director,
351 Brooks Hall, GSB,
UGA, Athens, GA 30602
(404) 542-5336.

The University of Georgia

Circle No. 01

SMU OFFERS MASTER OF SCIENCE PROGRAM IN TELECOMMUNICATIONS SYSTEM MANAGEMENT

PROGRAM ENCOMPASSES

MANAGEMENT, REGULATIONS AND LAW
BUSINESS AND ECONOMIC ANALYSIS
COMMUNICATION AND INFORMATION
TECHNOLOGIES

Telecommunications is one of the most rapidly growing industries in the country. SMU's MS in Telecommunications System Management program is specifically designed for persons who wish to pursue or advance a career in this expanding field. The program features:

- Broad Eligibility — program tailored for persons with B.A. or B.S. degree in Business, Liberal Arts, or Science.
- Requirements for the M.S. degree — 30 semester credit hours (10 courses). Requirements can be met in one calendar year.

Southern Methodist University
School of Engineering & Applied Science
Director of Telecommunications System
Management Program
Dallas, TX 75275-0335
Telephone: (214) 692-3109

Circle No. 02

CAREERS

THERAPEUTIC CAMPS

Therapeutic Camps in Texas need counselors to work with troubled youth. Degree Required. \$14,000. Excellent benefits.

SALESMANSHIP CLUB YOUTH CAMPS

BOYS' CAMP: 214/769-2500
GIRLS' CAMP: 214/569-2377

"INSIDE INFORMATION25"

Inside information from hundreds of personnel/recruitment professionals on getting a good job after graduation. Free Details. SASE:

CareerSearch
4626 Amesbury #251
Dallas, Texas 75206

CAREER SERVICES

RESUMES — \$35. COMPLETE PACKAGE

with resumes, envelopes, and cover letter sheets. Next Day delivery. Campus Repts needed nationwide — Earn up to \$800 per month. Call Mac type set, Toll Free 1-800-729-5521.

STUDIES ABROAD

LANGUAGE STUDY IN SALZBURG

Why not study German or other languages at an international language institute located in Europe's most beautiful city? Winter & Spring courses scheduled January to June. Summer courses are offered from June to September. Credit available by special arrangement. All classes are enhanced by a wide range of excursions and cultural activities. Housing available on or off campus.

For further information, please ask for our catalog:

SALZBURG INTERNATIONAL LANGUAGE CENTER
Office of ADMISSIONS

Moosstrasse 106-9, A-5020 Salzburg, Austria
Tel (01 143-662) 844485, Fax (01143-662) 847711.

Circle No. 03

DIRECTORY INFORMATION

For further information regarding any of U's Career and Education Directory advertisers, circle the appropriate number(s). Send immediately to **U. The National College Newspaper**, 3110 Main Street, 3rd Floor, Santa Monica, CA 90405.
01 02 03 04 December 1989

Name _____

Address _____

City _____ State _____ Zip _____

☐ current college/university ☐ alma mater

Year in school _____

Circle No. 04

✓ ATTENTION COLLEGE GRADS ✓

America's top companies can discover you!

■ COMPUSOURCE COLLEGE RESUME DATABASE will connect you with thousand of major employers.

■ Companies include Fortune 500 companies, such as IBM, Hewlett-Packard, Dupont, NBC, Ford, Hughes Aircraft, Merrill Lynch, and government agencies, universities and non-profit organizations.

■ Employers have access to your resume through on-line computer database 24 hours a day, 7 days a week for one year.

SPECIAL OFFER!

Regular cost: \$25.
Resumes received before
January 1, pay ONLY
\$17.50.

Send a check or money order to: CompuSOURCE Data Systems Corporation, World Trade Center, Suite 2000, 80 S.W. Eighth St., Miami, Florida 33130. If you don't have a prepared resume, you can request CompuSOURCE's standard Resume Data Form.

For information, call 305-463-6702.

ANNOUNCES the WINNERS in the

AMERICAN EXPRESS

College Journalist of the Year Award

Sponsored by American Express

Presented by College Media Advisers/Associated Collegiate Press

JOURNALIST OF THE YEAR

AWARD — \$5,000

Michael J. Burgess,
Arizona State U., *State Press*

1st RUNNER UP — \$1,000
Karen M. Allen
Kansas State U.
Kansas State Collegian

2nd RUNNER UP — \$500
David A. Zinczenko
Moravian College
The Comenian

HONORABLE MENTIONS

Matt Bai, Tufts U., *The Observer*; Lori Grange, U. of Southern California, *Daily Trojan*; Kim Renee Meadows, Emerson College, *Berkeley Beacon*; Michelle L. Minai, Texas Christian U., *TCU Daily Skiff*; Michele Paulette Quinn, U. of Pittsburgh, *The Pitt News*; Sylvia Peterson, Golden West Junior College, *The Western Sun*; Gayle D. Ray, Georgia State U., *Signal*; Patrick B. Whalen, U. of California, Santa Barbara, *Daily Nexus*

TRAVEL
RELATED
SERVICES

An American Express company

'Spare Time Cash' offers tips to students starting businesses

By Paul Cornell II

■ The Daily of the U. of Washington
U. of Washington

Students who want to start their own businesses are often confused about where to begin or unaware of the laws regarding new businesses.

"Spare Time Cash: Every Student's Guide to Making Money on the Side" helps students begin their entrepreneurial adventures. The book, published by Mick Sullivan (Sullivan and Associates, Kalispell,

Mont., \$15 postpaid) is a step-by-step manual walking potential entrepreneurs through every possible problem. It serves as a useful guide by showing different approaches college students have taken and how successful they have been.

Market plan development, product research, licensing, taxes and accounting, and advertising strategies make up the contents of this book. Advertising can be as cheap as writing press releases or as involved as a full-fledged ad campaign.

Stanford

Continued from page 14

in school and now speaks it fluently.

She considers her family lucky to have found the shelter.

If not, they may have ended up living in a car.

"It didn't get to that point," she said. "It would have if we hadn't found the shelter. The shelter was the best place I ever lived. Roomwise, it was the biggest."

For most of her life, she added, her family moved often so that her parents, migrant farm workers, could follow the crops. Her stepfather is currently a janitor at the shelter.

Although the family did not have a permanent home, Vasquez was always

able to stay in school, and she said that is why she has been able to attend Stanford.

She added that she always got good grades and always wanted to go to college, but never thought it would be Stanford.

"I applied just to see if I would get in. I was really overwhelmed," she said, adding that she also applied to five other schools, including U. of California, Berkeley and University of California, Los Angeles and was admitted to all of them.

Although her financial situation is drastically different from many students, Vasquez doesn't think it separates her from them.

"So far I've really fit in. I don't think I'm the only student from a background like mine," she said.

Science

Continued from page 14

lots of money without going through all the math, calculus and science courses," Mulinazzi said.

Hill agrees, "Salaries in the sciences have not kept up with medicine, law and business," he said.

One of the hardest hit fields at U. of Kansas has been geology. Lee Gerhard, director of the Kansas Geological Survey, said the shortage of geologists could reach a critical point within the next decade and create an ideal opportunity for students to enter that area of science.

"Now's the time to be going into these fields," Gerhard said. "There's just not going to be anyone there."

Tony Walton, chairman of the geology department at KU, said enrollment in geology has plummeted.

"Our enrollment is down 80 percent from 1982," he said.

Walton blames the low enrollment in geology on the bust in the oil industry, a major employer of geologists.

But, he said, the oil industry runs in cycles, and today's bust could be tomorrow's boom.

"I don't see a problem in foreign students getting degrees. But, we're simply not going to have all the folks we need to develop new products and processes."

— Christopher Hill,
Congressional Research Service

row's boom.

"We're starting to get some perceptive people who realize there will be no one to work these jobs," Walton said.

"There will be considerably more demand for geologists in the next four years."

Hill disagrees, "You'd have to be crazy to tell your son or daughter to go into geology at this time."

"You might as well start paying all their bills right now," he added.

Hill believes a nationwide preoccupation with excellence has contributed to a decline in good workers needed in U.S. industry. He wants schools to work harder to reach all of the students, rather than focusing on the exceptional few.

"It seems to me we would be better off with 75 reasonably competent students that graduate, rather than one exceptional student," Hill said.

"Focusing on the excellent won't produce excellence," he said.

**A LESSON IN NEW CAR FINANCING FROM GMAC FOR
TWO AND FOUR YEAR COLLEGE GRADUATES
AND GRADUATE STUDENTS.**

1-800-237-3264 = \$400⁰⁰

**A FREE PHONE CALL COULD HELP PUT YOU IN A
NEW GM CAR OR LIGHT-DUTY TRUCK THE EASY WAY.**

**THE GMAC
COLLEGE GRADUATE
FINANCE PLAN...GET \$400
AND MAKE NO PAYMENTS
FOR 90 DAYS.***

Call 1-800-237-3264, and you'll find out how GMAC can make your after-college math a lot simpler.

With GMAC's College Graduate Finance Plan, you'll receive:

- ▶ \$400 to apply to your down payment when you buy a new GM car or light-duty truck.
- ▶ OR, \$400 to apply to your first lease payment.
- ▶ PLUS, when you buy you may be able to defer your first payment for 90 days...giving you time to get your career up and running before you start making payments. Finance charges accrue from date of purchase.

Another important fact: Your \$400 discount is in addition to any rebate or special financing rate available when you buy your new GM vehicle.

GUARANTEED FINANCING.

That's right. Your financing is guaranteed as long as you qualify for the plan. You can find out all the details about qualifying in your GMAC College Graduate Finance Plan information pack.

CALL 1-800-237-3264 RIGHT NOW FOR FREE INFORMATION.

Call 1-800-237-3264 now — or send in the coupon — to receive your free GMAC College Graduate Finance Plan information pack. There's no obligation and you could receive a \$400 discount on your new GM vehicle. Do it today!

GMAC is an Equal Credit Opportunity Company.

*This deferral of payment option is not available with leasing or other GMAC programs or in Michigan and Pennsylvania, or on vehicles with a cash-selling price of less than \$10,000 in New Jersey.

©1989 GMAC. All Rights Reserved.

☐ Yes! Please send my free GMAC College Graduate Finance Plan information pack. (Print clearly.)

Name _____

Mailing Address _____ Apt. _____

City _____

State _____ ZIP _____

College Name _____

Date of Graduation _____

Mail to:
GMAC College Graduate
Finance Plan
General Motors Building, Annex 240
Detroit, Michigan 48202

Or call 1-800-237-3264 now to request your free GMAC College Graduate Finance Plan information.

GMAC
OFFICIAL SPONSOR OF
AMERICA'S DREAMS™

CHEVROLET • PONTIAC • OLDSMOBILE • BUICK • CADILLAC • GMC TRUCK

THE STUDENT BODY

COLUMN

Behind the racist comments

By Thom Borland
■ The North Texas Daily
U. of North Texas

The media have made the subject of blacks in sports too sensitive, cluttering the issue with double standards and hypocrisy. The two-faced terminations of Al Campanis and Jimmy "The Greek" Snyder have intimidated white journalists and public figures who theorize on the topic of blacks in sports.

And while some "public interest" groups and the media lash out against whites for indiscreet remarks, those same moralists ignore blacks when they make similar and even flagrantly racist comments.

When long-time Dodgers employee Campanis appeared as a guest for an interview on ABC's "Nightline," he attempted to answer some questions about the lack of blacks in baseball management. Campanis stumbled around the subject and then said it is possible that blacks might lack certain skills required of baseball managers.

Shortly after the interview, Campanis was forced to resign. Although Campanis was the one who suggested the theory on national television, he was only repeating the racist beliefs held for decades by baseball organizations. He wasn't thrown out, many have said, for holding those beliefs but rather for expressing them in public.

In the same way, CBS management fired oddsmaker Jimmy The Greek to save its public image. In an impromptu interview at a restaurant, Snyder said if blacks "take over coaching jobs like everybody wants them to, there's not going to be anything left for white people."

Snyder suggested that black athletes dominate white athletes in some sports partly because blacks have better-developed thighs that allow them to jump higher and run

See RACISM, Page 19

FITNESS

Keeping fit

It's easier for students to stay fit and eat right than they think.

Page 19

SPORTS

From boxer to trainer

An Arizona State U. student learns he can stay in boxing without stepping in the ring as a fighter.

Page 19

HEALTH

Java

Many students turn to coffee to help them stay awake during finals study sessions.

Page 19

Athletes' grad rates could go public

By Angela Bagley-Foote

■ The Daily Utah Chronicle

U. of Utah

and Staci Cox

■ The Daily Tar Heel

U. of North Carolina, Chapel Hill

University officials nationwide expressed mixed reactions to a congressional bill that would force universities to make graduation rates of student-athletes public, and a study of those graduation rates show they are worse than originally thought.

John Blanchard, U. of North Carolina athletic association academic counselor, thinks the bill is a positive move. "It's important to high school students interested in participating in college athletics to know what the track records for graduation are."

But others think the government is overstepping its bounds. "I believe in graduation, but I don't believe the U. needs to be told what to do by federal goops in Washington," U. of Utah Swimming Coach Don Reddish said.

The General Accounting Office, an investigative arm of Congress, conduct-

GRADUATION RATES OF DIV. I BASKETBALL PROGRAMS 1982-87

Sports vs. Education

A sampling of 97 Division I basketball programs shows that the graduation rate of basketball players is less than that of the overall student body, with 68 (70%) of those programs having a graduation rate of 0-40%.

ed a preliminary survey to determine the economic plausibility of the bill and determine graduation rates of Division I basketball and football programs.

"The study showed that 35 basketball programs in the country have graduation rates below 20 percent, and that's not good enough," said Tommy Brennan, a spokesman for Sen. Edward Kennedy, D-Mass., one of the bill's sponsors.

The survey compared graduation

rates of 97 men's basketball programs and 103 football programs to that of the entire student body for each school over a five-year period. The graduation rates are based on the number of students who graduate in five years. Men's basketball programs had the worst showing with 30 of the 97 schools with a graduation rate of 5 percent or less.

See BILL, Page 23

Law student negotiates NFL contract

By Josh Dill

■ The Chronicle

Duke U.

Cincinnati Bengals All-Pro fullback Ickey Woods sweeps right in the first half of a preseason Monday Night Football Game. Out of nowhere Robert Massey, a rookie cornerback for the New Orleans Saints, flies in and knocks the powerful Woods backward for a two-yard loss.

In an apartment in Durham, N.C., a Duke U. law student smacks a clenched fist into an open hand, mimicking the impact of the play he'd just seen on TV. "Way to go Robert," he shouts.

Drew Rosenhaus is one of Massey's biggest fans. He is also Massey's agent.

The 22-year-old is the youngest agent ever to represent a National Football League player and is the only law student practicing a profession that is generally reserved for lawyers and experienced contract negotiators.

"I'm satisfied to have accomplished what I've done," Rosenhaus said. "But I'm taking this as a learning experience. I've completed the first step, like a kid learning to crawl."

"Now I want to walk, run and eventually the marathon."

Rosenhaus, a U. of Miami graduate, enrolled at Duke Law in 1988 with the intention of becoming a sports agent. During his second year, Rosenhaus thought about jump-starting his career a year early.

"I was reading an NFL draft book and I read about Robert Massey from North Carolina Central which is literally five minutes away from my apartment. And

I said to myself, 'Drew, what have you got to lose?'"

Massey initially told Rosenhaus he was crazy and Massey's friends laughed at the law student when he made the proposal.

Duke Law student Drew Rosenhaus

"He was so young I didn't take him seriously," Massey said. "He looked as young as me and I figured I needed an older man with more experience. But I kept seeing him around. We became friends and I decided to give him a chance."

Massey listened to Rosenhaus, and that was all Rosenhaus felt he needed. "I expressed to Robert that I thought I could overcome my inexperience by working harder than the next guy, by being creative and aggressive," Rosenhaus said.

Massey ended up the 46th overall pick in the draft, the Saints' second-round selection. But the duo was not satisfied

with being 46th. Rosenhaus felt that had Massey not been from a Division II school, he would have been a first-rounder. Rosenhaus felt he needed to resort to unconventional means to secure a fair contract.

To complicate matters, Rosenhaus negotiated with 62-year-old Saints' General Manager Jim Finks, a contender for NFL commissioner and a person Rosenhaus considers "the figurehead of the NFL establishment."

Rosenhaus ventured into uncharted territory when he publicized his player's cause by bringing television cameras into the negotiating sessions with Finks. "I learned in my labor law class that the only tools you have as labor against management is either to strike or to use publicity to your advantage," Rosenhaus explained.

Rosenhaus had Massey work out in rookie camp for six weeks without a contract as a way of proving his market value.

Eventually Massey signed a two-year, \$575,000 contract. The dollar figure is comparable to what high second-rounders received but the length of the contract is what makes it unique. Only one other second-round pick in the last 15 years has signed such a short-term contract.

"What we have going for us is that Robert is a starter today," Rosenhaus said. "And it instantly elevates his worth because now he only has to wait until the end of next season to renegotiate."

"And he's going to make so much more money than what some of the first-round picks are getting."

Eating healthy, exercise easier than students realize

By Cheryl Allen

■ The Daily Tar Heel

U. of North Carolina, Chapel Hill

It's much easier than students think to eat right and exercise regularly, according to U. of North Carolina health experts.

The first step is to make exercise and eating healthy a priority, UNC Wellness Research Coordinator Susan Chappell said. "If you have the attitude that making healthy choices is going to make you physically and psychologically healthier, then you are more likely to do that. Whether you make it hard for yourself or not is all in your attitude."

UNC Employee Wellness Program Coordinator Toni Branner agreed. "It's usually a matter of motivation rather than having enough time," she said.

Diet

But most experts agree that for most students eating nutritionally is difficult.

DAVID ESTOYE, THE DAILY TAR HEEL, U. OF NORTH CAROLINA

"It's hard to eat right while living in a dorm and being on campus all day," Branner said.

According to Ellen Molotsky, intramural aerobics coordinator, eating healthy begins with paying attention to food

intake. "Be aware of foods that you want to gradually eliminate," she said. Foods high in saturated fats should be replaced with carbohydrates for energy to help sustain a person through the day.

Quantity, not just quality, is a factor in

maintaining good eating habits, Chappell said. "No food is unhealthy if you eat it in moderation. But when you have a diet based on that food, it becomes unhealthy."

See DIET, Page 22

Sociology major trains professional fighters

By Mike Austin

■ State Press

Arizona State U.

Arizona State U. student and former boxer Rob Sale, who was born with glaucoma and told by doctors never to box, has returned to the ring — as a trainer.

"I'm really excited with the concept of being able to mold fighters, to take them from scratch and make them want to be the best," Sale said.

The 22-year-old sociology major, who retired from professional boxing in May after 14 years in the sport, began working as head trainer at a Tempe boxing gym in September.

"I approached Rob because I respect his boxing knowledge and talent as a fighter," said Scott Maling, a boxing manager and co-owner of the gym. "I know a lot of people older than Rob who don't know the business as well."

Sale currently manages one established professional, light-heavyweight Steve Damon, and two others who recently made their professional debuts. Other professionals also have shown interest in the gym.

"We're in the process of negotiating

JAMIE SCOTT LYTLE, STATE PRESS, ARIZONA STATE U.

Rob Sale teaches a fighter how to throw a correct punch.

with the World Heavyweight Kickboxing Champion Dennis Alexio," Sale said. "Alexio would be our No. 1 man."

Sale, a New Jersey native, began boxing when he was 8 years old. At 18, he was favored to win the New Jersey Golden Gloves welterweight title. Although he knew he was risking blind-

ness and even the loss of his eye, he continued to fight.

In November 1985, after his third eye surgery, Sale's eye began to heal too quickly. Over the next four months, six days a week, an anti-healing agent was injected into Sale's eye to slow the healing process. "I've had my nose broken, my collarbone broken and nothing has come close to the level of pain I had with those treatments," he said.

Although doctors told Sale he would never fight again, he was determined to return to the ring. In January 1986, Sale fought in the Arizona Golden Gloves competition as an amateur.

Sale went pro and after three professional bouts, he was undefeated with one knockout. In May 1989, Sale went to Maling for financial support for a comeback, but Maling convinced him to retire.

"The bottom line was my health was at risk and I was in fear of walking around blind for the rest of my life," Sale said.

The transition from boxer to trainer has come easy, despite initial fears. "I'm 99 percent right now, but there's still 1 percent of me that shoots punches into the air when no one's around."

Coffee keeps students alert during finals

By Ralph Jennings

■ The Daily Californian

U. of California, Berkeley

If you're like a lot of people, you quaff a magic elixir called coffee to get you through the frenzied moments of last-minute studying.

But, although medical experts disagree, people who drink coffee or consume caffeine in any form may be risking both immediate and long-term side effects.

People all over the U. of California, Berkeley, drink coffee and, while some just enjoy the taste, most drink it to keep awake and stay alert. Some UC Berkeley students use coffee and other caffeine products to stay awake for up to 36 hours in order to study for finals.

"I take coffee partly for the caffeine and partly as a distraction for a break," said UC Berkeley student Lenore Lustig. Student Lawrence Waiters said he drinks cappuccino "basically to stay awake at night."

Berkeley abounds with coffee shops to serve people studying for finals and tempt those who are trying to break the caffeine habit. Sandy Boyd, who owns four Berkeley coffee shops, said any one of his operations might serve customers more than 300 pounds of coffee a day. "There's probably 7,000 cups that we serve combined."

UC Berkeley student Mike Rice, a self-described "hyper-sensitive male," drinks an average of two cups of coffee each day.

"There was a time when I drank two giant cappuccinos and a pot of coffee a day, but that got a bit out of hand," he said.

See COFFEE, Page 23

Racism

Continued from page 18

faster. He also said it all started with selective breeding during the days of slavery.

After a flood of complaints about The Greek's remarks, he was fired. Once again, Snyder is not the architect of these theories. Those same white men who control CBS and fired Snyder are members of elitist white clubs such as The Knickerbocker Club and The University Club. Neither of these clubs had even a single black member at the time of the firing.

A careful analysis of Snyder's remarks shows that although they were clearly insensitive, there is some truth in what he said. His claims that some blacks jump higher and run faster than some whites is supported by the fact that National Basketball Association teams

are 80 percent black, and blacks dominate track and field in this country.

Bill Russell, a black basketball coach and former sportscaster, has commented more than once on black dominance in basketball. Russell even proposed having more white players to increase attendance. Can you imagine a white coach today getting by with such a suggestion?

While Snyder's remark, "There won't be anything left for whites," is an exaggeration; if blacks dominated the executive as well as the athletic side of sports, they would indeed control virtually all of sports. Snyder didn't indicate whether this was a good thing or not; he simply made an honest observation.

Firing these two men did not eliminate racism within the Dodger and CBS organizations. Their dismissals only provided the media and the public with a false sense of justice.

Although their comments were unquestionably insensitive, they were

still very mild in comparison with Jesse Jackson's hateful remarks about New York City being "Hymietown." Or the Philadelphia disc jockey, George Woods, who complained about Korean businessmen in black neighborhoods: "They don't look like we do; they don't live like us; and they don't act like us." Woods is still employed and Jackson is still considered a political leader.

According to Walter Williams, a black economist at George Mason U., these double standards exist because the media and the public have lower expectations for blacks. Williams also says that tolerating these racist and bigoted remarks by blacks profanely violates the civil rights movement.

Racism is not a black and white issue. And superficial remedies, like firing 70-plus-year-old men for misspeaking on television, will only serve to cover up the real problems while the wounds of true hatred continue to fester.

CLASSIFIEDS

For more information on how you can reach over 3 million college students, call Jennifer at (213) 450-2921.

EDUCATION

Audio Cassettes
only \$8 each

PSYCHOLOGY
Free Catalogue
(800) 447-4442
from Calif. call collect
(818) 999-4526

COLLEGE MONEY
Private scholarships. You will receive financial aid or your money back! Guaranteed! Federally approved program. Scholarship Consultants, 7401 N. Louisburg, Raleigh, NC 27604 (919) 876-7891

COLLEGE SCHOLARSHIP ASSISTANCE
5-25 Undergraduate Financial aid sources guaranteed! INEXPENSIVE FEE! (609) 983-6229.

RADIETHESIA. Unbelievable revolutionary system of Psychic Inquiry.
\$2.00 Box 208, Delray, FL 33447

RESEARCH, EDITING. 19,278 Academic topics! 306-page catalog-rush \$2.00! Research, 11322 Idaho #206JS, Los Angeles, CA 90025. TOLL-FREE HOTLINE: (800) 351-0222. (California: (213) 477-8226.)

OPPORTUNITIES

EARN COMMISSIONS AND FREE TRAVEL. CAMPUS REPRESENTATIVES NEEDED FOR WINTER SKI AND SPRING BEACH TRIPS. PHONE INTER-CAMPUS PROGRAMS TOLL-FREE 1-800-327-6013

EARNINGS UNLIMITED! MAIL OUR BURGLAR alarm advertisements from home! RBM Merchandising, Box 59314-U, Chicago, IL 60659

VENDING MACHINES. No selling. Routes earn amazing profits. 32-page Catalogue FREE. Parkway Corporation, 1930 U Greenspring Drive, Timonium, MD 21093

NANNIES Choose from pre-screened families in seaside New England. Top salaries, benefits, room, board, and airfare. Yearly positions only. Care for Kids, P.O. Box 27, Rowayton, CT 06853 (203) 852-8111

PROFITABLE HOME BUSINESS. Free details! Send SASE: J. Savage, 12040 Sheldon St. #29B, Sun Valley, CA 91352.

MODELS M/F - \$500-\$2500. Immediate openings for attractive, tall/petite females and tall males for: print, film, music videos, fashion shows, trade shows, TV, swimwear and lingerie. Mostly Models, 164 Madison Ave, NY, NY 10016 (212) 213-0116. Work at Home. Many jobs available. Great money guaranteed. APPLY TODAY! (408) 395-1996 Ext. 12.

BOOMERANGS... INCREDIBLE RETURNS! UNIQUE EXCITING SPORT! World's Best Selection. High Tech Rangs. Intercollegiate Contest. FREE Catalogue... BoomerangMan, 1806-BN 3rd, Monroe, LA, 71201-4222.

\$97,500 YEARLY "hidden" in your computer? Yes! (Free) Report: Simpson, 771-U Battle Ground, Washington 98604-0771. EARN \$500 WEEKLY! Join weightloss mailing program! "Work Home" - MidwestPharmaceuticals - #100, 3400-111th, Chicago, IL 60655

CATALOGS

FREE!

Our FREE 24 page full color fitness catalog has books, courses, vitamins, weight supplements, health products, electronics, equipment, weights, videos, steroid alternatives, photos, posters, audio cassettes, apparel, unusual products, and more! For men & women!

Send name and address to:
Universal Bodybuilding
32458 Dequindre, Dept. AA,
Warren, MI 48092
or call us at (313) 795-0800

DO IT FOR LOVE ...

of animals.
Beauty and homecare products NOT tested on animals. NO animal ingredients. Catalog \$1. **HUMANE STREET** U.S.A., 467 Saratoga Ave., Suite 300-U, San Jose, CA 95129

ARE YOU CONCERNED ABOUT GLOBAL WARMING? Greenhouse gases, the waste gases of a century of industrial activity, are building up in our atmosphere. Find out how the greenhouse effect works and what the Sierra Club is doing to combat it. Write for a free literature list: Sierra Club Public Affairs, Dept. J200, 730 Polk Street, San Francisco, CA 94109

SIERRA CLUB MAIL-ORDER SERVICE GUIDE AND CATALOG

Send for your free Sierra Club Mail-Order Service Guide and Catalog featuring more than 200 items! Write to: Sierra Club Store, 730 Polk Street, San Francisco, CA 94109

TRAVEL

FLY FREE! Transporting Documents To Destinations Worldwide! \$10.00: COURIERGUIDE: 2301 Pennland, (NC) Sacramento, CA 95825

ADVENTURE TRIPS

Trans-Africa, Trans-South America, Trans Asia. 5-26 weeks overland. Plus 2 weeks Nepal \$550, Kenya \$559. India, Egypt, Turkey, Peru and more low cost, quality treks/safaris. Free brochure. Student & teacher discounts. Low airfares. Force 10 Expeditions, P.O. Box 547-U, New Canaan, CT 06840. Toll Free 1-800-888-9400 or (203) 966-3588.

GREAT EXPEDITIONS MAGAZINE — Trekking, cultural discovery, budget travel in Asia, Africa, Latin America. For sample, write or call: PO Box 8000-411, Sumas, WA 98295; (604) 852-6170.

SKI COLORADO

Breckenridge
Copper Mountain
Keystone/A-Basin

DISCOUNT

Lift Tickets • Lodging
Ski Rentals
1-800-888-3688

BAHAMAS SAILING ADVENTURES

Skipped bareboat, full-participation group charters. 15 yrs. experience. We'll teach you everything you want to learn about sailing, diving, navigation, even provisioning and cooking. From \$325/wk or \$425/2wk. Capt Steven A. Salem, 3313 Garnet Rd., Miramar, FL 33025. (305) 371-7936.

LOW COST STUDENT/FACULTY AIRFARE TO EUROPE/ASIA

For your FREE student flight catalog write: Int. Student Exchange Flights, 5010 East Shea Blvd. Suite A-104, Scottsdale, AZ 85254 or Call (602) 951-1177.

STUDY/WORK/LIVE OVERSEAS! Plan your own overseas adventures with Transitions Abroad, Box 344-3571, Amherst, MA 01004. \$15 subscription includes four issues, Educational Travel Directory, Guide to Living Overseas.

ADOPTION

PREGNANT? CONSIDER ADOPTION. Golden cradle offers; free housing, medical, counseling, transportation. Direct placement of child. No foster care. Select and meet the adopting couple. Toll-free: 1-800-327-BABY.

SOFTWARE

THE MAGIC MOUNTAIN... a psychocult adventure. Down the stone stairs to the ancient labyrinth, Merlin's touch and multiple realities, wisdom and sexual power... Specify male or female version. \$24.95 each. Both \$39.95 Not for children. IBM PC/compatibles, 256K, Blue Valley, 29 Shepard, Walton, NY 13856

CALENDARS

1990 Wall Calendar
Dragons of the Redwood Empire

\$12.50 ppd
1-800-322-6040
Dancing Dragon Designs-WU
1881 Fieldbrook Rd, Arcata CA 95521

GIANT 1990 CALENDAR
16 MONTHS OF BEAUTIFUL WOMEN
16 GORGEOUS BODIES—
Sensuous Un-the-Beach
Photographs by Silverman
12x12" Super-Glossy,
Full-Color Photos
Vibrant, Women
OF THE 90's!
Only \$6.95 Limited Time Offer

Send name, address and \$6.95 check or m.o. to:
Secret Passions • PO Box 8870 • Dept. YUN • Chapel Hill, NC 27515
or use your Visa or MasterCard
Call toll free 1-800-334-5474
Sun—Sun 11:00 ET, except Alaska

NUTRITION

NOURISHMENT FROM A HIGHER FOOD GROUP: Give yourself a heaping helping of *The Truth, The Whole Truth, Nothing But the Truth*. 468 pages, \$9.95 plus \$2 shipping. UNIVERSAL SERVICES, 1817 S. Home, Suite 13, Mesa, AZ 85204

GIFTS

RAYBANS-SERENGETIS
SAVE 40%. Great Christmas Gifts! Over 300 styles. Free Catalogue. FAST SHIPPING. Call 1-800-4RAYBAN

POSTERS

\$1 MOVIE POSTERS. Over 1,000 titles (1963-1989). Catalog \$2. S. Wallach, 32 Kern Rd., Don Mills, Ontario, Canada M3B 1T1. Visa/MC (416) 444-8461.

MISCELLANEOUS

FREE CATALOG. Amazing Magic Tricks, Perplexing Puzzles, Hilarious Jokes and more. Over 800 items. Winkler's Wonders, Dept UNCN-1189, Oakdale, CT 06370

NEWSLETTERS

THE PEOPLE, Marxist biweekly. Since 1891. \$1/4 months. \$4/yr. The People (U), Box 50218, Palo Alto, CA 94303.

ASSOCIATIONS

Bertrand Russell Society. Information: U, RD 1, Box 409, Coopersburg, PA 18036.

VIDEOS

SPRINGSTEEN, U2, PRINCE, R.E.M., COSTELLO! SASE: RAREVIDS, Box 1456, Pacific Palisades, CA 90272.

GREEKS

GREEK PRIDE USA
Greek sweatshirts double color letters. Russell, \$21.00 or 3-for-\$55.00. Reverse weave style \$34.00 or 3-for-\$90.00. Call today! MC/VISA (814) 237-6577, Box 10134, State College, PA 06805.

PERSONALS

Boring mail? Want fun? Get **REAL** Mail! Free details: Collegiate Penpals, 112 E. Wood Street #14, West Lafayette, IN 47906

EYE CONTACT

Replacement and spare lenses starting at \$19.95 each. 1-800-255-2020.

ASTROLOGICAL MATE FINDING. Find your (potential) twin flame. ON WINGS, P.O. Box 1978, Kihei, HI 96753.

COLLEGE-AGE FRIENDS WORLDWIDE! 200,000 members. FREE DETAILS. International PENFRIENDS, BOX 310 (U), LINDSBORG, KANSAS 67456

PENFRIENDS-ENGLAND-USA. Make lasting friendships. Send age, interests. Free Reply. Harmony, Box 82295 U, Phoenix, AZ 85071

Penpal International. Worldwide.

WIN A TRIP TO THE CARIBBEAN. \$50 giveaway. Send postcard for FREE info: 7127 University Station, Dept. U, Syracuse, NY 12310

TURNING UP THE AIR CONDITIONING IS NOT THE ANSWER

Greenhouse gases, the waste gases of a century of industrial activity, are building up in our atmosphere, and the global temperature is rising. What could happen? Hotter summers. More severe droughts. More brutal winters. Rising Seas. Grain belts turning to desert. Find out how the greenhouse effect works and what the Sierra Club is doing to combat it. Write for a free literature list: Sierra Club Public Affairs, Dept. J200, 730 Polk Street, San Francisco, CA 94109.

APPAREL

CUSTOMIZED BOXERS T-SHIRTS • TIE-DYE

Unique imprinted or tie-dyed garments. Great for fundraisers, dorms, greek events, etc. (min. order 36 pcs.)

FREE CATALOGUE

P.O. Box 49, Dept. U
Syracuse, NY 13205
1 (800) 825-2697

DENIM JACKET ART COMPANY. Hand painted denim jackets. We paint anything you want. Call (201) 586-3200 or write for free brochure: Box 142, Mt. Tabor, NJ 07878

ARTVENTURE

Natural fiber batik clothing, scarves, bags, jewelry and handmade gifts that reflect an appreciation of art and our environment. Send \$1 for color catalog (refundable with order) to: Artventure, Dept. CU9, 2115 1/2 Ashby Ave., Berkeley, CA 94705.

GUATEMALAN GOODIES!!

Presenting a holiday special from artisans of the world: jewelry from Thailand and India, accessories from Peru, Bali, Pakistan plus new additions to our Guatemalan line. Cotton clothing designed for comfort and expression. Vests, shirts, pants, baja jackets, fanny packs, bags and new winter "warm-up" items. Send \$10 SASE for free color brochure to: Guatemalan Goodies, P.O. Box 1241/NCP, Capitola, CA 95010 or call (408) 479-3380, 11-3 Pacific Time. Wholesale inquiries invited.

DOWN UNDER THUNDER PRODUCTIONS presents an Australian and International T-shirt collection. Russia, China, Asia, France, Germany, Spain, Italy, Mexico, South America, Tahiti, Tangiers, Australia and many more! Fabulous, exotic, different, funny, creative designs on T-shirts or sweatshirts. Money-back guarantee. Orders in stock shipped immediately. We GUARANTEE delivery in time for Christmas or Hanukkah. Send \$1.50 for catalog, \$2 off first order. (24 hours a day). 1-800-999-6075. See also our ad on p. 23.

CONFORMITY IS SUBVERSIVE
Stylish, unique T-shirts. FREE call, FREE catalog! (800) 869-5658. TREASON, Box 3871U, Mpls., MN 55403

TIE-DYED FASHIONS GALORE!
Top Quality, Large Variety of Clothing, Designs, Colors. For a beautiful color catalog. Send \$1 to: Charlotte's, P.O. Box 1261, Dept. U, Nevada City, CA 95959

T-SHIRTS FROM ENGLAND
U2 WarTour, Euro Tour, War/Classic, Boy, Pride, Fire/Classic, INXS (UK Tour), Young Ones, Cure (Primary, Kiss) - \$15.99 PPD. ALSO: Smiths, R.E.M. (Green Tour) New Order, Bob Marley, Depeche Mode, Sting, Midnight Oil, Pink Floyd, Siouxsie, Erasure, Cult, PIL, Sam Fox, XTC, Sugarcubes-\$14.99 PPD. Catalog \$1.50-Official Merchandise from England... 100's of T-Shirts, posters, books, buttons, LPs. BURNING AIRLINES (R&B), BOX 7309, W. TRENTON, NJ 08628. Visa/MC 1-609-587-7887.

BLACKOUT
BIKER LEATHER JACKET
The Original "B" jacket. No longer just for biker use. Long sleeves with zippers. UPDATED WITH VELCRO. Best quality leather. Size 36-42. Only \$219. FULL MONEY BACK GUARANTEE!
CREDIT CARD ORDERS CALL TOLL-FREE 1-800-447-7770
Add \$2.50 for shipping in U.S. (Foreign add \$12). No C.O.D. for U.S. and add sales tax. Please send check money order or credit card & exp. date. phone # & size & \$ to:
BLACKOUT FASHIONS
Dept. U1
PO Box 20051 - New York, NY 10009
SEND \$2 FOR THE BLACKOUT CATALOG.
FREE WITH ORDER - FULL MONEY BACK GUARANTEE

RAINBOW WORLD IMPORTS
EXOTIC COLORFUL CLOTHING AND ACCESSORIES FROM ASIA AND CENTRAL AMERICA
TIBETAN BAGS AND RUCKSACKS • NEPALESE SILK EMBROIDERIES • UNIQUE EMBROIDERED COTTON SHIRTS
COTTON DRAWSTRING CHI PANTS • HIMALAYAN WOOL SWEATERS • VIN YANG JEWELRY
GUATEMALAN BRACKETS, CROCHETED COTTON POCHOS AND TANG, WALLETS PASSPORT BAGS AND SASHES
JUMPERS, SHIRTS, PANTS AND SHIRTS MADE OF BEAUTIFUL HANDWOVEN FABRICS
AND MUCH MORE — SEND \$2.00 FOR OUR ALL NEW 8-PAGE COLOR CATALOG!
1043 69TH AVENUE • PHILADELPHIA, PA 19126 • (215) 927-4686
PA W 1988

FOR LOVE OF COUNTRY KEEP GEORGE HEALTHY!

100% COTTON T-SHIRTS \$12.95
SWEAT SHIRTS \$19.95
S-M-L-XL
XXL-XXXL
ADD \$3.00 (WHITE ONLY)
4 CLR SLK SCR ON RED, WHITE, YELLOW, BLUE
QUALITY T-SHIRTS OR SWEATSHIRTS
Send check or money order to:
PRESIDENT'S PRAYER CLUB
P.O. Box 14363-A
LEWEXA, KS 68215
FOR INFO: (913) 409-4410 / VISA / M/C

NEW ATTITUDE ... DON'T JUST SAY 'NO' F-CK OR DRUGS SAY IT YOUR WAY!!
GIANT BLACKLETTERS ON WHITE SHIRT(S,M,L,XL)
Send 11.00 (ppd) (Indicate design and size)
To: M.L. 1 Enterprises
P.O. Box 13308 Arlington, TX 76094

NEW WAVE, PUNK T-SHIRTS

Cure, Smiths, Ramones, Cult, Sid, Pistols, Bauhaus, Cramps, DK's, XTC, Jane's Addiction,
Replacements, Dead Milkmen, Misfits, Murphy's Law etc. (M, L, XL) \$12.95 + \$1.00 S&H. Also U2, PIL, New Order, Siouxsie, Depeche Mode, Violent Femmes, 10,000 Maniacs, Living Colour, Love & Rockets, etc. (M,L,XL) \$14.95 + \$1.00 S&H. Also, distressed tie dyes of New Wave Bands etc. (L & XL ONLY) \$15.95 + \$1.00 S&H. Catalog \$1.00. Send check or M.O. to: Wings USA, P.O. Box 2782-D, Waterbury, CT 06723. Info & COD orders: 1-800-365-WING.

Dickson Denim Dusters!
The very latest fashion statement. Made of acid-washed, 10-oz. sanforized denim with snap-front opening, 2 patch pockets and roll up sleeves. Sizes: Ladies or Mens X Small, Small, Medium, Large \$55.00. X Large \$60.50. XX Large \$63.25. Money back guarantee. Send check or money order to:

Fashion Division
Dickson Industries, Inc.
325 S.W. 5th Street
Des Moines, Iowa 50309
For Christmas delivery,
call 515-243-0154.

SEND YOUR AD TO COLLEGE!
U. The National College Newspaper is the best vehicle for reaching America's college students. For details about U. Classifieds, call Eric or Jason today at 213-450-2921.

YES I... LEGEND HAS IT!

BOB MARLEY LIVES! \$20
Six lifelike colors on hand made Rasta tie-dye,
with 3-D Puff Dreads

ONE LOVE \$15
The Universal Message in a multicolor and Puff
ink design on a black shirt.

GRATEFUL DEAD \$15
6 colors with 3-D Puff Dreads
Our t-shirts are 100% heavyweight cotton
for a cool feel and a cool look.
Prices are U.S. dollars and include
shipping & handling charges.

LEGEND GRAPHIC APPAREL

P.O. BOX 19149
Philadelphia, PA 19143 USA

FOR FAST DELIVERY CALL TOLL FREE
1-800-733-7007

VISA VISA & MASTERCARD
ALL DESIGNS 1989 LEGEND

REGGAE

**WHAT ARE YOU
WAITING FOR?**
U-Reader \$10 SPECIAL
Do Yourself & A Friend A Favor
SUBSCRIBE NOW
One Year - 9 Issues
to **REGGAE REPORT**
The #1 Int'l Reggae Magazine
Act Today and Receive
FREE Reggae Wristband
Send \$10 US Check/MO to
REGGAE REPORT
8191 NW 91 Terr. #A-1
Miami, FL 33166, (305) 887-4460
Avail. at **Peaches, Record Bar
& Tower Records**

Reggae Report

MUSIC

COMPACT DISCS. Prices starting at
\$5.99. Send \$1.00 for catalog refundable
with purchase. Harris House of Music, Box
388759, Dept. U., Chicago, IL 60638.

FREE 60 MINUTE SAMPLER Cassette.
Jazz. New Age. Subliminal. Includes amaz-
ing sound received by Voyager! 3 dollars
(Shipping and handling) *Mirrorimage*, 5130
E. Charleston #500, Las Vegas, Nevada
89122

Discover disClock

The **ORIGINAL COMPACT DIS-
CLOCK** combines hi-tech styling with
precision quartz accuracy while adding
prismatic brilliance to any decor. Send
check or money order for \$19.95 + \$3.00
S&H to: **DISCLOCK Inc.**, 7958 Pines
Blvd., Ste. 294, Pembroke Pines, FL
33024. (305) 431-6789.

GUITAR ACCESSORIES- Misty Shire
Music Co., P.O. Box 2401, Dept. U,
N. Canton, OH 44720. 1-800-223-8844.

FREE! HOTTEST LP, CD, RADIO SHOW
LIST Anywhere! *Finest Record Store*, 2400
8th Ave., Greeley, CO 80631. 1-303-352-
5390.

HELP WANTED

OVERSEAS. STATESIDE. to \$1,000
Daily. **FREE LIST ZINCRO**, Box 13110, Las
Vegas, NV 89112

RADIO/TV JOBS! ALL OCCUPATIONS,
including entry level trainee positions!
Current month listings \$6. **ECU**, Box
35190C, Houston, TX 77235.

ACT IN TV COMMERCIALS. High pay.
No experience ... all ages. Kids, teens,
young adults, families, mature people, ani-
mals, etc. Call now! *Charm Studios*; 1-800-
447-1530, ext. T100.

SELF EMPLOYMENT OPPORTUNITY!

Earn commissions each month by posting
commercial ads and direct response
posters on your campus bulletin boards.
No direct selling, no fee; set your own
hours. For further information, write to:
Collegiate Poster Network, Inc. 407 S.
Dearborn St., Chicago, IL 60605. (312)
922-0302. (800) 669-7678.

DISTRIBUTE STUDENT CREDIT CARDS
on campus. Part-time or full time. Call (800)
766-PCMA

COMMUNITIES

Participate in building democratic, egalitar-
ian, communal society in scenic Ozark
woods. 15-year-old commune seeks visi-
tors/members. Successful cottage indus-
tries. Write for brochure. **EAST WIND
COMMUNITY**, Box NCN89, Tecumseh,
MO 65760 (417) 679-4682.

WRITERS

SHORT, SHORT STORIES NEEDED.
SASE for guidelines, payment information.
Pan Adventures, 13 West Diane Dr.,
Keene, NH 03431

BOOKS

**UNDERGROUND BOOKS. CONTRO-
VERSIAL—** Unusual! Catalog: \$2, FSS,
Box 232, F.O., CA 95628-0232

OUR COSMIC ANCESTORS.
Controversial 216-page illustrated book.
\$11. Extraterrestrial human origins.
Atlantis. Pyramids. Astrology. UFOs by
Maurice Chatelain, former NASA scientist.
Caravel, 253 Southwillow, Prescott, AZ
86303

CD-BINDER 40™

Portable • Compact • Convenient • Safe

Organize 40 CDs in 1 1/4" space!

Your collection protected in soft "safety-sleeve™" pages.
Executive version \$29.95 includes shipping in U.S.
Money-back guarantee. Free catalog.

1-800-992-8262

UNIVENTURE

P.O. Box 570 • Dublin, Ohio 43017 • (614) 761-2669

**Don't Play Games
With Knee Pain, Try
Our Original Knee Strap**

Any kneecap disorder, if ignored, will result
in degeneration—regardless of age. The
Cho-Pat Original Knee Strap was designed
to provide effective relief from knee pain,
stiffness and inflammation. Forget your
pain and get back in the game ... call
1-800-221-1601. Visa/MC accepted
(\$12.95 each PPD USA, Foreign add \$2.50
US Funds, NJ residents add 6% sales tax).
Specify size: (measure just below kneecap
circum.) XS (less than 10"), S (10-12 1/2"),
M (12 1/2-14 1/2"), L (14 1/2-16 1/2"), XL (over
16 1/2"). Send check/money orders to:
Cho-Pat, Inc., P.O. Box 293Q, Hainesport
NJ 08036 • 609-261-1336 U.S. Pat.
D265,590/4,334,528; Can. Pat. 48053.

CHO-PAT INC.

RELATIONSHIPS

**LOVEMAKING PROLONGED-
ENHANCED.** Eastern Energy Secrets.
Works easily! China brothels ban practition-
ers. 2 dollars + SASE *Mirrorimage* Box
4583-UU Palm Springs, CA 92263

REAL ESTATE

GOVERNMENT HOMES from \$1 (U
repair) Delinquent tax property.
Repossession. Call 1-805-687-6000 Ext
GH-22396 for current repo list.

POETRY

POETRY CONTEST \$500 prize. National
publication. No cost or fee. All poets wel-
come no matter what experience. Send one
poem of any length or theme. *The Amherst
Society*, P.O. Box 20296-U, Balt., MD 21284

GARDENING

**GROW
INDOORS
GROW LIGHTS**

HYDROPONICS

FREE CATALOG

CALL TOLL FREE

1-800-634-9999 1-800-227-4567

APPLIED HYDROPONICS, INC.

Western U.S.-S.F. Eastern U.S.-Phila.
3135 Kerner Blvd. 208 Route 13
San Rafael, CA 94901 Bristol, PA 19007

VARIED TREASURE

**BRILLIANT BANDS OF PRECIOUS JEWELRY
FOR YOU TO TREASURE**

WE RECREATE YOUR BIRTHDAY SKY CHART

**Your
BIRTHDAY BRACELET™
The Ultimate ID!**

The sky chart of the Solar System
in their Zodiac constellations at
your Birth minted in copper, silver
or gold. We strike a 3-D picture
for each constellation location of
the Sun, the Moon and the Planets
when you were born. Every Birthday
Bracelet is different so this fine
jewelry becomes *THE* personalized
accessory for you, and with styles
for men and women, a perfect gift
for those you love.

EVERYONE can locate and cherish
their place in the universe. Just
**SEND US YOUR BIRTH DATE AND WE'LL
MAIL YOU OUR FREE BROCHURE!**

SOLAR METALSMITHS
3800 Dewey Avenue
Rochester, NY
14616-2579

© Solar Metalsmiths Co.

**Want to reach millions
with one phone call?**

U. The National College Newspaper reaches more college stu-
dents more often than any other college market publication. Why?
U.'s 1.425 million circulation goes to more than 400 campuses
nationwide. That means maximum exposure for minimum dollars.
For Classified details, call Eric or Jason today. (213) 450-2921.
Send your ad to college with U. The National College Newspaper!

When does a date become a crime?

It happens when a man forces a woman to have sex against her will.

And even when it involves college students, it's still considered a criminal offense. A
felony. Punishable by prison.

So if you want to keep a good time from turning into a bad one, try to keep this in mind.

When does a date become a crime?

When she says "No." And he refuses to listen

Against her will is against the law.

© 1989 Rape Treatment Center, Santa Monica Hospital

Special Report

Continued from page 13

How students are chosen

Students are usually selected for search committees by their student governments.

Others are required to have some contact with university officials before their appointments are confirmed. McCracken, for example, had to meet with a member of the board of regents after the student government recommended her for the presidential search committee appointment.

At many schools, the problem of student apathy prevents much competition for committee seats. Elsewhere, particularly when more prestigious posts are being filled, there is more interest.

At U. of Pennsylvania, elections and nominations committee chair Raffi Balian says there is some competition.

Ten students recently applied to serve on a committee seeking a new director of residential living, five of whom Balian characterized as "better than excellent candidates."

"I wouldn't look at the numbers of people applying as much as the quality," he said.

Diet

Continued from page 19

About 90 percent of Americans die prematurely from diseases related to poor eating habits and lack of exercise, Branner said. But most students don't believe it will happen to them, she said.

College students are especially difficult to work with because they feel invincible to health-related diseases. But Branner said prevention must start at an early age. "You can't all of a sudden prevent heart disease when you're 45," she said.

A healthy diet consists of a balance of foods from the four basic food groups — bread and cereal, fruit and vegetables, proteins (meat, fish, nuts, and legumes) and dairy products.

A significant number of college students skip daytime meals because of busy schedules—a habit that can be detrimental to energy levels, Molotsky said.

"It's ironic that if a meal is skipped, it's usually breakfast. That starts students off on the wrong foot," she said.

Sleep puts the body in a fasting state, but for students to perform at their highest potential, they need to refuel their bodies, Chappell said. "Once you get up and start walking, your body needs calories to function."

Students who complain about not having enough time for breakfast should keep instant breakfast bars, fresh fruit or bagels in their rooms — "something

you can just grab on your way out the door," she said.

To make up for missed meals, students often eat late at night, which also is unhealthy.

Food consumed late at night goes directly into fat storage, which is harder to burn off, whereas what is eaten during the day is burned off immediately, Branner said.

Exercise

But physical fitness doesn't stop with just eating healthy. Combining physical activity and better nutrition can make a person healthier in the long run. Less than 40 percent of adults in the United States exercise or play sports regularly, Branner said.

Regular exercise has psychological benefits as well. "It increases your ability to deal with stress and it enhances your sense of well-being," Molotsky said. "Some people say that they're able to stay on task better with regular exercise."

Many students exercise sporadically — a practice that can create problems. They feel great when they're exercising, but feel three times worse when they're not, she said.

"It's better to stay on an even keel. That's possible by choosing activities that fit into your schedule, are enjoyable and are performed at an intensity you can handle," Molotsky said.

Branner recommends that exercise include 20 to 30 minutes of aerobic activity three times a week, as well as strength and flexibility training.

The Future

Although further gains are being sought, student representation on search committees remains the rule rather than the exception.

The effectiveness of students on committees, certainly an important prerequisite of further progress, varies immensely. As Balian notes, "Students on committees run the whole gamut. Some are quiet, some are very outspoken. I've seen committees where students aren't noticed, and some where they are so effective that the student becomes chair of the committee."

Part of the problem is that only a

small percentage of students ever volunteer for such duty. Despite the importance of administrative searches, students remain relatively uninterested.

Those that do serve, however, often come away feeling they've made a difference and gained experience. McCracken said the opportunity to learn was a primary motivation for her. "I see the time commitment as severe, but I know I'll get a lot out of it."

Kuhlow, looking back on her chancellor search experience, said it was more than worth it. "I think students should fight tooth and nail to serve on committees," she said.

Student directs 300 volunteers in effort to save stray animals

By Lai Kwan

■ The Oklahoma Daily
U. of Oklahoma

Over 200 cats and dogs have a U. of Oklahoma student to thank for saving their lives.

Junior Jamie Harrington directs over 300 volunteers at Second Chance, a non-profit organization started by a group of citizens concerned about conditions at the local animal shelter. The group aims to save the lives of lost and abandoned animals and, Harrington said, encourage responsible pet ownership.

Harrington said summer is an especially bad time for animals in Norman because students get out of college and some abandon their pets. "They leave the

animals out in the country thinking they will find a home, but this is not always so."

Harrington estimated one out of 10 may be lucky enough to find a home. The other nine battle starvation, traffic and other animals. Most die a slow death, she said.

Harrington said Second Chance gets many depressing calls. About 13 people call each day to drop off animals, and many times the pets are either seriously injured or have acquired diseases. Both problems are costly.

"This organization is funded by donations and adoption fees, but most of the time these don't pay for all expenses, especially medical costs. So we never make our money back," she said.

U. The National College Newspaper seeks qualified applicants for the 1990-91

Editorial Fellowship Program scheduled for July 1990 to mid-March 1991.

The editorial fellows select news, features, opinion, photos, comics and cartoons from member newspapers. They edit, write headlines and layout pages; and

write, edit and direct special reports about significant student issues.

U. 1990-91 Editorial Fellowships
THE NATIONAL COLLEGE NEWSPAPER

Applications are available from editors or advisers of ACN member newspapers or George F. Taylor, editorial director, U. The National College Newspaper, 3110 Main St., Santa Monica, Calif., 90405 (213) 450-2921.

If you have anorexia or bulimia, you've got our respect.

We know that sounds strange. But over and over again, we hear about other programs that treat individuals with anorexia and bulimia, as though they were children. Forcing them to eat. Taking away personal possessions. Denying them freedom.

At The Renfrew Center, we respect the people who stay here. And that respect is the basis for one of the most innovative, progressive and comprehensive eating disorder

programs in the country. Where people actively participate everyday in their treatment. Planning menus. Setting goals. And working with an expert medical and psychological staff to help gain back their self-respect.

The Renfrew Center, the first residential treatment facility exclusively for women with anorexia and bulimia, is located on 27 secluded acres and accepts most major insurance policies. JCAHO approved.

► 475 Spring Lane, Philadelphia, PA 19128 • 1-800-334-8415

FLAGS & BANNERS

Get Mom off your back, clean up your act!

Dramatically improve the appearance of your room with colorful, stylish flags & banners. Great for decorating ceilings and walls - also makes a great gift. All flags & banners are made of 100% nylon and come in various sizes.

STATE FLAGS				ARMED FORCES FLAGS				INTERNATIONAL FLAGS			
CAT. #	FLAG	2x3	3x5	CAT. #	FLAG	2x3	3x5	CAT. #	FLAG	2x3	3x5
6	California	*20	*37	11	Air Force	*20	*40	17	Canada	*20	*25
7	Maryland	17	32	12	Army	20	40	18	Ireland	13	17
8	New Mexico	15	27	13	Coast Guard	20	40	19	Italy	13	17
9	New York	22	42	14	Marine Corps	20	40	20	Mexico	21	27
10	Texas	12	19	15	Navy	20	40	21	U. K.	20	25
				16	POW/MIA	—	24				
FUN FLAGS				BEER FLAGS				ROCK TAPESTRIES			
CAT. #	FLAG	2x3	3x5	CAT. #	FLAG	3x5		ONE COLOR-45" SQUARE	*9.99 ea		
22	Beer	*24	*32	27	Anheuser-Bush	*32		CAT. #	TAP	CAT. #	TAP
23	Confederate	20	30	28	Budweiser	32		32	Batman	37	MotleyCru
24	Don't Tread on Me	20	27	29	Bud Light	32		33	BonJovi	38	NewKids
25	Jolly Roger	24	32	30	Michelob	32		34	Guns & Roses	39	Ozzy
26	19th Hole	—	32	31	Michelob Light	32		35	Led Zepplin	40	Pink Floyd
								36	Metallica	41	Poison

*ALL OTHER FLAGS & SIZES AVAILABLE UPON REQUEST.

To place an order, mail check or money order to: ALLEGIANCE FLAG & BANNER
346 Wheeler Road, P.O. Box 266, Hauppauge, NY 11788
N.Y.S. Resid.: (516) 234-7060 Out of State: (800) 247-8331

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
DAYTIME TELEPHONE NO. _____

CATALOG NUMBER	QUANTITY	SIZE	PRICE EACH	TOTAL PRICE
For credit card orders, include card # (MC, VISA, MX). Signature, Exp. Date on separate sheet. Allow 4-6 weeks delivery. Dealer inquiries welcome. (U.S. Flag is tax exempt)				
SHIPPING & HANDLING				2.75
N.Y. RESIDENTS MUST ADD SALES TAX				
TOTAL AMOUNT				

Stroke

Continued from page 1

The next morning in the hospital, Danemann had no movement in his left hand, arm or leg, but he retained feeling in the skin. "It was like having a dead person on my left side," he says.

After several weeks in different hospitals, he returned to live at his parents' house. "It was very difficult for them because I was so touchy about things. Some things I wanted to do by myself and some things I needed help with.

"One of the problems with the stroke was that I couldn't control my emotions. I wouldn't cry, I would bawl."

Danemann began outpatient rehabilitation at another hospital, and with the

use of a muscle stimulator was able to learn to reroute messages that were sent to the right side of his body but not his left side. In doing so, he began to regain the use of some of his muscles.

But with the improvement came the realization that many of his friends from high school were uncomfortable being around him because of his disability. "I got very lonely," he said.

Another low point was being fired from a job with a local video store for "imprecise reports" — reports that were difficult to read because of his poor handwriting. Danemann had been left-handed before the stroke and had to learn to write with his right hand.

"That really woke me up to realize I wasn't going to be able to go out and work for a living and do well because of my dis-

ability," he says. "My father said I should go to school because if you get an education and you have a degree in your hot little hand, nobody can take that away from you."

Danemann enrolled at UNM last summer and once again has his own apartment. He walks with a slight limp and, while he may never be able to run again, is taking a swimming class that has rekindled his interest in exercise.

Danemann continues to improve physically, but, he says, the biggest change has been in his outlook on life. "The best is that I'm a much better person," he says.

"It's a rough way to do things," he admits. But he says, "I've always said that if everyone could suffer a stroke, we'd all be better people."

Condoms

Continued from page 1

by the simultaneous use of condoms and vaginal spermicides.

"There is no such thing as truly safe sex," he said.

Buck said the AIDS virus probably had passed through tiny holes in the tested condoms.

Such holes could be small enough to prevent the passage of sperm, while admitting the smaller AIDS virus and other viruses, he said.

"I would buy another brand," Buck said.

"Anything that's manmade fails. Just accept the fact that condoms aren't perfect," he said.

Bill

Continued from page 18

Both the House and Senate are considering bills that would require all college and universities that receive federal funding to report graduation rates to the NCAA, which would send them to the Department of Education as public records. Schools that fail to comply would lose federal funds.

Schools are already required to report graduations rates to the NCAA, but not to the general public.

A proposal similar to the congressional bills will be introduced at the NCAA convention in January.

U. of Utah Football Coach Jim Fassel said he would not oppose the

congressional bill if the guidelines were modified.

He said every student who signs with a team must be entered in graduation rates, but if a student transfers, the rates reflect the student as never graduating.

Still, many coaches and athletic officials, including U. of Oklahoma Volleyball Coach Miles Pabst, see the benefits of Congress enacting such a bill. "If you force the universities to graduate them, everybody wins," Pabst said.

■ Erik Eek, *The Oklahoma Daily*, U. of Oklahoma; Barbara Steuart, *The Daily Californian*, U. of California, Berkeley; and David O. Williams, *The Metropolitan*, Metropolitan State College contributed to this report.

Coffee

Continued from page 19

Rice said the caffeine gets him through the day, but he also believes it may be endangering his health. "I think excessive use of coffee will clot your arteries, which leads to deterioration of your heart, which leads to death," he said.

But some medical experts have said they do not believe coffee consumption causes any verifiable health problems, least of all death.

According to Health Service Nutritionist Trish Ratto, long-term effects of caffeine intake may lead to cancer or high levels of cholesterol, but she said, thus far, no research has confirmed this.

Ratto also emphasized that drinking excessive amounts of coffee can often have the opposite effect of what may be desired. "People are drinking more and more to stay awake, and it's counterproductive," she said, adding exhaustion often sets in after a caffeine high wears off.

Ratto recommended students decrease the amount of coffee they consume during the day so they can sleep at night and avoid going into a final on-caffeine low. But Ratto added caffeine affects people in different ways.

However, Carol Koehler, spokesperson for a local hospital, said a caffeine addict stands a greater chance of contracting heart disease. "If you have other heart problems and you drink coffee, it can irritate the heart," Koehler said.

It's here . . . It's hot!

Down-Under Thunder Productions Ltd.

presents:

The Australian Shirts Collection

featuring

- O'Flaherty's Gym, Blue Mud Bay, Brisbane
- Crazy Louie's Comedy Club & Shanghai the Wonderdog, Melbourne
- Aussie Surf & Sail, Coolangatta, Queensland

(see prints)

Order Now!
1 (800) 999-6075
24 hrs.

Fabulous, original designs with a front emblem and a large 6-color back print on 100% first-class cotton T-shirts, muscle shirts and sweat shirts in S, M, L and XL. Money-back guarantee good for 30 days. Shirts \$12.95 (sweat shirts \$19.95) + \$2.00 shipping & handling (COD \$2 extra). Order by calling Toll Free 1 (800) 999-6075 24 hrs.

Use Visa & MC, or send check or money order to Down-Under Thunder Productions Ltd., P.O. Box 1093, Boulder, CO 80306, 10% off all profits

will be donated to approved wildlife protection groups.

ALL DESIGNS AVAILABLE IN SWEATSHIRTS.

AND:

The International T-Shirt Collection:

"From Tahiti to Tangiers"

Australia, France, Mexico, Germany, Spain, Holland, Russia, China and many more. You can now go anywhere in the world for as little as \$12.95 with our fabulous designs.

Originals from Gyms, Health Clubs, Spas, Pubs, Surfers, Beaches, Lodges, Restaurants and Exotic Places. *We guarantee that you will not find these anywhere or your money back!*

ORDERS IN STOCK
SHIPPED
IMMEDIATELY.
WE GUARANTEE
DELIVERY IN TIME
FOR CHRISTMAS
OR HANUKAH.

Call for write for
catalog, \$1.50 (\$2.00 off first order)
1 (800) 999-6075 24 hours.

Name _____ ☐ Check ☐ Money Order ☐ VISA ☐ MC
Address _____ VISA MC # _____
City _____ Exp. date _____
State _____ Zip _____ Name on card _____
Tel. # _____ Signature _____

Qty.	Shirt Type (T, Tank, or SS)	Size S, M, L, XL	Description (Support or Student)	Price
			Shipping and handling	\$ 2.00
			TOTAL	

What kind of person drinks beer?

That's hard to say. Because about 80 million Americans choose to drink beer at least occasionally. In a crowd that big you'll probably find about every kind of person.

You can, however, say some things about *most* of them.

Most beer drinkers are responsible adults, working people, family people.

Most of them see beer as one of life's little pleasures, a small reward after a hard day's work, something good to share with a friend.

And most of them by far enjoy it as it was meant to be enjoyed, responsibly.

BEER. On the whole, a good group of people to be a part of. And
A GOOD when you consider that beer is served in nearly two-thirds of the homes
PART OF THE in this country the majority of us are part of that group
GOOD LIFE. whether we drink beer ourselves or not.

So, what kind of person drinks beer? People who enjoy it and see it as simply a good part of their good lives.

Anheuser-Busch, Inc.