The Observer

VOL. XXV. NO. 73

TUESDAY, JANUARY 19, 1993

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

South Shore trains collide near Gary, killing seven

GARY, Ind. (AP) — Two commuter trains sideswiped each other at a track merge Monday, ripping open cars "like a big razor blade" and killing seven people, an official said. More than 60 people were injured, at least three critically.

"The glass was flying. It was a tremendous impact," Margaret McNeill, a passenger in the front car of one of the trains, said as she walked uninjured from the crash site.

"We hung on, and there were people flying around," said Jane Mitchell, another uninjured passenger.

Passenger Abir Khater described the chaos after impact: "There was panic and people were saying 'get out, get out,' and other people saying 'sit down, just sit down."

The eastbound and westbound trains collided shortly after 9:30 a.m. CST, said John Parsons, spokesman for Northern Indiana Commuter Transportation District, which owns the Chicago-to-South Bend rail line.

The engineer on one of the trains had been disciplined for his role as a dispatcher in a 1985 crash, said railroad General Manager Gerald Hanas, but he emphasized it is too soon to tell if human error or a signal malfunction was to blame for Monday's crash.

The cause of the crash was under investigation by the National Transportation Safety

About 100 people were on the trains, a two-car No. 7 eastbound from Chicago and a three-car No. 12 from South Bend, Parsons said.

The trains crashed where tracks merge west of a trestle

■ Crash experience / page 4

that is too narrow for two trains to pass. Both trains were moving, but Hanas said flattened wheels on the No. 7 train indicated it had slammed on its emergency brake before the crash. It was not clear whether it came to a stop before the im-

"We look at two factors here: either human error or signal error," Hanas said. It appeared that either one of the trains ran a red signal, or the signals at

either end of the trestle were not working, Hanas said. The signals worked when tested later, but investigators had not ruled out a malfunction, he

The signals are tripped by the trains and should allow the first train to reach the trestle to go through first, he said.

Hanas said the engineer of train No. 7, David Riordan, had been disciplined for his role in a Jan. 21, 1985, train crash in Gary that injured 85 people. Hanas said Riordan was a dispatcher during the 1985 crash.

Riordan returned to work for the railroad as an engineer, a lower position, as a result of arbitration, said Hanas.

There was an engineer and conductor on each train in Monday's accident; none of them was seriously injured, Sarpon, 55, of Gary, Ind.

Railroad officials said all four of the train operation personnel have been removed from service with pay, and all are going through standard drug and alcohol tests.

The accident mangled the front cars and the metal on one side ripped away. Passengers were thrown to the floor. Seats were ripped from their moorings."The walls were ripped open, creating an effect like a big razor blade," Gary Fire Chief Ben Perry said.

The Lake County, Ind., coroner's office identified six of the dead as Logan Hoffhines, 10, of Lakeside, Mich.; Blanche Angelov, 29, Hobart, Ind.; Julia Milencovic, 71, of Berwyn, Ill.; Glenn Harris, 37, of Michigan City, Ind.; James A. Harmon, 61, also of Michigan City; and Ruby

A tribute to a legend

A South Bend community recently constructed a billboard to honor the late Edward "Moose" Krause. Krause, who passed away in December, was a longtime athletic director at Notre Dame.

ND senior in first train car returns uninjured

By DAVID KINNEY

News Editor

Notre Dame senior Ramira Alamilla was sleeping in the first car of the No. 7 eastbound train from Chicago to South Bend yesterday morning when a noise that sounded like a hurricane jolted her and the other passengers awake.

"As I looked up, I heard a huge explosive noise," she said. All she could see was black dust and a gaping hole as the car in which she was riding split into two sections.

Alamilla was in one of the two South Shore trains that collided at a track merge yesterday morning near Gary, Ind., killing seven and injuring more than

The front cars of both trains were mangled and the metal of one ripped away.

"A man in front of me yelled 'Oh my God, Oh my God,' —sort of hysterical— and a women in

Committee explores changes for bookstore

the front screamed 'Get out, get out," Alamilla recalled. "It was just panic-striken.

Alamilla and the other passengers were moved to the back car of the three-car train. Most of those passengers were uninjured.

She said she didn't look at the wreckage inside or outside the train. "I didn't want to see it."

She was transferred by bus to Michiana Airport, where she met a graduate student who drove her back to campus.

"It was pretty terrifying," she added. "It's hard to sum it up. I'm still numb.'

Alamilla, a Knott Hall resident assistant from Centerville, Utah, was visiting a former roommate in Chicago over the weekend, and decided to return to South Bend in the morning.

'I couldn't believe I was sitting in the seats that weren't affected," she said. "It's amazing how close we live to death, ev-

In wake of violations, election process starts

By EMILY HAGE **News Writer**

In the wake of minor violations by a pair of prospective candidates for Student Body President and Vice-President, the campaigning process began last night at a meeting for perspective candidates.

Their violation was campaigning before the official date, February 1, according to Pete Castelli, Judicial Council President. Castelli said that they "sent a flyer showing their intent to run to a very selected group of people. They were acting out of ignorance. They didn't intentionally do anything wrong. It was quickly rectified, with very few repercussions.'

According the orders of the Ethics Committee of the Judicial Council, the students have written a formal letter of apology to recipients of the flyer. In addition, the cost of producing and distributing the flyers, about four or five dollars, according to Castelli, has been deducted from the \$150 limit on campaigning expenses.

Candidate perspectives must submit a petition by Jan. 27 with a list of 150 student signatures, recognizing the perspective candidates a s legitimate candidates. On Feb. 1, campaigning officially begins. Their academic status is acceptable, and posters and campaign material must be approved by both the Judicial Council and Student Activities. according to Andrea Sullivan, an Election Commissioner along with Andrew Alfers.

Debates will be held around Feb. 3 and they are "a good time to see what the different see **ELECTION**/ page 4

By SARAH DORAN

A committee of six representatives from the administration, faculty and students has been formed to look into the possibility of a new campus bookstore.

The committee's current goal is to gather information from those three main sources on campus in order to try and get a picture of what changes should be made, if any, on the current bookstore.

The committee, which is chaired by the Associate Vice President for Business Affairs James Lyphout, was formed at the request of university President Edward Malloy due to findings during the Colloquy on the Year 2000 that exposed concerns of the bookstore not being "academic" enough.

Specifically, the colloquy found that the university does not have a social and intellecshould fulfill this role, according to committee member Roger Schmitz, vice president and associate provost.

The four other committee members are Kevin Christiano, chairman of the sociology department, Christopher Fox, associate professor of English, John Houghton, a graduate student in Midevil Studies, and Greg Butrus, student body president.

The commitee, which was formed only recently, spent last semester trying to determine the best way to come to a decision representative of the campus majority opinion and decided upon a series of meetings with faculty, staff and students, according James Lyphout.

These meetings will be conducted throughout the upcoming months.

An early proposition is the tual center to complement the further seperation of the mercampus, and the bookstore, chandise and clothing from the books and specific academic material, according to Schmitz.

Also last semester, the committee visited other University bookstores, such as that of Northwestern University, in an attempt to see how other bookstores are set up, according to Greg Butrus.

Butrus also added that the committee has contacted the bookstore chains Barnes and Noble and The Little Professor's Bookstore to learn the role of their involvment and operation various university bookstores.

Exact changes, costs, and possibilities of constructing a new building have not been determined, as the committee is only in the beginning stages of gathering information and determining what campus needs are.

Lines separate high temperature zones for the day.

50s

30s

WEATHER REPORT

INSIDE COLUMN

Returning home can be just as hard as leaving

What do you say when a friend stops you on the Meredith quad to say "hi"? Really. Think about it. McCullough

Associate News Editor What do you say? "Hey. What's up?" Walk. Walk. Walk.

The old silent nod of acknowledgment. "O ma gad!" Hug. "Yuh luk suuh gud."

And if it has been a while?

"It's good to see you" is always a start, followed closely by a "No. It's really good to see you. How have you been?"

But say it's been a really long time. Say, a semester. And say that the other person has been in another country. Then what?

"How was life the past eight months?" Response: "Oh. Fine. How was yours?"

A new semester has begun, and for most it is a continuation. There are new classes. New phones. Worse weather. But by this time, even most of the freshmen have found their place.

Yet, there is a handful of stragglers who may still be a little lost. There is a handful of people who have returned to Notre Dame and Saint Mary's from London, Australia, Italy, or even Washington D.C., and by the beginning of next year there will be more.

A great deal has happened this semester-both for the people who stayed at ND and for those who had experiences elsewhere—and bringing these two worlds together isn't always easy.

There is a fine line between living in the past and not forgetting some really great times. There is a difference between sharing experiences and bombarding someone with inside jokes and "oh when I was..."s. And in the same breath there is no need *not* to talk about something just because both parties were not involved.

I recently returned from London and in the short time that I have been home on campus I have seen and felt all kinds of crazy things-both positive and negative.

I have seen friends once separated by an ocean meet in the halls and not know what to say to each other. I have seen people reunited like neither one ever left. I have heard introductions along the lines of, "This is Shelley...she lives in your dorm." I have become the queen of small talk.

But the best is when things seem to click When my friends and I—usually accidentally—begin to catch up. It is at this time that I can appreciate much of what happened at ND and in the US while I was gone. Similarly, my friends can appreciate that I lived away for five

London was a different way of life. This doesn't mean I can no longer understand the US or that I feel like I am better than anyone else, but simply that I was able to experience a new culture and see things at home with a new perspective.

I could easily talk for hours about how great London was for me, how much I learned, and how my views of the world have changed as a result. Some time soon I probably will. Likewise, would love to hear about how others have fared, both on other "off-campus" programs and

But today I am suffering from social jet-lag. There is no cure—except plenty of rest, some understanding, and a bit of time.

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

Today's Staff:

News Katie Murphy Alicia Reale Kenya Johnson

Systems Harry Zembillas

Viewpoint Jeanne Blasi

Production Richard Riley Kira Hutchinson Jeanne Blasi

Accent Richard Riley Laurie Sessa

Sports Brian Kubicki

Illustrator Garrett Gray

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

YESTERDAY'S TRADING January 18 NYSE INDEX -0.14 to 240.33 **S&P COMPOSITE** +0.31 to 436.84 DOW JONES INDUSTRIALS +3.79 to 3.274.91 GOLD

+\$1.00 to \$328.00/oz

+\$0.015 to \$3.683/oz

SILVER

WARM STATIONARY © 1992 Accu-Weather, Inc **£** SHOWERS RAIN T-STOPMAR FLURRIES SNOW

Forecast for noon, Tuesday, January 19

FORECAST:

Mostly sunny and not as cold today with highs in the upper 20s. Warmer tomorrow with highs in the lower 30s.

TEMPERATURES:

City	Н	L
Anchorage	30	25
Atlanta	54	41
Bogota	66	41
Cairo	63	48
Chicago	30	07
Cleveland	24	20
Dallas	44	38
Detroit	24	9
Erie	25	14
Indianapolis	26	10
Jerusalem	46	34
London	48	41
Los Angeles	53	50
Madrid	61	37
Minneapolis	20	09
Moscow	36	34
Nashville	34	27
New York	34	25
Paris	46	37
Philadelphia	37	28
Rome	57	34
Seattle	44	29
South Bend	25	14
Tokyo	45	39
Washington, D.C.	39	32

TODAY AT A GLANCE

COLD

LOW

Army Evacuates 1,100 in Tijuana

■ TIJUANA, Mexico — Authorities raced to evacuate hundreds of people using helicopters and amphibious vehicles, hoping to save them from the growing threat of mudslides and flood waters after nearly two weeks of rain. The evacuation was concentrated Sunday in areas under the brimming Rodriguez Dam in southeastern Tijuana, where water was pouring through the hatches, flooding underlying canyons. . The rain was expected to continue today. About 4,400 people have been taken to shelters since a series of fierce storms began earlier this month, said Gabriel Rosas, spokesman for the Baja California government.

NATIONAL

Post-Gazette returns To Pittsburgh
■PITTSBURGH — The Pittsburgh Post-Gazette was front-page news itself today as it resumed publication eight months after a strike idled presses at the city's two daily newspapers. The first copies of today's edition, with a lead story on the U.S. military's cruise missile attack on Iraq, rolled off the presses late Sunday. The newspaper played the story of its return on the bottom half of the front page, with the headline, "Post-Gazette presses roar back to life after eight-month strike. Teamsters drivers went on strike May 17 at The Pittsburgh Press Co., the joint-operating company that printed and distributed both papers. The dispute centered on the Press Co.'s plans for a new distribution network that would have eliminated most Teamsters jobs.

Man admits student slaying ■ NORTHAMPTON, Mass. — Police closed a homicide investigation after a suspect in the 1989 slaying of a young woman committed suicide and left a confession note. Sharon Galligan, a 20-year-old University of Massachusetts student, was found stabbed to death in a car parked at a

shopping mall. She was killed by the man who had intended to kill himself, but instead turned his rage on her, police said. The body of Kenneth Mitchell, 34, was found Sunday in a motel room, his wrists slashed. Mitchell left a detailed, seven-page note claiming responsibility for Galligan's death, Van Flatern said.

CAMPUS Notre Dame receives grant

■ NOTRE DAME, Ind.—The University of Notre Dame has received a \$100,000 pledge from George Novak, a 1964 alumnus and executive vice president and director of institutional sales for the Robinson-Humphrey Company in Atlanta, to establish a scholorship fund in memory of his mother, Minnie Pigntelli-Novak. "The Minnie Pignatelli-Novak Scholorship Fund is a wonderful expression of filial devotion through which George Novak will earn the gratitude of future generations of Notre Dame students," said University President Father Edward Malloy. The scholarship, when fully funded, will support deserving undergraduate students in need of financial assistance. Applicants will be considered by filing the standard application for financial aid as described in University publications.

Campus phones affected by outage

■ NOTRE DAME, Ind.—Indiana Bell experienced a temporary power outage Sunday between 12:30 p.m. and 3:15 p.m. which affected Notre Dame phones. The outage was caused by a power problem in the campus equipment room, according to Bob Frame of Indiana Bell & Telephone (IBT). "We have some temporary installations there, which contributed to the problem," he said. Local and AT&T long distance phone calls were affected by the outage, but the 911 lines and CTI long distance calls were not, Frame said. Indiana Bell plans to have the temporary equipment removed by Feb. 18. Any further problems with the phone system can be reported to the IBT help desk at 631-9000.

OF INTEREST

MARKET UPDATE

VOLUME IN SHARES

252,118,100

UP

977

UNCHANGED

589

DOWN

Summer Services Project Information Night- SSP information meeting will be tonight from 6:30 to 7 p.m at the Center for Social Concerns. Come and find out what the Summer Service Project program is all about.

■ A Summer Job Fair will be held tomorrow from 1 to 5 p.m. in the JACC Monogram Room. Meet with company representatives to discuss internships or other available opportunities. Students should bring copies of resumes. Sponsored by Career and Placement Services.

■ A Murder Has Been Committed-Student Activities needs volunteers to act in the murder mystery January 27, beginning at 6 p.m. Two students will be drawn at random. Please sign up in the Student Activities Office.

ON THIS DAY IN HISTORY

- In 1853: Verdi's opera "Il Trovatore" premiered in Rome.
- In 1955: A presidential news conference was filmed for television for the first time.
- In 1977: Millionaire Howard Hughes set a transcontinental air record by flying his monoplane from Los Angles to Newark, N.J. in seven hours, 28 minutes and 25 seconds.
- In 1979: Former Attorney General John Mitchell was released on parole after serving 19 months at a federal prison at Maxwell Air Force Base in Alabama.
- In 1989: President Ronald Reagan pardoned New York Yankees owner George Steinbrenner for his violations of campaign contribution laws.

Senate approves funding for AnTostal concert cost

By KENYA JOHNSON News Writer

Student senate approved the funding of \$20,000-\$25,000 for the cost of the AnTostal Music Concert at last night's meeting. Student Union Board (SUB) is hoping one of the following bands will make the appearance, according to Pat Mc-Carthy, SUB's board manager:

Arrested Development, Living Colour, Jesus Jones, Blues Traveler, 10,000 Maniacs, orlndigo Girls

The price range is dependent upon the popularity of the band and the number of colleges competing for a performance by a band during the weekend of April 25th said McCarthy. Funding for any of these artists will be provided by both the AnTostal and music committees. Tickets are estimated to be \$5 per person.

Other proposals presented by McCarthy which were approved are the appearances of comedian Al Franken and Rev. Jesse Jackson.

"Al Franken is a good choice," said McCarthy. "We

could have tried for Dana Carvey but he would have cost twice as much and his time would have been very limited. With Al Franken we still have a good comedian from Saturday Night Live but we save money," he explained.

Jackson will be at Notre Dame on Feb 5. as a part of the National Association of Catholic Universities (NASSCU) convention. Although most funds will be covered by NASSCU, SUB will provide the cost of Stepan Center for Jackson's speech.

In other business:

•sophomore Paul Kimes was nominated and approved to replace Bill Dailey, who is in London this semester, as Parliamentarian for Student Senate;

•this Sunday marks one year after the deaths of Megan Beehler and Colleen Hipp. There will be a memorial mass at Sacred Heart Church at 11:45 a.m.;

•the date for campaigning for student body president and vice-president elections is approved for Jan. 31. The actual election date is Feb. 8.

BOG discusses smoking policy

By COLLEEN HAGEN News Writer

The Saint Mary's Board of Governance convened Monday evening to discuss the current smoking policy in residence halls, administration offices and classrooms.

Based on a survey taken the week before finals in the dining hall, 42% of the student body responded that there was a need to propose a smoking floor in one of the residence halls to accommodate smokers. Concern was shown over the recent study indicating the dangers of second hand smoke and its effects on students, faculty and administration.

A formal proposal will be made later in the year and any decisions made may take effect during the 1993-1994 school year, said Student Body President Tina Carrara.

"We're going to look over the old smoking policy, see if we want to change or amend that and compare it to the new survey and see if there is a significant change," said Carrara.

A decision was postponed regarding the smoking policy in the library. BOG received a letter from Sister Bernice Hollenhorst expressing a concern for smoking student's needs and asking that a survey of the administration be taken. She also mentioned that she will check with maintenence regarding the ventilation in the library and the feasibility of a change in policy.

On Feb. 8, an open forum will be conducted in Carrol Auditorium at 6 p.m. to possibly discuss the smoking policy and other campus issues. It will be open to all students, faculty and administration.

BOG expressed enthusiasm

over the enrollment for the upcoming "Mission Possible" Leadership conference for Saint Mary's students this weekend. Busing was discussed for the 90 people who signed up.

It was also unanimously decided that the Executive Board, excluding the Treasurer, would have first pick of rooms in residence halls next year due to the enormous amount of time spent working on the board.

It was decided that on April 1, an all-campus dance will be held with the theme "Destination Unknown." Raffle tickets will be sold, and the prize will be a trip for two Saint Mary's students over the weekend to a destination that is only known by two of the executive Board members. T- shirts are being sold by Cathleen Ebner at 284-5089 to support the dance.

ND graduate works as horse-racing jockey

By MARA DIVIS

News Writer

Horse-racing, not the most common association with the careers of Notre Dame English major graduates, has led to a career for Maura Carberry, '85, who makes her living as a professional racing jockey.

Carberry has always had a love and admiration for horses, according to her father, Professor James Carberry of the ND chemical engineering department. She has a talent with animals, and is thrilled by the challenge involved in racing, he said.

"It's very dangerous work and you don't meet the nicest types of people," he said. "It's a challenge and she's always loved the horses as beasts."

Mr. Carberry said that his daughter developed her interest

in horses when she was in grade school in Delaware. She loved riding horses and aspired to buy a pony, he said.

Carberry said that she rode competitively in high school after beginning riding as a child. When Carberry arrived at Notre Dame, a local family friend who owned a farm allowed Maura to ride and groom his horses.

Carberry received a bachelor's degree in English in 1985, and moved to Lexington, Ky., where she wrote for Thoroughbred Times, a horse racing magazine. However, she said that the work made her feel restricted.

She then returned to work as an exercise rider for trainers at her home track of Delaware Park each morning, seven days a week. It was at the racetrack where she instantly felt at home, she said.

"The moment I was on the track, I thought, 'This is where I belong,'" she said.

belong," she said.

Carberry said she became self-employed as a full-fledged jockey, and that in the off-season she can work for up to 15 trainers, riding horses in simulated races and running them through special workouts.

Carberry is currently working at Gulf Stream Park, an elite racing track outside Miami. Being around the actual race horses is exhilarating, she said, as they carry an aura of power.

According to her father, the horses are dangerous, as he cited a recent accident in which Carberry was thrown from a horse. "When they came out of the gate, the horse she was riding tripped and threw her," he said. "She was pained and could hardly breathe." She sustained broken ribs and had to take time off from riding, Mr. Carberry said.

In addition to the dangerous aspects of the sport, Carberry said she is uncomfortable with the gambling that keeps the sport financially viable. "Gambling belittles the horse," she said. "They are flesh and blood and they have good days and bad days, just like humans."

Carberry said that working in the field of horse racing has been a challenge. While she would like eventually like to be a horse trainer, she hopes her current position will last as long as she is able to continue racing horses

"It takes a good number of years to get acclimated to the mechanics of racing as opposed to pleasure riding," she said. "The training aspect is also important. It makes you look at all angles of a race."

Make yourself at home in Ireland! Study abroad through the

Study abroad through the Saint Mary's College Ireland Program

Application Deadline
January 22
Application forms available in
Le Mans 109C, SMC

For information call: Shari Overdorf, Ireland Program Counselor 284-4596

The Observer

is now accepting applications for

1993-94 EDITOR-IN-CHIEF

Any full-time undergraduate at Notre Dame or Saint Mary's College is encouraged to apply. Applicants should have a strong interest in journalism and should possess solid communications and public relations skills. A background in writing, editing and/or management is helpful. Previous newspaper experience is also helpful, but not required.

Applicants should submit a résumé and a five-page personal statement of intent to Monica Yant by 5 p.m., Friday, Jan. 22, 1993. For additional information, contact Monica Yant at The Observer, 631-4542.

Back by popular demand...
BEAT THE CLOCK TUESDAY!

5:00 p.m. - 7:30 p.m. Every Tuesday

Price of Large 1 Topping Pizza is the time you call!

Free Delivery **271-1177**

Survivors and rescuers describe the train crash

GARY, Ind. (AP) — Christopher Rogers says the first clue there was a problem on his commuter train was when the motorman rushed into his car.

"I saw the driver coming back and, like, diving in a real hurried manner and I thought maybe something was wrong. And then it started to unfold in front of me," said Rogers, who was aboard one of two trains that collided Monday, leaving seven people dead and more than 60 injured.

"I just, I couldn't believe it was happening. It was just unfolding really slowly and then I saw everything flying, you know — metal and steel flying everywhere, so I went down."

Passenger Jane Mitchell recalled: "We hung on and there were people flying around."

One train had ripped through the other "like a gigantic razor blade," said Ben Perry, Gary's

The major train accidents in the United States since 1960. The worst train wreck in U.S. history occurred July 9, 1918, in Nashville, Tenn., and killed 20 people.

Date Location Killed

March 14, 1960 Bakersfield, Ca. 14
July 28, 1962 Steelton, Pa. 19
Doc. 28, 1966 Everett, Mass. 13
June 10, 1971 Salem, Ill. 11
Oct. 30, 1972 Chicago 45
Feb. 4, 1977 Chicago 45
Illy 7, 1984 Williston, Vt. 5
Aug. 2, 1985 Westminster, Colo. 5
Jan. 4, 1987 Chaee, Md. 16
July 31, 1991 Camden, S.C. 8

The Office of Chicago Milliston.

Fire Chief.

"There was glass flying and metal contorting," said Frank Zulke, who suffered cuts and bruises in the crash. Luckily for him, he was sitting on the side of the Chicago-bound train that wasn't sliced open.

"When I looked off to the left, I

Pioneer ND woman professor dies

Special to The Observer

Suzanne Kelly, one of the first women to serve on the Notre Dame faculty, died yesterday at Americana Health Care Center in Elkhart, Ind., after a long illness.

A funeral Mass will be celebrated tomorrow at 3:30 p.m. in the Lady Chapel of the Basilica of the Sacred Heart.

A native of Tulsa, Okla., Kelly received a doctoral degree in the history of science from the University of Oklahoma in 1964. The following year she joined the faculty of Notre Dame's General Program (now the

Program of Liberal Studies), becoming one of the first two women to receive full-time faculty appointments in the University.

She left Notre Dame in 1971 to teach at Carroll College in Helena, Mont., and at Stonehill College in North Easton, Mass. She returned to Notre Dame in 1982 to direct the Religious Leaders Program, a course of academic and spiritual renewal for people in a variety of church ministries, remaining in that position until her retirement in 1991.

During this period she also taught Arts and Letter Core.

Election

continued from page 1

candidates stand for," as candidates answer questions from the audience, Sullivan said.

Elections will be held on Feb. 8 from 11 a.m. - 1 p.m. and 5-7 p.m., and will be organized by each hall's judicial board in the

dorms, and at LaFortune for off campus students.

Class elections will be held on Mar. 1, and campaigning begins on Feb. 23. A meeting for class president candidates will be held on Feb. 16. Student Senate elections will be held on Mar. 24, and campaigning begins on Mar. 19. A meeting for interested students will be held on Mar. 16.

"Portrayal of AHANAS (African-Americans, Hispanics, Asians and Native Americans) in the Media"

with Dr. Alice Tait

January 20, 1993 7:00-10:00 p.m. at the Hesburgh Library Auditorium

Sponsored by the Office of Minority Student Affairs and the Lilly Foundation

King honors her father yesterday

ATLANTA (AP) — Martin Luther King Jr.'s daughter urged people marking his holiday Monday to honor him by keeping public officials true to their word — and she suggested that President-elect Clinton hasn't been.

"A true follower of the prophet must point out when people say one thing during the campaign and do another, whether it's budget cuts, tax cuts or Haitian immigration," the Rev. Bernice Albertine King told 1,100 people who filled Ebenezer Baptist Church, where her father used to preach.

"All we say, President-elect Clinton, is say what you mean and mean what you say. Let your yea be a yea and your nay be a nay."

The day honoring the slain civil rights leader was a state holiday for the first time in Arizona and New Hampshire.

In Arizona, where voters approved the holiday in November, thousands marched to the state Capitol in Phoenix. "This is a victory and commemoration," said organizer Gene Blue.

AP Pho

Rev. Bernice Albertine King, Martin Luther King's daughter, stands with her mother, Coretta Scott King, at the slain civil rights leader's grave.

New Hampshire Gov. Steve Merrill issued an executive order last week changing the name of Civil Rights Day to King Day. A bill to change the name permanently is pending before the Legislature. On Monday, about 200 people gathered on the Statehouse lawn for the

ringing of a Liberty Bell replica.
Thousands marched in Denver to honor King, while two dozen white supremacists rallied at the state Capitol. The Ku Klux

Klan rally resulted in a few disturbances, but a large police presence prevented a recurrence of last year's melee by pro-King demonstrators, which ended with 21 arrests and businesses vandalized.

Denver Mayor Wellington Webb, who is black, exhorted the crowd to ignore the white supremacists. "I'm big enough where I'm not worried about someone smaller than me," he said.

Correction

The Observer incorrectly reported the details of the SuperSibs program in a story in Friday's Observer. The program pairs an eight to 13-year-old sibling of a Logan Center client with an ND student who has one or more siblings with special needs. The Observer regrets the error.

Stop Smoking Now

Happy 20th to our "California Girl"

LOVE, MOM, DAd, AND STACY

The 1993
KEENAN REVUE

" All SAON Up"

Saint Mary's College O'Laughlin Auditorium at 7:00 PM on January 28, 29, 30.

TICKETSAVAILABLE

NOTRE DAME (ND Students only) FRIDAY, January 22 JACC Gate 10 ticket window Starting at 1:00 PM

SAINT MARY'S (SMC Students Only) TUESDAY, January 26 at Haggar

Starting at 2:00 PM

NO LINES BEFORE NOON

Two tickets per I.D. One I.D. per person

Baghdad says 21 killed in allied attacks; Aziz defiant

claimed 21 people died Monday in allied air attacks in northern and southern Iraq. and a top official said the raids made it less likely that Saddam Hüssein's government would cooperate with U.N. weapons inspectors.

The Pentagon said one of its planes may have shot down an Iraqi MiG-25 while returning from the mission. An Iraqi jet fighter was shot down Sunday, shortly before a U.S. cruise missile attack on Baghdad.

The Iraqi capital was relatively calm during the day, but streams of glowing anti-

BAGHDAD, Iraq (AP) - Iraq aircraft shells arced over the city periodically sundown. There was no sign of a new attack on Baghdad, where Iraqi officials said three people were killed Sunday.

In an apparent bid to boister his public support, Saddam ordered an increase in food rations beginning in February. Food supplies have been tight because of a U.N. trade embargo imposed after Iraq invaded Kuwait in 1990.

Deputy Prime Minister Tariq Aziz issued a statement Monday night blaming the crisis on the United States.

Fiedler: Germany ahead of schedule

By JASON WILLIAMS **News Writer**

corporate businessman.

Progress in German reunification is ahead of schedule despite recent extremist backlashes by German youth against foreign refugees and a state of economic chaos in the east, according to a German

Recent German youth protests are not Nazi revivalist groups, according to Manfred Fiedler, vice president of Human Resources for International Home and Building Control of Honeywell Inc. Rather, the demonstrations are a new wave of political activity developing after the fall of communism in Eastern Europe.

'With communism gone, hyper-patriotic nationalism seems to be an attractive alternative," Fiedler said. "The recent violence shows the frustration the young have with increasing unemployment and cut backs of social services.

Fiedler offered statistics that showed Eastern European refugees are currently flowing into Germany at the rate of 5,000 per week. Four million refugees have arrived in Germany since 1989.

Currently Germany is looking for westerners to invest in the east in order to balance the strong economy in the west. Although a total of 8,000 private companies exist in Germany already, Fiedler said many investors are reluctant to back eastern corporations due to several risk factors.

"Eastern goods are just no good anymore. They're outdated," he said. "There is also absolutely no customer services in the east either." Environmental woes plague the east.

There was a lack of funds under the communist government to accurately monitor pollution," Fiedler said. Consequently the air, water and everything else is very badly polluted.'

Despite these problems, Fiedler said the immediate costs and problems with reunification are quickly being eliminated by an upswing in the German economic forecast. The potential to be the economic giant in Europe coupled with an emotionally-charged citizenry after reunification has many Germans feeling confident.

"There is a strong demand for everything by the east," Fiedler said. "There is a real rage in consumer spending. There is huge investment going on, but compared to the problems they have it is not enough.'

The Observer

is now accepting applications for the following paid position:

St. Mary's News Editor

Please submit a personal statement to Anna Tabor by 5 p.m., Monday, Jan. 19. Questions, call 631-4540 or 284-5365

Newly Remodeled

Notre Dame **Apartments**

Now available for the 2^{nd} semester and '93 - '94 school year Call 232 - 8256 for info and scheduled showings

oy Popies Helude

Arabs back away from Allied alliance

NICOSIA, Cyprus (AP) — Arab states, appearing to back away from their wartime alliance with Western nations, on Monday criticized the allied attacks on Iraq but stopped short of lining up behind Saddam

They questioned why American resolve to enforce U.N. resolutions regarding Iraq has not extended to those concerning Israel or Bosnia-Herzegovina.

The fear of Saddam's aggression that built the Persian Gulf War alliance between Arabs and the West was offset by the feeling that President Bush was overstepping his U.N. mandate with the renewed

The Cairo-based Arab League said it "regrets the policy of military escalation against Iraq ... which extended to the bombing of Iraqi civilian targets inside Baghdad and led to the killing and wounding of civilians among the brotherly Iraqi people.'

It affirmed its support for Iraqi sovereignty and territorial unity, but also called on Baghdad to withdraw its police from Kuwaiti territory — which Iraq did on Sunday — and respect Kuwait's independence.

It also urged the United Nations "not to use double standards" in implementing its resolutions so as to avoid a "loss of confidence" and negative reactions in the Arab world.

"It is necessary to adopt a policy of self-restraint and use the language of dialogue," a statement by the 21-nation league said.

King Fahd of Saudi Arabia, who put his country's bases at the disposal of the allied jets carrying out the raids, said U.N. Security Council resolutions must "be respected and implemented ... whether they pertain to the situation in the Gulf or the Palestinian case and that of the deportees, or that of the nation of Bosnia-Herzegov-

He referred to resolutions demanding Israel take back more than 400 Palestinians it deported to Lebanon and urging protection for Bosnian Muslims from attacks by rebel Serbs.

InterVarsity Christian Fellowship Friday Fellowship Time 7:00 p.m. Friday, January 22 Farley 115

Come for singing, fun and fellowship Questions? Call Kevin X1384 or Lisa X4290

Calling All Clubs/Groups

\$Earn Serious Money\$ Your fraternity, sorority or other campus group can easily earn \$400 PLUS BIG BONUSES in one week.

You pay nothing. Call 1-800-735-2077 ext. 180

Sunny's Kim Chee Garden Patio Korean Restaurant

introduces a great new offer!

Lunch buffet special offering only Korean and Chinese food. Monday through Saturday (starting January 21)
11:30 - 2 p.m.only \$4.95
Sunday buffet with braised hot pork, marinated vegetable soup, and Kim Chee rice 12:30-7 p.m. only \$8.50

You have to come and try this delicious and healthy food. Sunny's

512 S. Spring Street Mishawaka (219) 255-5274

7:00pm January 21, 1992 room 138 DeBartolo **H**all

Microsoft Marketing:

A reception outside 138 will immediately follow the presentation

An Insider's View of a Dynamic Industry Presented by Gary Gigot, Vice-President for Marketing

> dynamic multi-media presentation addressing the challenges of marketing new technologies in the computer software industry. An insider's view of how the world's leading software maker, Microsoft Corporation, achieves success in product marketing.

evolving distribution channels

process and strategy for successful

Happy Belated 21st Birthday

Kathleen Scanlan

ENOUGH SAID!

• effects of a dynamic PC market

end user demand

Clinton vows to learn lessons from MLK

WASHINGTON (AP) — Thousands of ordinary citizens surged through this capital Monday for music, parties and celebrations as Bill Clinton paid a nostalgic visit to his former campus. He vowed to learn from Martin Luther King Jr. in ascending "the mountaintop of American democracy.'

The president-elect made his pre-inaugural rounds with high spirits, despite new U.S. bombings in Iraq.

"We have much work to do against stiff odds without a day to waste," he said in a speech on the slain civil rights leader's birthday.

Just two days from being sworn in, Clinton touched a variety of bases, both old and new - students, diplomats, ordinary Americans he'd met on the campaign trail — as he moved about his new neighborhoods.

But the events took on a life beyond Clinton's own furious pace of visits around the city:

•Some 5,000 onlookers

chanted "Hillary, Hillary," as Clinton's wife stopped by a string of tents along the Mall from the Capitol to the Washington Monument. The salsarock group Los Lobos played as she examined crafts produced by special education students from Chicago. She and a holiday crowd strolled through music performances, craft exhibits and food stalls.

•Dinner parties were set in every hotel and in private homes from prosperous Georgetown to Capitol Hill. Clinton himself was stopping in at four large inaugural dinners.

•Some 17,000 paid for seats at a suburban sports arena to see a preview of the entertainment Clinton will view at a black-tie gala Tuesday night.

•Along the Pennsylvania Avenue route of Wednesday's inaugural parade, the manhole covers have been welded shut and bulletproof glass panels put in place.

Americans hopeful on eve of change

(AP)—On the eve of the Clinton era, Mila Shpak was busy selling flounder and carp at her market in Brooklyn. Behind her a sign warned: "We do not exchange fish."

Briefly, the 31-year-old Russian-Jewish immigrant turned her thoughts to the next presi-

"He seems OK," she shouted above the noisy racket of customers, elevated New York City trains, and the pounding knives of workers whacking off fish heads and tails. "But, you know, everybody seems OK — before they start doing something."

Associated Press reporters visited spots around the country in recent days to take the nation's pulse on the advent of a new presidency, asking people how President Clinton may touch their lives.

They found Americans a little hopeful and even giddy, a little wary and, occasionally, dismissive. But take 250 million people aching for optimism and you've got a country brimming with expectations that skate on the edge of disappointment.

This is normal.

"We know no president is

Clinton reached out to his supporters in a rally before the election. As Clinton takes office, Americans are hopeful that he will make some positive changes in the nation.

going to be a miracle man, but we also hope for miracles," said Georgetown University Professor Stephen Wayne, who writes college texts on the presidency.

Count Arthur Skibbe Jr. among the realists.

"He's gonna need a lot of prayers," said Skibbe, 58, a machine operator and Korean War veteran nursing a beer at the VFW Post 98 in Indianapolis. "He's got a hard task ahead of him. I'd hate to be him."

With retirement two years away, Skibbe didn't feel his life would be changed one way or the other by the 42nd president. Still, he offered the man a modest endorsement.

"A young president is what this country needs," Skibbe

Clinton still assembling Security Team

WASHINGTON (AP) — Fewer than 48 hours before he assumes command of U.S. forces in combat, Bill Clinton has named just a handful of his defense and foreign policy advisers. The slow pace of filling those jobs could make it difficult for him to change U.S. policy toward Iraq, Somalia and Bosnia.

"I don't see how you can make major changes without people," said Lawrence Korb, an assistant secretary of defense during the Reagan administration.

Defense Secretary Dick Cheney said on ABC-TV Sunday that the transfer of power at 12 noon EST Wednesday, ought to be a "seamless web," flowing uninterruptedly from the old to the new.

would be difficult without a new team ready to step in. "There are 45 Senate-confirmed posts in the Defense Department, and so far only one's been filled," said Cheney, referring to his successor, Rep. Les Aspin, D-Wis.

A Clinton transition source said the criticism was overblown.

"The Clinton National Security-Foreign Policy team has been together and meeting for some time, and quietly as is appropriate," he said, speaking only on condition he not be identified. "The top of the team is in place and working and prepared to deal with these hot button issues."

Janne Nolan, a foreign policy analyst at Brookings Institution who opted not to join the Clin-But he went on to suggest that ton administration, said a new

administration comes under enormous pressure in the appointments process to "play musical chairs rather than give careful consideration."

She said the greatest danger was to "pick the wrong people who don't work well together."

Pentagon sources confirmed Monday that key officials such as crisis manager Paul D. Wolfowitz plan to leave office with President Bush at midday Wednesday.

At the State Department, sources said Edward Djerejian will remain temporarily as assistant secretary for the Near

Campus Bible

Fellowship

St. Mary's College 356 Madeleva Hall Tuesdays 7:00 p.m. COME JOIN US!

For more information call: Lea Anne 284-5243 Steve & Charlene

272-8890

Christy 284-4160 Brent

634-3562

ATTENTION UNIVERSITY OF NOTRE DAME JUNIORS!

Come find out about Summer Internship Opportunities in **Information Systems** at The Travelers.

> **SUMMER JOB FAIR** Wednesday, January 20, 1993 Monogram Room, JACC 1:00-5:00 p.m.

- * Please bring resume and transcript.
- * Interviews to be held January 21, 1993.
- * All positions will be located in Hartford, Connecticut.

You're better off under the Umbrella.®

WALLI COLLINS the host of Comedy Central's Stand Up, Stand Up

WED. JANUARY 20 8 pm The Ballroom (formerly Theodore's)

> \$3 General Admission \$1 w/ Winterfest Wristband

Tickets and/or Wristband sold at LaFortune Information Desk

Business

BUSINESS BRIEFS

Steel mills to be divided

■ BURNS HARBOR, Ind.— Bethlehem Steel Corp. is close to announcing the division of its two largest mills into separate companies, a spokesman says. The mills would still be owned by Bethlehem but would operate more independently and with more local control, said spokesman Henry Von Spreckelsen. The formal announcement affecting the Burns Harbor and Sparrows Point, Md., mills is expected within days. Von Spreckelsen said some managers already have transferred from corporate headquarters in Bethlehem, Pa., to the flat products mill at Sparrows Point and to the plate and rolled sheet mill at Burns Harbor, the company's only profitable operation.

Bayh for Medicaid change:

■ INDIANAPOLIS — Indiana's Medicald costs would be cut at least \$3 million a year, mostly in unneeded emergency room costs, if eligible children, pregnant women, and infants have regular family doctors, Gov. Evan Bayh said today. The state will seek federal permission to move to a system of "managed health care" that would require those patients to have family doctors, the governor said. Indiana must show the change would save money before the federal government, which shares the costs of providing health to the poor, agrees, he said. Currently, Medicaid pays for non-emergency visits to hospital emergency rooms. The new system would reduce the number of emergency room visits for non-emergencies by having patients consult their doctors first, Bayh said.

<u>Deal for Chinese assembly of GM minivan</u>

■ DETROIT — General Motors Corp. is close to a deal in which up to 150,000 Chevrolet Lumina minivans would be assembled and sold in China, according to a published report Monday. Thomas McDaniel, GM's vice president of Asian and Pacific operations, said the leading automaker could sign an agreement with an unidentified supplier in southern China within the next few months, the trade journal Automotive News said. Partially knocked-down kit assembly of 3,000 to 4,000 minivans would begin shortly after that, according to the report. "We're seeing considerable interest — an enormous amount of interest — in (local assembly of) the APV in China," McDaniel told Automotive News. "There seems to be a very strong preference in China for the Lumina over competitive vehicles," he said. "The Chinese apparently like it better than Americans do."

Clinton: No automatic budget cuts

WASHINGTON (AP) — President-elect Bill Clinton's likely first response to the colossal federal deficit will be to bypass the old system of automatic budget cuts.

The law says that on Thursday, Clinton's second day in office, the president must declare whether he will revive the old formula that automatically triggered huge budget cuts if annual deficit targets were exceeded.

Clinton is expected to announce that he will not restore the system, according to transition team aides, lawmakers, congressional budget analysts and lobbyists.

Out of fear of locking in budget cuts he might not wish to make, Clinton will put his reliance on his still-evolving, deficit-reduction plan, they say.

Republicans hope to make headlines with the expected Clinton decision. They believe that would show he is indifferent about reducing the shortfalls, which President Bush's Office of Management and Budget believes will hit a record \$327 billion in fiscal 1993, which runs through Sept.

Officials said Friday that they believed Clinton had so far made no final decision.

"I'd assume he would not" restore the deficit targets, the incoming chairman of the House Budget Committee, Rep. Martin Sabo, D-Minn., said

Bill Clinton

earlier this month.

"I'd think there is a better chance that that would occur than the sun would rise on the 20th," said another of the officials, who, like most others, spoke on condition anonymity.

Headlines have already been made as Clinton's advisers have said it will be hard for him to honor his campaign pledge of halving the shortfall in four years. They have blamed new, higher deficit projections.

Republicans say restoring the system of automatic budget cuts is the best way to pressure Congress and the administration to confront the budget problem. If revived, the deficit ceilings would be in effect for fiscal 1994 and 1995, the first two years for which Clinton will write budgets as president.

"You have an opportunity to take the initiative and demonstrate that you intend to act on your stated deficit-reduction goals," House Minority Leader Robert Michel, R-Ill., and Rep. John Kasich of Ohio, ranking Republican on the House Budget Committee, wrote Clinton in a letter Thursday. "We would applaud and join you in that

"If he doesn't have a multiyear program that's real" for reducing the deficit, the deficit targets should be restored, said Sen. Pete Domenici of New Mexico, ranking Republican on the Senate Budget Committee.

Under the latest Bush administration projections, restoration of the deficit targets would force \$9 billion worth of spending cuts in fiscal 1994, and \$30 billion in 1995.

Those across-the-board cuts, half on defense, half on domestic programs, would be avoided if lawmakers and the president enacted budget savings of those amounts on their own.

But many Democrats say reviving the old system, first instituted under the defunct Gramm-Rudman deficit-reduction law, would needlessly lock Clinton into deeper cuts than he might want to make in 1994 and 1995.

Some also say that with the deficit targets restored, Republicans could vote against any budget-cutting package Clinton produces, probably containing tax increases, and know that forced spending cuts would re-

Russian Prime Minister lifts Soviet price controls

MOSCOW (AP) — Russia's new prime minister on Monday retracted his order imposing Soviet-style price controls, taking a step that an aide said "proves the new government's commitment to reform.

Deputy Prime Minister Boris Fyodorov, in charge of economic policy, announced the step at a news conference and said Prime Minister Viktor Chernomyrdin had agreed to it. Fyodorov called Chernomyrdin's Jan. 1 decree "a bureaucratic mistake," echoing criticism he aired publicly last week.

Chernomydrin, a Soviet-era industrialist who rarely comments to the press, was absent from the press conference and did not issue a statement.

The new order "uses some tough wording, in particular forbidding central executive bodies from regulating prices on an administrative basis,' Fyodorov told reporters.

Controls will remain only on some monopoly industries, he

The announcement of the rollback clearly was designed to assure Russian reformers and their Western backers that the appointment of Chernomyrdin did not mean a return to Soviet-

Fyodorov, a member of the month-old government appointed by Chernomyrdin, said the Cabinet would strengthen the ruble. But he categorically opposed a return to the Sovietera system in which the state set currency exchange rates.

Fyodorov also said the government eventually would allow the domestic prices of Russian oil and other energy products to reach world levels.

Many Russian and Western officials had expressed concern last month after President Boris Yeltsin, responding to pressure from parliament, replaced reformist Acting Prime Minister Yegor Gaidar with

ernomyrdin, a veteran of the Soviet oil and gas bureaucracy.

Chernomyrdin fueled those anxieties by issuing a New Year's decree setting limits on profits of 15 percent on all manufacturers of such staples as bread, macaroni, tea, salt, sugar, milk, meat, butter, sausage, baby food and vodka.

Referring to the New Year's decree, Fyodorov said that "many saw it as a retreat from reform, which cannot but worry the government."

Reversing the decree, he said, "proves the new government's commitment to reform and its determination to follow this course while at the same time using some new methods and work together with other government bodies in this country."

The government, he said, planned other measures to force state-owned enterprise to be more efficient, as well as steps to curb inflation, which government officials say hit 2,000 percent last year.

"This newest resolution clearly says that the government is determined to intensify its inflation control measures, the measures to stop the economic disintegration, seeking to expand market regulation instruments," he said.

Pentagon officals review bailout

WASHINGTON (AP) — Air Pentagon, Rice said in a company's headquarters in St Force Secretary Donald Rice is ordering a review of officials who allegedly awarded nearly \$500 million to McDonnell Douglas Corp., in an improper bailout of the troubled defense company.

A report by the Pentagon's inspector general has recommended disciplining three of the officials, whom Pentagon and congressional sources identified as two Air Force generals and the service's former head of procurement.

The report concluded that they violated government purchasing guidelines in making the payments to McDonnell Douglas' C-17 military cargo jet program in 1990, when the nation's biggest defense contractor was in poor financial shape, according to the sources.

'While we are not prepared at this time to comment on the report's validity, I will direct an independent review to provide a factual basis" for action by the statement. He said the report by Inspector General Derek Vander Schaaf recommends disciplinary action against several individuals, whom he did not name.

The report will not be publicly released until McDonnell Douglas reviews it. Its conclusions were first reported Monday by the Los Angeles Times and The Wall Street Journal.

Department Defense spokesman Glenn Flood declined any comment Monday, as did spokesmen for Vander Schaaf's office and the Air Force.

McDonnell Douglas also declined comment on the report. Spokesman Pete Sloan said the company had received copies over the weekend and had not had time to review it.

"We'll have to look at it to determine if there is any proprietary or company-sensitive information in it," Sloan said in a telephone interview from the Louis. "We need to take a good, thorough look at the report. ... We won't be driven by the calendar on it."

McDonnell Douglas was "paid only for work performed" under its contract with the Air Force, Sloan said

The inspector general's report said Air Force officials funneled money to the company's troubled C-17 program by shifting contracting funds and accepting incomplete aircraft, according to the sources, who on condition of spoke anonymity.

The report concluded that the Air Force officials created a sophisticated cover-up of their actions, including overly optimistic reports about the progress of the C-17 program, the sources said.

"We will deal with each of the allegations in the report to the fullest extent of the authority of Congress," said an aide to Rep. John Conyers, D-Mich.

Manville Corp. faces Janadian Ciaims

NEW YORK (AP)— Manville Corp. thought it left its troubles over asbestos behind when it emerged from bankruptcy four years ago, but it now faces its first foreign challenge to a shield against asbestos-related lawsuits.

The trust fund that handles Manville's asbestos cases said litigation in Canada could trigger a "worldwide run" on Manville's assets. The trust is lobbying the U.S. government to ask Canada to honor the injunction barring asbestos lawsuits against Manville.

Manville denies that lawsuits filed in a Vancouver, British Columbia, court pose any financial threat. But the situation reflects how the former asbestos titan still is struggling against its past despite emerging Chapter 11 in 1988.

A Manville spokeswoman on Monday disavowed letters written last month by the trust's lawyer, David Austern, that raise the specter of widespread claims Manville's more than \$660 million in foreign assets, including about \$75 million in Canada. Manville operates in 12 foreign countries.

In a Dec. 4 letter to U.S. District Judge Jack Weinstein, Austern wrote: "We share Manville's concern that if the current situation in British Columbia were made public, we could experience a worldwide run on Manville's overseas holdings."

"We have very serious doubts about our ability to successfully defend such a global assault," he said.

Viewpoint

The Observer

Notre Dame Office: P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303 SAINT MARY'S OFFICE: 309 Haggar, Notre Dame, IN 46556 (219) 284-5365

1992-93 General Board

Monica Yant

Managing Editor

page 8

Business Manager Richard Riley

...David Kinnev News Editor... Viewpoint Editor.....Joe Moody Sports EditorMichael Scrudato Accent EditorJahnelle Harrigan Photo Editor..Marguerite Schropp Saint Mary's Editor...Anna Marie Tabor

Advertising ManagerMike Hobbes Ad Design ManagerKevin Hardman Production ManagerJeanne Blasi Systems Manager..... OTS Director Controller.David Beliveau

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

LETTERS TO THE EDITOR

Foreign lobbyists should stay at home

During his first infomercial last October, Ross Perot brought one of the most serious yet unknown problems in our government to the political forefront: the scourge of foreign lobbyists. He listed dozens of former top government officials that, after leaving office, had gone to work on behalf of foreign corporations and governments, taking their inside knowledge and formidable connections with them.

During the campaign, Perot stressed that his was the only campaign untainted by foreign PAC money and he characterized the officials of the current administration as "lobbyists on leave." This is because there is a high transfer rate between the government and lobbying professions and nearly all of them use their government ties to improve their lobbying clientele and effectiveness.

Throughout the campaign, Bill Clinton promised us change, including in the area of lobbyist reform. Sadly, his Cabinet appointments do not reflect such a commitment. He has filled the two top posts that deal with foreign trade with exforeign lobbyists who have almost no experience in trade matters. These are Ron Brown for Commerce Secretary and Mickey Kantor as Trade Representative.

This is exactly the kind of problem that has plagued our trade policy for years: too little experience and interest in their area. Both of these men mainly got their appointments as political paybacks from Clinton. Prestowitz, experienced ex-trade negotiator from the Reagan adminis-

tration, was not chosen as trade representative because numerous foreign corporations and governments thought that he would be too tough on them and their lobbyists managed to convince the Clinton team that he was not suitable for the position. Such is the power of foreign lobbyists.

Roger Altman, Clinton's choice for Treasury deputy secretary, is a Wall Street investment banker and former head of the Blackstone Group, an investment group which aided foreign corporations in acquiring U.S. banks and companies. The lower ranks of the Clinton administration will also be riddled with "lobbyists on leave."

What's so bad about foreign lobbyists anyway? The answer is that they are giving foreign governments and corporations a frightening degree of control over our political processes and our economic policies. Any legislator formulating bills unfavorable to foreign companies is immediately bombarded by lobbyists, company officials and even U.S. workers, officials and politicians who have been coerced by these foreigners or who feel that some special interest of theirs is also threatened. All too often such legislation does not pass or only in a watered-down form.

Naturally, another drawn-out sequence of lobbying occurs when it comes time to enforce such legislation as happened with the Super 301 Clause of the 1974 Trade Act and the 1988 Omnibus Trade Bill. It is no wonder that our trade deficit is \$130 billion.

Many foreign companies locate factories in the United States so that they can exert additional pressure on our government, often shielding unethical or questionable trading practices of their own or their nations. In this manner, foreign investment is mainly a Trojan Horse since it is done primarily to circumvent trade restrictions and to create public relations illusions.

Foreign Political Action Committees (PACs) have begun contributing heavily to our elections and the candidates they back usually win. What this all means is that too many of our crucial national decisions are being made overseas and we continually view the detrimental effects of such a loss of

Ross Perot, in the last Presidential debate, spoke of one nation spending \$400 million

per year on lobbying activists in the United States. That nation is Japan. The money is spent on direct lobbying of Congress and the President, "friendship" groups designed to create positive images of Japan and donations to local charities and service groups even though they do not make such contributions at

Obviously, it has been money well spent as seen by our \$50 billion trade deficit with Japan, their large-scale purchase of U.S. companies and real estate and their overall subversion of our economy while protests of their activities are few and usually futile. These and even more shocking tales are recounted in the book Agents of Influence by Pat Choate. It will make you want to cry.

Nowhere else in the world do outsiders have as much access to the political and economic system as in the United States. This fact is being exploited daily by foreigners as they seek to flood us with more of their goods and to buy more of our assets.

Lobbyist reform, particularly when they represent foreign governments and corporations, is long overdue. Clinton has talked of such reforms such as restricting government officials in their post-Administration employment. Many ex-Bush Administration officials will probably be returning to lobbying soon. This kind of change needs to be enacted immediately before more jobs and industries are lost. Do we really want our destiny determined in Tokyo or London or Riyadh?

Jeffrey O'Donnell **Grace Hall** Jan. 14, 1993

Economic issues are also moral concerns for U.S.

Dear Editor:

I agree with Rick Acker's general thesis that intellectuals and others should not pose as experts outside their fields. However, his use of the U.S. Bishops' pastoral letter on the American economy as an example is misplaced.

The bishops' pastoral letter on "Catholic Social Teaching and the U.S. Economy" is fundamentally a moral document. It is not a treatise on economics. The letter argues that concern for human dignity in social solidarity is at the core of Christian faith. Economic institutions and policies have a major impact on human dignity.

The bishops argue that every perspective on economic life that is human, moral and Christian must be shaped by three questions: What does the economy do for people? What does it do to people? And how do people participate in it?

We must pay attention to the economy's impact on the poor and powerless. In addition, the bishops' committee included economists as advisers, they held dozens of hearings over a period of five years with economists of every persuasion, labor union leaders, bankers, corporate CEOs, welfare mothers, and they wrote three drafts that were submitted to all 200 plus bishops and to the public for discussion, feedback and rewriting.

The economic policy section of the letter was intended to stimulate debate. It was to be the first word not the last.

Charles K. Wilber Department of Economics Jan. 17, 1993

DOONESBURY

50 WHO'S THE ATTORNEY GENERAL HER-YOUR FAIRY GODMOTHER SELF, I THINK. ZOE BAIRD AND I WERE IN THE OVER AT JUSTICE, DEAR ? SAME LAW SCHOOL CLASS.

NO! HOW DELIGHT-

FUL! THE OLD GIRL CLASSMATES SINCE NETWORK! GRADUATING...

I'M MEETING WITH HER TODAY. IT'S WEIRD, I'VE HARDLY SEEN ANY OF MY

GARRY TRUDEAU

QUOTE OF THE DAY

Choose a job you love, and you will never have to work a day in your life.'

Confucius

QUOTES, P.O. Box Q, ND, IN 46556

Accent

Domers down under

Notre Dame-Australia is the newest foreign study program at Notre Dame

By HEIDI WEBER AND SEAN FARNAN

Accent Writers

The Notre Dame-Australia (NDA) program is one of the newest offerings through Notre Dame Foreign Studies.

Besides the program's academic challenges, students have choices such as these to make every day. The program is based at the University of Notre Dame-Australia in the port city of Fremantle, Western Australia. Last semester NDA catered to junior year business students interested in international business and this semester it serves primarily junior year Arts and Letters students.

Faced with an unfriendly welcome from the weather upon arrival in Fremantle in late August, the Notre Dame students endured cold, rain, and even a hail storm during the first week. Since then, record lows for the coldest September in history as well as the coldest October day were set.

But shortly after these records were set, the weather warmed up to merit trips to the beautiful coastal beaches within easy walking distance. By the end of November, the mercury in the thermometer reached 105.

The Notre Dame students reside in the Port Lodge, the only present Notre Dame-Australia dormitory, and are kept in line by rector Brother Bill Greening. On any given night, a handful of "cooks" make pasta, prawns (the Australian term for shrimp) or some other meal in the community kitchen which is in the 36-room dorm.

Otherwise, the weekly food stipend allows the students to frequent the multitude of quaint restaurants and cafes lining the streets of Fremantle.

Free time in the dorm is spent for Australian high school teachers, the

The University of Notre Dame Australia

The Observer/Sean Farnan

The inaugural class of Notre Dame Australia (NDA)students stand outside the university in Fremantle, Western Australia.

improving billiards skills, playing darts, watching late night movies, and listening to the stereo in the large common room.

The University, located just down the street from the Port Lodge, consists of several old Fremantle warehouse buildings which have been recently renovated. Besides the Port Lodge, the University consists of one classroom building with a library, a computer lab, a "bookstore," and an administration building, which served as the headquarters for a British syndicate in the 1987 America's Cup Challenge.

NDA is the first private Catholic university in Australia. Through the current Diploma of Education program for Australian high school teachers, the

American foreign study program, and plans for a permanent business and law school, the university hopes its student body will grow from its first year's enrollment of approximately 100 students.

"The Diploma of Education students really made us feel at home—they even had a pancake breakfast for us during finals week," said Tara Spadoni.

The Notre Dame foreign study business program consisted of six classes, ranging from Managerial Economics, taught by Notre Dame's own Professor Howard Lanser, to Australian History and Literature, taught by a local expert in the field, Professor George Russo. Much of the content of the classes

stresses Australian culture.

Although Fremantle itself is a city of only 200,000 inhabitants, Perth's metropolitan population is a healthy 1.2 million and is less than a 30 minute train ride to the central district. Both cities are abundant with ethnic restaurants, pubs, shopping centers, museums and parks.

The native Australians were more than hospitable, according to junior Chris Barry. "The people were extremely friendly and helpful-we got a lot of support from local parishes and Catholic schools," he said.

With the help of Director of Student Activities, Mark Hales, and former NDA Vice Chancellor and current Dean of the Notre Dame Law School, David Link, the students last semester had managed to take a number of trips through Western Australia and even spent a week touring several cities on the east coast.

They spent a day at a fair in honor of the Queen's birthday, took in an Aussie-rules football game and an international cricket competition, fed koalas and kangaroos at a wildlife refuge and visited the Margaret River wine producing region.

Some other activities included visiting the Burswood Casino, SCUBA diving at the Great Barrier Reef, and experiencing the nightlife at the numerous local pubs and nightclubs. Junior Anne Pierson described her time there as "the best time under the sun."

"The experiences were amazing-where else could you go SCUBA diving on the Great Barrier Reef, bungee jumping in a rain forest and whitewater rafting all in two days?" said Notre Dame junior Dave Sullivan.

An information meeting is being held this afternoon at 4:30 p.m. in room 122 of Hayes-Healey. Applications for the program are due by January 25.

'Hoffa' entertains yet masks the person behind the persona

By PETER BEVACQUA

Film Critic

Jack Nicholson and director/co-star Danny DeVito bring life to Pulitzer Prize winner David Mamet's gripping screenplay "Hoffa."

Nicholson stars as the powerful Teamster boss, whose turbulent career is followed over the sweep of four decades—from his passionate struggle for power to his final enigmatic fall.

DeVito elects to reveal the story of Hoffa in a series of retrospective tales. The audience is introduced to Hoffa during the twilight of his reign as a union oligarch.

Nicholson plays the wearied and brutish James R. Hoffa who is a hero to many, and a source of intrigue to all.

DeVito is to be commended for not "Hollywood-izing" Hoffa's character—the film portrays Hoffa as something more akin to a societal pariah than a national figure. And yet, even though the audience sees Hoffa's vices as well as his virtues, it is difficult not to respect his accomplishments.

The physical resemblance between

Hoffa

Produced By Edward R. Pressman and Danny DeVito Directed By Danny DeVito Starring Jack Nicholson, Danny DeVito and Armand Assante

(out of five)

Hoffa and Nicholson is startling, but it is DeVito's combination of fact and fiction which gives rise to both an entertaining film and a failed endeavor.

Scenes of elaborate rendezvous with underworld overlords (i.e., Armand Assante) and graphic displays of fierce conviction, augmented by the use of slow motion (which always tends to add a sense of importance to a particular sequence) and captivating cinematography, produce a work which is enjoyable.

However, where the film fails is with its treatment (or lack thereof) of the person behind the persona. One never

Jack Nicholson is the powerful Teamster boss Jimmy Hoffa, whose turbulent career is followed over the sweep of four decades in "Hoffa."

gets a sense of the relationship between Hoffa and his family, nor is there any hint of what caused this man to mature into such an instrument of power.

It is quite evident that everybody (with a few exceptions) loves Jimmy Hoffa, but DeVito never tells the audience why. "Hoffa" attempts to tell forty years

instead reveals nothing of the true man. DeVito's direction, coupled with Mamet's screenplay, enable Nicholson to display all of his acting talents—an Oscar nomination is inevitable.

worth of one individual's life, and

"Hoffa" is a moneymaker, not a telling biography.

Bears expected to hire Wannstedt after meeting

CHICAGO (AP) — Dallas Cowboys assistant Dave Wannstedt is rumored to be all but hired as coach of the Chicago Bears, although a team spokesman said he was unaware of such a

Wannstedt is the defensive coordinator of the Cowboys, who defeated the San Francisco

49ers 30-20 on Sunday and will play the Buffalo Bills in the Super Bowl on Jan. 31.

Bears spokesman Bryan Harlan said Monday night he was unaware of any decision by club president Michael McCaskey.

"I'm trying to reach Michael

and I'm not even sure if he is in a nice talk." town," Harlan said.

Broadcast reports said Mc-Caskey, who fired Mike Ditka on Jan. 5, has had three meetings with Wannstedt, the first coming last week in Dallas.

"It went well," Wannstedt said after the first meeting. "We had

After firing Ditka, McCaskey said that he would not make an early decision because some of the people he wanted to interview were involved in the playoffs and that he would wait until their teams were eliminated before discussing the situation.

Broncos to meet with Shanahan

SANTA CLARA, Calif. (AP) -Mike Shanahan, offensive coordinator for the San Francisco 49ers' top-ranked offense, is heading back to Denver for a job interview.

Broncos owner Pat Bowlen received permission Monday from the 49ers to approach Shanahan, then called the former Denver assistant to arrange an interview for the club's vacant coaching job.

"I think it's something that an assistant coach is always excited about," Shanahan said. "Your goals and aspirations as an assistant coach are to become a head coach. Hopefully if it's right for both of you, then it works. If it doesn't, I've got a great job. I feel like my job right here is better than a number of head coaching jobs in the NFL."

Shanahan would say only that he'd be interviewed later this

Earlier Monday, San Francisco coach George Seifert, who hired Shanahan a year ago to oversee the 49ers offense, appeared resigned to having to find a replacement.

"I guess I already have some thoughts. But I don't say, 'Boom, I have to do it tomorrow, the next day," "Seifert said. "I'll take my time and try to get the best man."

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 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The

SPORTS BRIEFS

Cross Country ski equipment may be rented from RecSports at the Rock Thursday and Friday from 4:30-5:30 p.m., Saturday from 12-1 p.m. and Sunday from 4:30-5:30 p.m.. For more information, call RecSports at 631-6100.

RecSports is offering courses and classes in scuba diving and water aerobics. The classes start January 20 so stop by the RecSports office in the JACC to sign up.

Entries are being taken for campus racquetball doubles for men and women and co-rec volleyball, interhall team racquetball, and grad/faculty/staff volleyball. The entry deadline is January 20. Entries for campus indoor soccer for men and women, badminton doubles for men and women, and co-rec water volleyball and the interhall swim relays are due January 27.

The Equestrian Club will hold an organizational meeting on January 20 at 7:30 p.m. in room 222 of the Hesburgh Library. All new members are welcome. If you have any questions, call Megan at 634-2784.

The Badin Aerobathon will be held January 23 at Stepan Center from 9 a.m.-5 p.m.. Classes will begin every hour on the hour alternating between high impact and a combination of high and low impact aerobics. The fee is \$3 for unlimited classes and all proceeds go to the Women's Care Center in South Bend.

The Notre Dame Martial Arts Institute will be having beginners practices starting January 21 from 6:30-8:30 p.m. in 219 Rockne. No experience necessary. All are welcome. Advanced classes will begin January 15 at 6 p.m.. If you have questions, please call Laurie 634-4992.

Registration for SMC intramurals will take place Tues. Jan 19. Basketball and indoor soccer captains will meet at 5:30 pm. Tennis doubles and coed volleyball captains at 6 pm. Meetings will be held at Angela Athletic Facility. For info call 284-5549

Notre Dame Tae Kwon Do Club practice will be held Mondays and Thursdays at 7:30 in the JACC above Gate 4. Questions call Matt Zinno 634-1777.

Competitive volleyball is being played at the Rock on Mondays from 12-1:15 p.m.. If you have questions, please call Mike at 631-5689.

The Ultimate season is finally getting started. Practices are going to be held from 10-11 p.m. in Loftus on Wednesdays starting this Wednesday. January 27 will be n official tryout for the team. All are welcome.

SportsTalk welcomes defensive back John Covington tonight at 8 p.m. on WVFI 640AM. Please call in with questions and comments at 631-6400.

The Notre Dame Varsity Tennis team will be conducting a doubles clinic tonight at 6:30 p.m. at the Eck Pavilion. Come by yourself or bring a partner. Register in advance by calling RecSports at 631-6100. The clinic is free of charge.

RecSports is offering a cross country ski clinic on January 20 at 4 p.m.. The clinic is for novice skiers. Meet at the Golf Shop in layered clothing. The cost of the clinic is \$5 or \$7 if equipment rental is needed. Register in advance at RecSports.

RecSports is sponsoring a downhill ski trip to Swiss Valley in Jones, Michigan. The trip is January 22. The bus leaves at 5 p.m. from the Library circle. \$25 includes lift ticket, rental and transport. Transportation returns to campus at approximately 11 p.m.. Registration is necessary in advance by January 20 at the RecSports office. Beginner lessons available free of charge.

Late Night Olympics Dealine for team signups is 9 p.m. Monday, January 25. See your LNO Hall Rep for details.

Classifieds

NOTICES

GOURMET BURGER DAY THURSDAY DINNER **JANUARY 21, 1993** 4:45 - 6:45 P.M. NDH & SDH

TYPING 287-4082

Used Texts Cheap Pandora's in the Bookmobile 12-4 daily 233-2342 ND Ave & Howard

RAPID WORDPROCESSING Call Lori at 271-0754

Dissertations, Theses, Term Papers Word Works Typing Service 277-7406

LOST & FOUND

FOUND: Watch in parking lot behind stadium. Black band with gold face. Call x3447

Found: Ladies watch in 127 NSH on 1-13-93. Call 233-4925 to

LOST: Silver Peugeot watch lost Thursday of finals week in or around DeBartolo 101. If found please call Jesse at 43268

Lost: Gold Claddagh Ring About size 4 1/2 or 5 . Pinky Ring. Please Call Amy x4530

LOST: HANOWA watch at BRIDGET'S on Thursday of final's week-black band, white face, small seconds hand. IF FOUND, CALL TREY at X1453

WANTED

CRUISE SHIPS NOW HIRING-Earn \$2000+/month + world travel (Hawaii, Mexico, the Carribean, etc.) Holiday, Summer and Career employment available. No experience necessary. For employment program call 1-206-634-0468 ext.C5584

Need Kentucky b-ball tix\$X4890

SUMMER EMPLOYMENT - START

Top environmental/educational company interviewing now for parttime and full-time opportunities. Call 232-7785 for details.

FOR RENT

FOR RENT: 4 bed/2bath house on Corby St. (walking distance to ND) available as soon as June for 93/94 year. Call Kevin (317) 685-2926

Reserve '93-94 yr. 1628 Portage, 6 bedrm, Beach V-ball ct. 234-3831, 273-

3 BEDROOM HOUSE \$490 MONTH + \$300 DEP. SECURITY SYSTEM

BED 'N BREAKFAST REGISTRY 219-291-7153.

FURNISHED ROOM. \$170/MO. WALK TO CAMPUS. 287-2159.

2, 3, & 6 BEDROOM HOMES NEAR CAMPUS. AVAILABLE NOW AND NEXT FALL. 272-6306

BEAUTIFUL FURNISHED, 2 BED HOUSE FOR RENT FOR \$305/pm. Call 8562

FOR SALE

KENWOOD CAR FM/CASS PULL-OUT, DOLBY, ETC ORIG 800, 150 OBO, LINDA 234-

MARDI GRAS!! For sale: One-way plane ticket to New Orleans, Leave South Bend on Friday, February 19. You name the price, 233-1958.

WANTED: Two ND vs. Duke basketball tickets. Please call 284-3814

TICKETS

WANTED: Two ND vs. Duke basketball tickets. Please call 284-3814

I need DUKE and KENTUCKY tixs! GA's or Student! Call Chris X-1235

I need DUKE and KENTUCKY tixs! GA's or Student! Call Chris X-1235

I need DUKE and KENTUCKY tixs! GA's or Student! Call Chris X-1235

I need DUKE and KENTUCKY tixs! GA's or Student! Call Chris X-1235

NEED 2 tickets to Kentucky game call Aaron x1764

Who's your basketball coach?!

Who's your basketball coach?! Helio sports fans. Skip needs 3 basketball tix to the Kentucky WildCATastrophe due to take place in the month de amor. Be a pal, samaritan, or whatever and sell him the tickets or one of his Italian. relatives might pay you a visit. Then the time for haggling will be over. Call Skip at x2052 and leave a

Please Help!!

I need 1-4 Duke/ND Basketball tix for Feb.6!!

message if he ain't around.

Please call X2384 ASAP Thanks!!

I desparately need 4 stu tix to Duke ND game. Sean x1067

Need 4 Duke GA's 4 or 2 and 2 Matt#1190

> KENTUCKY GAME \$\$\$\$\$\$\$\$\$\$\$\$ CALL MIKE @ 1719

I need DUKE & KENTUCKY tix!GA's or Student! Call Chris x1235

Need 1,2,3,or 4 GA or stud. tickets for Duke game. Call Nicole at X1618.

NEED ONE TICKET TO THE DUKE GAME. PLEASE CALL PAULA X2581

PLEASE

I NEED 3 **DUKE TIX**

WILL PAY OR TRADE KENT. TIX

CALL TIM X3893

NEED 2 DUKE TICKETS **DARRIN #3107**

For Sale: One Way ticket to Tampa/St.Petersburg, FL. Good for one year. Best offer. Call Chris @ 273-2958

PERSONAL

call x1739 and wish KYLE FLEMING a HAPPY 20th BIRTHDAY!

Joe and Rich's Best Quote of Fall Semester (Addressed from Rob Johnigan to Michelle Willingham)

"What is it you don't like about me? I can change. Joe and Rich are not

responsible for the adverse affects which this ad may cause

The Student Activities Office is hiring students for their building set up crew. If you are interested, pick up an application at 315 LaFortune. For more information call 631-7308

*Notre Dame Council On International Business Development **OPERATIONS MANAGEMENT** DIVISION* will meetTONIGHT at 7:15 p.m. in the ISO Lounge, 2nd Floor, LaFortune. If you were in the P.D.,

Marketing, or Communications Division or are interested in working with the largest academic organization at ND, Come and Find out more about the NDCIBD!

Where is the chinless bubbleheaded boy?

Adoption: Doctor and teacher will make dreams for your baby come true. Full-time parenting. Best of the city; summers by the beach: your baby rocked to sleep by a cozy fireplace in winter, and by ocean waves in summer. Art, music, the best education, endless love. Call Franny or Stephen collect (212)369-2597.

charge is 2 cents per character per day, including all spaces.

SAVE BIG ON SPRING BREAK '93! JAMAICA, CANCUN FROM \$469 FLORIDA FROM \$149! ORGANIZE GROUP TRAVEL FREE! HURRAY, LIMITED SPACE SUN SPLASH TOURS 1-800-426-7710.

***AWESOME SPRING BREAKS! BAHAMAS CRUISE INCLUDES 10 MEALS \$279, PANAMA CITY WITH KITCHEN \$119, KEY WEST \$249. DAYTONA (KITCHENS) \$149, CANCUN FROM CHICAGO \$459, JAMAICA \$479! 1-800-678-6386.

Anyone interested in tutoring at the South Bend Juvenile Detention Center Please attend an informational meeting in the

Center, for Social Concerns on Wed., Jan. 20 at 7:30 PM

HAPPY

BIRTHDAY MIKE RAFFORD (cards never were my style) You are another year older and wiser, and even more prepared to continue dealing with my crisis situations and Republican guilt (ha). For this, I am eternally grateful. I will talk to you AFTER I-Day, so as not to hear your gloating. (I hope Fleetwood Mac and co. choke on their pride and Chelsea trips over her hair on the walk down Penn. Ave.) :>) mo

Desperately seeking GA's for UK/ND basketball game! If you can help please call Missy at 284-5260

FOR ALL OF YOU NEW YEAR'S RESOLUTIONERS WHO THINK THAT YOU ARE BASKETBALL PLAYERS OR

WEIGHTLIFTERS-GO BACK TO PLAYING VIDEO GAMES AND QUIT TAKING UP SPACE SO THAT THE REGULARS CAN DO THEIR THING.

SUMMER JOB FAIR! JACC MONOGRAM ROOM - WED., JAN. 20 - 1-5 P.M. MEET WITH COMPANY REPRESENTATIVES AND DISCUSS SUMMER EMPLOYMENT OPPORTUNITIES. BRING COPIES OF YOUR RESUME.

NEED A SUMMER JOB? COMPANY REPRESENTATIVES WILL BE AT THE SUMMER JOB FAIR TO DISCUSS **EMPLOYMESNT** OPPORTUNITIES, BRING COPIES OF RESUME. JACC MONOGRAM ROOM - WED., JAN. 20 - 1 - 5 P.M

SUMMER JOB FAIR ! JACC MONOGRAM ROOM 1-5 P.M., WED., JAN. 20.

enough to make the Elon College 15. Hey, how about some f-in

Top 15 quotes from anyone tough

heat back here?

14. We're in the blue zone.

13. Are we on a highway yet? 12. I spend more time wiping my butt than i do studying.

11. There are more kegs here than

10. That girl's from my hometown and she won't even cut us a break. I have a picture of vooouuuu.

8. You're from New Jersey? Holy

-, I'm from New Jersey too. You know him? Oh my G-d, so do I..

7. The feast of Jesus. 6. I must save Mike Kryzschechki

5. I haven't seen an Apple Jack like that since 1910. 4. Keep an eye on the sacred

chicken. We got cauked.

Leave litle spermies on the floor of Cameron Indoor Arena. Come back to me when you've

got a complete thought.

hi Jeanne

NHL STANDINGS

WALES CO		HEN	CE					
Patrick Divis	ion							
	W	L	Т	Pts GF	GA	Home	Away	Div
Pittsburgh	30	12	4	64 202	157	18- 3-3	12- 9-1	13- 4-1
Washington	24	18	4	52 184	182	11- 6-3	13-12-1	9-10-1
New Jersey	23	18	3	49 154	146	13- 9-1	10- 9-2	9-11-1
NY Rangers	21	19	6	48 186	182	14- 7-3	7-12-3	9-11-1
NY Islanders	20	22	4	44 184	172	10-10-0	10-12-4	9-10-0
Philadelphia	17	20	7	41 173	177	12- 7-3	5-13-4	7-10-2
Adams Divis	ion							
Montreal	28	15	5	61 200	158	16- 6-2	12- 9-3	12- 6-0
Quebec	25	15	6	56 194	167	12- 9-1	13- 6-5	11- 5-2
Boston	25	18	2	52 180	163	16- 6-2	9-12-0	11- 7-0
Buffalo	21	18	6	48 197	162	16- 4-2	5-14-4	12- 5-3
Hartford	12	29	4	28 140	207	7-13-4	5-16-0	7-14-2
Ottawa	4	41	3	11 104	227	4-19-3	0-22-0	1-17-1
CAMPBELL	CO	NFE	RE	NCE				
Norris Divisi	on							

	W	L	T	Pts GF	GA	Home	Away	Div
Chicago	27	16	6	60 165	130	15- 6-4	12-10-2	15- 7-2
Detroit	26	19	3	55 202	167	15-11-1	11- 8-2	9-9-3
Minnesota	22	17	6	50 156	152	11- 7-5	11-10-1	9-6-2
Toronto	20	19	7	47 151	154	12- 7-4	8-12-3	9-9-4
St. Louis	19	21	6	44 161	164	12- 8-3	7-13-3	6-10-4
Tampa Bay	15	30	2	32 151	183	8-12-0	7-18-2	5-12-1
Smythe Divis	sion							
Vancouver	28	12	5	61 208	133	19- 2-2	9-10-3	16- 5-2
Calgary	25	16	5	55 178	150	14- 7-1	11- 9-4	12 -52
Los Angeles	22	18	5	49 183	185	13- 7-2	9-11-3	8-10-2
Winnipeg	21	20	4	46 160	164	13- 6-2	8-14-2	10- 8-2
Edmonton	16	25	7	39 128	183	11- 9-4	5-16-3	7-14-1
San Jose	6	39	2	14 131	228	4-19-1	2-20-1	4-15-1
Sunday's Ga	ame	B						

Detroit 7, Philadelphia 4 Washington 5, Tampa Bay 3 Edmonton 3, Buffalo 2, OT New York Islanders 7, Ottawa 2 Chicago 5, Toronto 3 Monday's Games

Late game not included Boston 4, San Jose 3 Hartford vs. Winnipeg, at Saskatoon, Sask., (n) Tuesday's Games

Boston at New York Islanders, 7:40 p.m. Quebec at Ottawa, 7:40 p.m. Minnesota at Tampa Bay, 7:40 p.m. New York Rangers at Detroit, 7:40 p.m. Toronto at St. Louis, 8:40 p.m. Chicago at Winnipeg, 8:40 p.m. Los Angeles at Edmonton, 9:40 p.m. Buffalo at Calgary, 9:40 p.m. Pittsburgh at Vancouver, 10:40 p.m. Wednesday's Game

New Jersey at Montreal, 7:40 p.m.

NBA STANDINGS EASTERN CONFERENCE

Atlantic Divi	sion			
	₩	Ł	Pát.	GB
New York	22	14	.611	_
New Jersey	22	15	.595	1/2
Boston	20	19	.513	3 1/2
Orlando	16	16	.500	4
Philadelphia	14	20	.412	7
Washington	11	24	.314	10 1/
Miami	10	24	.294	11
Central Divi	sion			
Chicago	26	11	.703	_
Cleveland	22	15	.595	4
Charlotte	17	16	.515	7
Detroit	17	18	.486	8
Indiana	17	19	.472	8 1/2
Atlanta	16	18	.471	8 1/2
Milwaukee	14	21	.400	11
WESTERN	CONF	EREN(CE	
Midwest Div	ision			
	444		D-4	

	W	L	Pct.	GB							
Utah	24	10	.706	_							
San Antonio	21	13	.618	3							
Houston	19	16	.543	5 1/2							
Denver	10	24	.294	14							
Minnesota	7	25	.219	16							
Dallas	2	30	.063	21							
Pacific Division											
Phoenix	25	7	.781	_							
Seattle	24	10	.706	2							
Portland	23	11	.676	3							
LA Lakers	19	16	.543	7 1/2							
LA Clippers	19	18	.514	8 1/2							
Golden State	18	19	.486	9 1/2							
Sacramento	14	20	.412	12							
Sunday's Ga	me										

Sunday's Game Portland 109, Seattle 97 Monday's Games Late Game Not Included New York 106, Phoenix 103 Philadelphia 124, Orlando 118, OT Chicago 103, Boston 93 Houston 110, LA Lakers 90 Sacramento 111, Golden State 107 New Jersey 100, Indiana 97 LA Clippers 94, Minnesota 93 Utah at Seattle, (n)

Tuesday's Games Atlanta at Charlotte, 7:30 p.m. Washington at Indiana, 7:30 p.m. Portland at Milwaukee, 8:30 p.m. Detroit at Dallas, 8:30 p.m. Denver at San Antonio, 8:30 p.m. Houston at Sacramento, 10:30 p.m.

Wednesday's Games Atlanta at Boston, 7:30 p.m. Charlotte at New York, 7:30 p.m. Philadelphia at Miami, 7:30 p.m. Phoenix at Cleveland, 7:30 p.m. Portland at Minnesota, 8 p.m. Seattle at LA Lakers, 10:30 p.m. Utah at Golden State, 10:30 p.m.

TRANSACTIONS

RASERALL

American League
BALTIMORE ORIOLES—Agreed to terms with Brady Anderson, outfielder, on a onevear contract

BOSTON RED SOX-Agreed to terms with Tony Fossas, pitcher, on a minor-league

TORONTO BLUE JAYS-Invited Travis Baptist, Tony Castillo, Danny Cox, Ken Dayley, Paul Spoljaric and Woody Williams, pitchers; Domingo Cedeno, Alex Gonzalez, Alfredo Griffin and Dick Schofield, shortstops; Shawn Green and Todd Steverson, outfielders; and Angel Martinez, catcher, to spring training as non-roster players.

National League
MONTREAL EXPOS—Invited Tavo Alvarez, Mike Capel, Adam Peterson, David Rosario, Jeff Shaw, B.J. Wallace, Bruce Wal-ton and Gabe White, pitchers; Joe Sidall, catchers; Derrick White, infielder; and Cliff Lloyd and Rondell White, outfielders, to

spring training as non-roster players.
ST. LOUIS CARDINALS—Agreed to terms with Joe Magrane, pitcher, and Craig Wilson, third baseman, on one-year contracts.

SAN FRANCISCO GIANTS—Agreed to

terms with Jeff Reed, catcher, on a minorleague contract. BASKETBALL

National Basketball Association INDIANA PACERS—Activated Greg Dreiling, center, from the injured list.

Continental Basketball Association COLUMBUS HORIZON-Signed Keith Tower, center.

FARGO-MOORHEAD FEVER-Signed Rory White, forward.
OKLAHOMA CITY CAVALRY—Signed

William Bedford, center.
RAPID CITY THRILLERS—Signed Tom

Garrick, guard. YAKIMA SUN KINGS—Signed Sean

Tyson, forward, FOOTBALL

National Football League NFL—Announced that Johnny Bailey, kick returner, and Robert Massey, cornerback, of the Phoenix Cardinals will play in the Pro Bowl.

HOCKEY

National Hockey League NEW YORK RANGERS—Named Al Hill assistant coach. Recalled Per Djoos, de-fenseman, from Binghamton of American Hockey League. Sent Mike Hurlbut, de-

fensemen, to Binghamton for conditioning.
TORONTO MAPLE LEAFS—Recalled Felix Potvin, goaltender, from St. John's of the American Hockey League. Colonial Hockey League

FLINT BULLDOGS-Activated Dan Woodley, center, from the injured list.

COLLEGE

SOUTH CAROLINA-Announced the resignations of Steve Newton, men's basketball coach, and James Holland and Craig Morris, men's assistant basketball coaches. Announced Newton will become an assistant athletic director, effective May 31.

INDIVIDUAL STATS

NHL Scoring Lea	ader:	8			
Player, Team	GΡ	G	A	PTS	PIM
Lemieux, Pgh	40	39	65	104	28
LaFontaine, Buf	45	30	54	84	45
Oates, Bos	44	26	47	73	20
Recchi, Pha	44	28	44	72	54
Turgeon, NYI	45	29	41	70	18
Bure, Van	45	41	28	69	34
Gilmour, Tor	46	18	51	69	44
Mogilny, Buf	39	41	27	68	24
Selanne, Wpg	45	37	31	68	35
Yzerman, Det	48	34	34	68	21
Stevens, Pgh	37	34	32	66	86
Roenick, Chi	49	24	41	65	57
Roberts, Cal	46	27	34	61	138
Sundin, Que	43	25	36	61	32
Lebeau, Mti	48	23	38	61	16
Muller, Mtl	47	20	41	61	57
Messier, NYR	46	19	42	61	42
Robitaille, LA	45	31	29	60	50
Sakic, Que	41	28	32	60	22
Damphousse, Mtl	48	25			48
Hull, StL	46	29	30		31
Kurri, LA	44	17	42		16
Janney, StL	46	10	49		8
Bradley, TB	47	32	26		66
Tocchet, Pgh	43	26	32	58	131

BUTLER 70, NOTRE DAME 56

NOTRE DAME (7-7) M. Williams 6-14 7-8 20, Russell 2-5 0-0 4, Jon Ross 9-13 2-2 21, Hoover 1-4 0-0 2, Taylor 2-4 0-0 4, Ryan 0-1 0-0 0, Boyer 0-0 0-0 0, J. Williams 2-5 0-0 5, Justice 0-0 0-1 0, Cozen 0-4 0-0 0, Joe Ross 0-1 0-0 0. Totals 22-51 9-11 56.

BUTLER (6-7)

Allen 1-6 2-2 5, Beauford 5-9 7-8 19, Reliford 4-7 0-0 8, Bowen 3-9 3-4 11, Guice 5-10 3-3 17, Bowens 0-0 0-0 0, Taylor 1-2 6-6 8. McKenzie 0-0 0-0 0, Miskel 1-1 0-0 2, Phillips 0-0 0-0 0. Totals 20-44 21-23 70.

Halftime-Butler 34, Notre Dame 27. 3point goals—Notre Dame 3-14 (Williams 1-3, Jon Ross 1-2, Hoover 0-3, Taylor 0-1, J. Willaims 1-3, Cozen 0-2.), Butler 9-23 (Allen 1-6. Beauford 2-3. Bowen 2-5. Guice 4-9.). Fouled out—Joe Ross. Rebounds—Notre Dame 32 (M. Williams 8), Butler 20 (Beauford, Reliford, Guice, Taylor, 3). Assists—Notre Dame 10 (Jon Ross, Taylor, 3) Butler 11 (Allen, Taylor 3). Total fouls—Notre Dame 21, Butler 20. A—6,112.

Tuesday, Jan. 19 at the JACC Ice-Skate from 10:30 pm - 12:00 am music and snacks included FREE

Wednesday, Jan. 20 in the Ballroom **Hear the host of Comedy Central's** Stand Up, Stand Up 8:00 p.m. **\$3 General Admission or** 1\$ w/ WinterFest Wristband

Thursday, Jan. 21 at Rolfs Aquatic Center **POOL PARTY** 9pm-12am polo, volleyball, and swimming Pizza, music

FREE w/ WinterFest wristband

fine Offetts

Friday, Jan. 22 in LaFortune 9 hole miniature golf, antique photos, caricatures, food, and 3 campus bands 'all night Steve Martin moviefest starting at 12:15am

FREE w/ WinterFest wristband

*WinterFest wristbands available at LaFortune information desk for \$3

The Observer/John Rock Junior forward/center Jon Ross scored a career-high 21 points against Butler last night. However, it was not enough to help the Irish come out

on top, as the Bulldogs prevailed, 70-56, in Indianapolis.

Ross bright spot in Irish loss

By SEAN SULLIVAN Sports Writer

INDIANAPOLIS— For Notre Dame, the bright spot of last night's loss to Butler was the performance of Jon Ross. He scored a career-high 21 points and grabbed five rebounds.

After the game, Ross was humble about his play, giving most of the credit to Monty Williams.

"It was really nothing special," the Wabash, Ind. native said. "It was a matter of Monty's good play having me open."

Williams, however, gave Ross the credit he deserved.

"Jon Ross had a great game," the senior co-captain stated. "We isolated him a few times in the box and this game was a credit to Jon Ross and how hard he has worked."

Irish head coach John MacLeod also reserved great praise for Ross.

"We've been very pleased with Jon," MacLeod commented. "He's been stepping up in practice and tonight he was looking for his shot and was active on the boards. He played very aggressive."

Despite Ross' superb performance the Irish were dealt their second straight loss. A key factor in the game was the officiating.

Notre Dame started the game strong behind the sleek moves of Malik Russell, who scored four points and dished out two assists in the opening minutes. But three minutes later Russell had gathered three straight fouls, which put the Irish total at eigh

Once in the bonus, Butler was able to overcome the 11 to 3 lead Notre Dame had mounted and bring the game to a tie from the foul lin

The string of fouls was called in such short order that it left much of the Irish squad frustrated by the quality of officiating. Russell called it the worst officiating he had ever seen, and it definitely affected his performance in the rest of the game, as the sophomore accounted for five of his team's 19 turnovers

"The NCAA boards should review something about that. You know it's a shame when the referees decide the game," said Williams. Even MacLeod admitted disappointment toward the early fouls called against the Irish. "After that we didn't have the same zip, but we have to play through it. We can't put it in our head."

In response to his spectacular play against the Michigan Wolverines, the Butler defense focussed on stopping Notre Dame freshman point guard Ryan Hoover.

"We looked to take Hoover out of the ball game," admitted Butler coach Barry Collier.

Butler succeeded in doing just that, as they limited Hoover to only two points on the night, 21 less than last Saturday's performance in Ann Arbor.

Thank you for not smoking

OBC JAPAN

OBC English Conversation School is offering full time teaching positions beginning in August 1993. Excellent working conditions and salary. Open to all majors. Japanese speaking ability not required.

Interviewing at Career & Placement Center Feb. 11th & 12th

PROCTER & GAMBLE INVITES YOU TO:

Procter&Gamble

"Procter & Gamble and Wal-Mart: A Partnership For Growth"

Presented by Mr. Tom Muccio, The Procter & Gamble Company Director of Wal-Mart Customer Business Development

> Wednesday, January 20, 1993 6:00 p.m. Pizza Party following Presentation

Center for Continuing Education 1st Floor Auditorium

Casual Dress Please

Also meet representatives from P&G disciplines

PROCTER & GAMBLE AND WAL-MART: A PARTNERSHIP FOR GROWTH

Accounting Majors

This summer, start building your career with Aetna.

We are looking for outstanding junior accounting majors to participate in our Internal Audit Department's summer internship program.

A summer internship with us is an excellent first step toward Aetna's impressive career opportunities, an exceptional professional development program, direct involvement with top management, special consulting, fraud investigation assignments and some travel. As a full time member of our staff after graduation, you can qualify for CPA licensing in Connecticut.

Aetna was recently named by Fortune magazine and The Wall Street Journal as one of America's most admired companies. Our outstanding compensation, benefits and training programs were major reasons why.

By joining our department you will become part of a team. As a team we share ideas, thoughts, findings and friends. We do many activities outside the audit world. We meet together in the evenings and on weekends for play, charity events and sporting activities. Some of us even workout together in Aetna's private gym. We do it all!

We are looking for individuals with proven analytical ability, effective communication skills, initiative, flexibility and creativity to join our large staff of audit professionals at our corporate headquarters in Hartford, Connecticut. We encourage you to stop by our information booth at the Summer Internship Fair on Wednesday.

Check with you Career Office for further details.

Fencing teams begin seasons By KEVIN JANICKI

Sports Writer

Both Notre Dame fencing squads kicked off the 1993 season very successfully at a two-day meet at Northwestern University this weekend. The men, fencing without senior leader James Taliaferro who took the weekend off for academic reasons, went undefeated, beating UC-San Diego, Wayne State, Michigan State, Tri State, CSU-Long Beach, and MIT.

The women also fenced well, beating UC-San Diego. Wayne State, Michigan State, Tri State, and MIT, and losing only to 1992 NCAA champion Temple.

"It was a nice way to begin our season" said Irish men's coach Mike DeCicco. "I was really pleased with Jeff Piper who led our team on and off the strip.

Piper went 14-0 on the weekend. Rian Girard also fenced well, compiling a 14-1 record for the foilists. Girard had switched to opee but returned to foll last week to add depth.

In the absence of James Taliaferro, it was Bernard Baez (15-2 on the weekend) and Chris Hajnik (12-4) who led the Irish sabremen. Hajnik fenced surprisingly well considering that he switched from the foil event to the sabre event just two weeks

For the epecists, it was Greg Wozniak who led the way, compiling a 15-1 record on the weekend. His only loss was a 5-4 defeat at the hands of 1992 NCAA champion Herald Bauder of Wayne State. Per Johnsson's 12-3 effort solidified the epecist's undefeated weekend.

With their impressive performance this weekend, the young Irish women's squad proved that they will be a powerful force this season. Their biggest win came on Saturday, when the Irish upset rival Wayne State 11-5.

"Every one of the women contributed to the win against Wayne," noted women's coach Yves Auriol, "I was so pleased with Claudette de Bruin. Corinne Dougherty, and Mindi Kalogera."

Leading the Irish women on the weekend were Kim Arndt who went 11-0, de Bruin (12-3), and Dougherty (11-3). But it was the solid contribution from all the women that led to their extremely successful weekend.

Next weekendthe 6-0 men ravel to fence Illinois, Chicago, and Lawrence on Saturday

Men's tennis expects successful season despite loss of Zurcher

By JONATHAN JENSEN Sports Writer

There they go again.

The sixth-ranked Notre Dame men's tennis team has continued their winning ways this winter, destroying Ohio State 6-1 to open their dual meet sea-

After finishing second in last year's NCAA tournament and graduating only one senior, All-American David DiLucia, the Irish have been expected to continue their dominance of Midwest tennis and once again fend for the national title.

Only this year, they will have to do it without one of their top singles and doubles performers, senior Andy Zurcher. Last season Zurcher teamed with Will Forsyth to make up a powerful No. 2 doubles team, and was ranked in the top 50 singles players in the country.

With the absence of DiLucia this season. Zurcher has stepped up and become a team leader. But that all changed this Christmas break. While playing in a tournament in Phoenix, Zurcher suffered a severe tear in the tendons of his wrist. After four or five weeks in a full arm cast and some rehabilitation, he hopes to be back within eight weeks, possibly in time for the spring break trip to Tempe.

"Some doctors say that not even this cast will heal it, some say it may take surgery," noted Zurcher.

During his absence, the Irish have competed in the National Collegiate Tennis Classic in Palm Springs, an individual tournament between the top four players from the top eightranked teams in the country, and Saturday's contest with the

In Palm Springs, current No. 3 singles player Mark Schmidt reached the semifinals, Forsyth and Zurcher's replacement,

Houses FOR RENT

93 - 94

4 & 5-6 Bedrooms Fully Furnished Security Systems Washers/Dryers 287-4989

Listed with offcampus housing senior Ron Rosas, advanced to the second round, and Chuck Coleman lost in the first round.

Last Saturday, Forsyth, Coleman, Schmidt, and Rosas all won straight-set matches at the first four singles spots, while the tandems of Forsyth and Coleman and Rosas and freshman Jason Pun triumphed No. 1 and 3 doubles, respectively.

"I think everybody has responded well, they're certainly working extremely hard," said Zurcher, "We really haven't been tested yet, though Ohio State is a good team, this weekend's match will be a big indicator.

At 1:30 this Saturday, the Irish play host to the eighth-ranked Tarheels of North Carolina at the Eck Tennis Pavilion, in a match that will go a long way in showing how the shuffling due to Zurcher's injury has affected the team.

"I think in the doubles teams it has caused a big problem," said the Denver native, "It takes a long time to find the proper combinations in doubles and perfect the chemistry of the teams. But I can't be disappointed with the amount

PRICES FOR STAY-NOT PER NIGHT! rom \$109 SOUTH PADRE ISLAND _{(rom} 5 68 DAYTONA BEACH _{from} \$ 81 PANAMA CITY BEACH _{10m} \$129 STEAMBOAT MUSTANG ISLAND / rom \$132

,,_{om} \$121

_{om} \$146

PORT ARANSAS HILTON HEAD ISLAND FORT LAUDERDALE

12th Annual

1-800-321-5911

Photo courtesy of Sports Info

Despite the loss of senior Andy Zurcher to a wrist injury, the men's tennis squad is still ranked sixth and expects a successful season.

ID/SMC SENIORS

SENIOR MONTH STARTS NOW! GET INVOLVED!

Pick up applications AT THE INFORMATION DESK IN LAFORTUNE and at the Haggar Front Desk. Deadline: Wednesday at 5:00 p.m. Questions? Call Chris- 634-3486 OR SEAN- 634-1654

The Observer

is now accepting applications for the following paid position:

Sports Copy Editor

Please submit a one-page personal statement and/or resume to Mike Scrudato by Friday, January 22. Contact Mike at 631-4543 for more information.

OF

CAMPUS

Racquetball Doubles - Men & Women Co-Rec Volleyball

IH Team Racquetball

Grad/Fac/Staff Volleyball

DEADLINE - JANUARY 20

CAMPUS

Indoor Soccer - Men & Women Badminton Doubles - Men & Women Co-Rec Water Volleyball

IH Swim Relays

DEADLINE - JANUARY 27

Featuring:

NEW YEAR DINNER BUFFET

(Served Once a Year)

Monday, Jan. 18 to Sunday, Jan. 24 (Regular menu also available during and after buffet.)

TIME: Mon.-Thrus. 5-9, Fri. & Sat. 5-10, Sun. 5-9

RESERVATIONS: For Groups 5 & Up

Call 255-6868

Szechwan Garden Chinese Restaurant

Today

SPELUNKER

JAY HOSLER

CALVIN AND HOBBES

BILL WATTERSON

GARY LARSON

THE FAR SIDE

"You're darn lucky, Saunders. ... If that rhino had really respected you as an enemy, he'd have done a heck of a lot more than just slap your face."

CROSSWORD

ACROSS

- 1 Poker call
- 6 Kind of enemy 10 Kind of lore
- 14 Results of pats on babies
- backs 15 Istanbul district
- 16 Hot spot
- 17 With 61 Across,
- Berra-type observation
- 19 City on the Truckee
- 20 Bone: Comb.
- form
- 21 Corn unit
- 22 Brag
- 23 Strict disciplinarian
- 26 In re

- 30 Malay dagger
- 31 "Born in the
- 34 Smear
- 35 Morning hrs. 36 TV's "Green
- 38 Removes utterly
- 40 Title created by James I
- 42 Kind of closet
- 43 adjudicata 44 Apportion
- 45 Soft drink
- 46 Bridal-party
- aides
- 49 Scent
- 52 Shipment to

50 Aversion

- Bethlehem
- **54** Pie —— mode

ANSWER TO PREVIOUS PUZZLE

너	7	A	R		s	E	Т	N	E		Α	L	L	Y	Hemingway title	40 Lahr or Wheeler	5656 (75¢ each n	ninute).
R	E	V	E		Ε	L	V	Ī	S		R	E	Ā	P	24 End of a	39 Burden	by touch-tone ph	iulie. 15
A	N	E	W		T	Ε	Α	P	Α	R	_	1		S	alley	Italy		
П	ī	N	0	S	Α	บ	R		U	0	U	R			18 Prowler in an	37 Perry or lake in	Get answers to a	ny three
				ט						F					song	33 Fall flower		
S	T	Е	L	L	Α	М	Ā	R	_	S		S	Ε	N	13 "You'll Never ——," 1943	32 Take care of	56 Movie dog	C.S.
ा	N	T	Α	Ρ				0		Α					successor	•	53 Praise highly	63 Johr
M	E	0	W					D						s	12 Carson's	29 Hautboy	52 Summer treats	right
A						A	Y	N		E	_	ш	_		11 Vanquished	pondered	51 Lifeless	62 Suffi
S	Α	C		Δ	0	R	Ν		N	G	S	T	Α	R	10 Compel	28 Inverted or	48 Rock salt	59 Nabe
			F	0	G	G				Δ	$\overline{}$				Remus tales	27 Palatable	47 Said	Dow
S	N				1		P	0		G		Α	N	T	9 Author of Uncle	Graubünden	transactions	58 Oppo
R	Ε	D	Α	С	T		0	N	S	_	Α	Р	1	A	8 Originate	26 Group of Alps in	43 Secondhand	right
E	Р	\Box	O		A		0	N	Ε		R	Α	K	E	7 Adores	25 Stingy	41 Declare	57 Mora
H	ΟĮ	D	S		니	E	Н	Α	R					F	address			

- 55 Displayed fierce anger
- 60 Place for a
 - spelunker
 - 61 See 17 Across 64 Eternally
 - 65 Summers in Savoie
 - 66 Sheer cloth
 - 67 Spanish muralist
 - 68 A warship: Abbr.
 - 69 Off-the-cuff witticism

DOWN

- 1 Stat for Cecil Fielder
- 2 Hatchback 3 Certain savings
- accts. 4 Roasting rod
- 5 Serf of yore 6 Mil. mailing address
- 7 Adores 8 Originate
- 9 Author of Uncle Remus tales
- 10 Compel
- 11 Vanquished 12 Carson's
- successor 13 "You'll Never 1943
- song 18 Prowler in an
- alley
- 25 Stingy
 - Graubünden
- 27 Palatable
- 28 Inverted or
- 29 Hautboy
- 33 Fall flower

- 41 Declare
- 43 Secondhand 26 Group of Alps in transactions

 - pondered
- 32 Take care of
- 37 Perry or lake in

- Italy
- 52 Summer treats
- 47 Said
- 48 Rock salt
- 51 Lifeless
- 53 Praise highly
- 56 Movie dog

- 58 Opposite of 57 Down

righteousness

57 Moral

- 59 Nabe store
- 62 Suffix with left or right 63 Johnny

C.S.A. soldier

Get answers to any three clues by touch-tone phone: 1-900-420-

CAMPUS

9 p.m. Film: "Sweet Smell of Success." Annenberg Auditorium.

LECTURES

12:30 p.m. Lecture: "The Kenyan Elections: A Report from the Field," Stephen Orvis, Hamilton College. Room C-103, Hesburgh Center. Sponsored by Kellogg Institute.

MENU

Notre Dame

Chicken Fajitas **Beef Stew over Biscuits** Mushroom Quiche

Start the NEW YEAR with a

GREAT PERM

Volume, Bounce, Curl, Energy and Motion....

1811 South Bend Ave.

at Campus Shoppe Shopping Center (Just North of Frank's Red Hots)

Mon.-Fri

9-9

■ Sat. 9-6 271-7674 ■ Sun. 10-5

care hair

On Any 8 Oz. or Larger John Amico

Product Offer Good thru 1/31/93 With Coupon

Includes Shampoo, Conditioner and FREE

- Maircut (8 Value)
- 2 oz. Aloe Gel Conditoner (\$2 Value)
- Additional Charge for long hair. Expires 1/31/93

Sports

GEORGE DOHRMANN

The Jock Strip

Basketball season shows problem of polls in football

College football fans finally digested their feast on New Year's Day, and they are ready for the next course—basketball.

College hoops is a full-course meal. ESPN serves up a quartet of games nightly. And the weekend brings featured, big-name teams battling away. But the most appealing aspect of basketball is that during the months prior to the NCAA tournament it is a sport being viewed because it is just that, a sport.

The football season is cluttered by the influence of the polls. What games will be televised and what teams remain in the hunt for a national title are determined mainly by the rankings. In addition, the polls add to the already high tension between teams, coaches, and fans.

This is not the case in basketball. Basketball has no need for the rankings. Teams settle everything in March. The last team standing takes the crown. While football coaches lobby during the year for their team to be ranked number one, basketball coaches speak of the insignificance of the polls.

Basketball's attitude towards the rankings adds to the game's appeal with the public. Basketball is a game so loved that ESPN is able to televise a game such as Long Beach State versus UC-Santa Barbara and turn a profit. ESPN's financial gain from such games is a testament to the enduring nature of the game. Polls have little bearing on the viewer's choice. It is the game not the rankings which appeal to the viewers.

ESPN deserves a great deal of the credit for igniting the public's passion with all college basketball teams. Before the station began its college basketball coverage, the games on TV were reserved for ranked teams and those from the big conferences. ESPN opened the floodgates, giving teams exposure which allowed them to make a mark on the national scene and earn further coverage and respect.

Football will always be unable to shake the rankings influence as long as it allows the polls to determine the shape of the game. Also, aspects of the game go overlooked. No situation exists for lesser-known football programs to be seen, such as ESPN created for basketball. Great games are missed, and so are opportunities for the sport to show the enjoyment which can come from watching a game not involving ranked teams.

The start of basketball season brings the sports finest time, when it is viewed because of the nature of the game. But this time also reveals the sad state of football and how polls can take away the enjoyment of the game.

INSIDE SPORTS

Fencers start season

see page 14

■NFL coaching rumors

see page 10

Zurcher out for tennis season

ee page 14

Women face 5th-ranked Penn State

By GEORGE DOHRMANN

The streaking Notre Dame women's basketball team, coming off two commanding wins against Midwestern Collegiate Conference foes, travels to College Station, Pa. to face fifth-ranked Penn State.

The Nittany Lions finished 24-7 a year ago. Coach Rene Portland lost all five starters from last year, but has done an incredible coaching job, preparing her young team for a return to the top ten. Penn State stood undefeated at 9-0 before dropping a game over the weekend to Indiana 71-65. They bounced back with a win over 12th-

their record to 10-1.
"They are in the Top 10, but I think we can beat them," said Notre Dame coach Muffet McGraw. "We just have to believe

ranked Purdue 73-59 on Sunday, raising

The idea of facing Penn State has become a little more bearable to McGraw after her team's performance in the the last two games. A 25-point drubbing of Detroit Mercy last Thursday was followed by a 76-50 win Saturday against Loyola.

"We've struggled scoring this season, so beating teams by these margins has to help our confidence," said the Irish coach. "We need that heading into the Penn State game."

Aiding the confidence will be the play of guard Coquese Washington. The senior captain scored 20, including four three-pointers Saturday and scored in double figures against Detroit Mercy.

Washington's outside shoot-ing has opened up the middle for forwards Kristen Knapp and Letitia Bowen, who have picked up their play during the last two games.

The Observer/ John Bingham Kristin Knapp and the Irish will meet fifthranked Penn State on the road tonight.

Butler dumps Irish despite Jon Ross' 21

By JIM VOGL Assistant Sports Editor

INDIANAPOLIS— Jermaine Guice's three-pointer with 12:48 remaining in the game sparked a 13-2 Butler run and snapped a 43-43 tie an route to a 70-56 win over Notre Dame last night at Hinkle Fieldhouse.

■ Ross' humble reaction/p.12

"We kept Guice under control in the first half (no points)," said Irish coach John MacLeod of the Bulldogs' junior guard. "But he got 17 big ones in the second half that really hurt us."

Of those 17 points, 12 were from three-point land.

The scrappy, undersized Bulldogs used a quick, aggressive man-to-man defense that forced 19 Irish turnovers. Tim Bowen, Butler's feisty 5'8" point guard, held Notre Dame's second-leading scorer, freshman Ryan Hoover, to just one of four field goal shooting for two points.

Meanwhile, Notre Dame pounded the ball inside to their big men, Jon Ross and Monty Williams, who finished with 21 and 20 points respectively. Ross' output was a career best.

"At times they were overpowering us inside, but we made them shoot over us and we limited their second shot opportunities," said Butler coach Barry Collier.

"We had a lot of good shots, but we just couldn't score," explained MacLeod.

Besides Ross and Williams, the rest of the Irish combined for a miserable seven for 25 from the floor, including three for 14 from behind the three point arc. From that range, Butler cashed in on nine buckets.

Notre Dame jumped out to an 11-3 lead to start the the game with aggressive play from Malik Russell. But the sophomore fell victim to touchy officiating, as his third foul on the offensive end just 6:24 into the game sent him to the bench and Brian Beauford to the line for the bonus

"I thought it was the worst job of officiating I've ever seen," said a visibly flustered Russell.

The Irish missed his scoring punch and athleticism on defense, as Beauford collected a team high 19 points, including seven of eight from the charity stripe.

Butler poured in 21 of 23 foul shots to just 9 of 11 for Notre Dame.

"We've made a concerted effort to try to make teams foul us because we're smaller but quicker and we can create things off the dribble," noted Collier, whose team now stands at 2-1 against the Irish and 6-7 on

"We're a really young team and our inexperience shows," admitted MacLeod, whose team evened its record at 7-7.

"We didn't do the little things," said Williams who played 34 minutes despite being listed as questionable due to a twisted ankle he suffered against Michigan on Saturday. "As captain I've got to step up and show some leadership and I really didn't."

Belles' basketball run winning streak to eight games

By NICOLE MCGRATH

Saint Mary's Sports Editor

After dropping their first two games of the season, the Saint Mary's basketball team has built an eight game winning streak. The eighth win, a 71-66 decision, came over the Saint Francis Cougars.

Malik Russell, here against BC, and the men's

basketball team lost to Butler last night, 70-56.

The Observer/ John Rock

"We have a winning attitude. One of our goals is staying undefeated at home," said co-captain, Kristen Crowley.

According to Crowley, there is a huge difference between last year's team and this year's.

"Last year, we went to the same people to score. This year we're an unselfish team. We can pass to anyone," said Crowley.

The Belles scored in every way possible against the Cougars. They were 16 for 21 from the foul line with junior Anne Mulcahy sinking all four free throws and Jennie Taubenheim draining her six.

"Our bench isn't as deep this year but those who come off it do the job," said Crowley.

The Belles' bench was more than "doing the job" by racking up 20 of their 36 points in the second half. According to Crowley, the Belles were sluggish during the first half despite entering halftime with a 41-24 lead. In the second half, she said that they exploded.

"It's our fast break. We're patient to push it upcourt, " said Crowley.

"I'm pleased. Good team efforts have been the key," said Coach Marv Wood.

According to Wood, adjustments were made for when opponents shut off the inside game. More baskets off the break and outside shots were needed and the Belles came through.

The Belles were perfect in five

attempts from three-point land. Crowley led the way making three, while teammates Liz Vernasco and Mulcahy each chipped in one apiece.

Mulcahy has had a hot hand with treys. In last week's game against Concordia, she was a perfect five for five from behind the arc.

On Tuesday, the Belles will face the University of Chicago. The Maroon already beat Saint Mary's once this season with a 74-73 buzzer-beater.

"It will be an aggressive game and they will press us end-to-end," said Wood.

The coach said that the Belles were sluggish and had 33 turnovers in that game. Crowley agrees that the Belles have to cut down on their turnovers.

"We handed that game to them. But this game, I know we can beat them," said Crowley.