

THE OBSERVER

Monday, February 7, 1994 • Vol. XXVI No. 84

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Women's Week to open with actress' solo show

By BERNADETTE PAMPUCH
News Writer

Boston-based actress Robin Lane brings six of America's first ladies to the stage tonight at 8 p.m. in Dalloway's Coffeehouse with her production of "Ladies First" as part of a celebration of Women's Week.

As part of a series of events scheduled throughout the week, Lane offers an intimate visit with such notable women as Rachel Jackson, Eleanor Roosevelt, Julia Tyler, Mary Todd Lincoln, Abigail Adams and Jackie Kennedy.

"I chose these women mostly for (the) theatrical as well as historical contrasts," Lane said. "I have worked as an actress in Boston for quite a few years and had been interested in the

challenge of doing (a) solo performance. I knew colleges and organizations did this sort of thing if it was educational and interesting."

The contrast in the roles, ranging from the nearly obscure Julia Tyler to the ever-popular Jackie Kennedy comes both from Lane's desire to utilize her artistic talents and to compare the differences in the wives of America's presidents.

"It occurred to me (that) it would be interesting to see how different First Ladies performed in the same role," she said.

Many of the six pieces are taken from actual accounts of the women during and shortly after the time they spent in the White House.

Lane's interpretation of Jackie Kennedy is based on an interview following the assassination of her husband John F. Kennedy.

Other Women's Week activities include:

see WEEK / page 4

The Observer/Jake Peters

'Shower the People'

Morrissey rector Joe Ross, C.S.C. brings the house down with his cover of James Taylor's hit song during Morrissey Unplugged on Saturday night. Father Ross and fellow Manorites played before a full house.

New course, film begin on disorders

By MYRNA MALONEY
News Writer

"Food Fright," a film on women and eating disorders, will preview tonight from 6:30 p.m. to 7:30 p.m. in the Haggard College Center Game Room.

The film will also be shown in the future throughout Saint Mary's departments and residence hall section meetings, according to Nancy Mascotte, assistant director of the Counseling and Career Development Center.

Written and staged by women who have fought personal battles with anorexia and bulimia, the film is factual, anecdotal and sociological, according to a posted review.

"The film is being shown in conjunction with a new course being offered this semester about women and eating disorders," said Dr. Joyce Block, a lecturer in the psychology department.

"The course focuses on four main aspects of eating problems. First, we looked at the conflict in a psychological context in terms of a woman's individual personality and family.

"Second, we are studying fasting in a historical manner. We will also spend time observing the sociological side of eating problems which include the media and other large-scale pressures.

"Finally, we will move away from this surface of the media and will study the more complicated struggles that a woman faces just by being a woman in

see DISORDERS / page 4

Catholic women's education enables success

By LYNN BAUWENS
Assistant Saint Mary's Editor

The Catholic women's college experience encourages women to succeed in all areas of life, according to Mary Lou Gorno, Saint Mary's Class of 1972 and keynote speaker for the Play of the Mind conference held this past weekend.

Introducing herself as college trustee, advertising executive, world traveler and pilot-in-training, Gorno said, "The reality behind this resume is simply this — I am a product of a Catholic women's college. This is what it looks like."

She discussed how her experiences at Saint Mary's taught her to pursue a path committed to a rich, intellectual life.

"(It was) an education that would offer me and other women the opportunity to become leaders in society, in the workplace, in the community and in the Church," she said.

When discussing her reasons for attending Saint Mary's,

Gorno shared her father's "Henry Ford philosophy" for selecting colleges — "You can go to any college that you want, just so it is a Catholic women's college."

At that time, the social revolution declared single-sex education to be outdated. Enrollment was down and many women's colleges were closing their doors or merging with brother schools.

"Although our survival has not been easy, today women's colleges are thriving in the marketplace," Gorno said. "Familiar to all of us, but unfortunately not to the world, is the extensive research conducted over the last decade that documents the strong link between women's colleges and success rates of their graduates."

Gorno spoke of a recent front page article in The New York Times that announced the resurgence of women's colleges. She cited statistics which show that women from single-

sex institutions are twice as likely to enter medical school and pursue doctorate degrees as their counterparts at coeducational institutions and that the percentage of women majoring in math, chemistry and biology at women's colleges is three times the national average.

"Women achievers are more likely to come from women's colleges, it is that simple," Gorno said. "They are charged to succeed in multiple roles they will select during their lifetime."

Gorno has selected many roles in her own lifetime. After graduating from Saint Mary's with a bachelor's degree in business administration and economics, she earned her masters in journalism from Northwestern University and continued at the University of Chicago to earn her M.B.A. in finance and accounting.

Gorno also spoke fondly of her graduation from the United

States Air Force flight training school. She went to "Top Gun School" in Alabama to fulfill her dream of experiencing air combat in a fighter aircraft.

After surviving winter in South Bend, SYR's and senior comprehensives at Saint Mary's, she felt confident flying at 230 mph in a F-16 fighter aircraft even though she was the only woman in the class.

"I have a diploma to prove that this was not a dream. I am a graduate of Top Gun School and Saint Mary's College," she said.

As the Vice President of Leo Burnett Company, Inc. in Chicago, she works with the world's largest clients including McDonald's, Nintendo, Sony and Reebok. She recently spent time in Los Angeles working on an upcoming commercial for Reebok featuring U.S. figure skater Nancy Kerrigan.

While pleased with the resurgence of interest in colleges such as Saint Mary's, Gorno

see SPEAKER / page 4

Quilts provide access to public realm

By ELIZABETH REGAN
Saint Mary's News Editor

The strong female networks created through quilting became major vehicles for women of the 19th century to move into the public and political realm, according to author and quilter Elaine Hedges.

Not only did quilts symbolize personal rites of passage for women of the 19th century, but they also proved to be effective tools in the anti-slavery movement, Civil War relief, temperance and suffrage movements, she said.

The quilters used special designs such as the "underground railroad" and the mere inscription of names and slogans in the squares themselves to reinforce their messages, Hedges said.

"Initially, sewing was the woman's way to raise money for good causes," Hedges said. "However, the massively organized movements requiring extensive and essential relief work helped them develop skills that they used in further movements."

The women first congregated at sewing societies at their churches as well as privately

sponsored quilting bees, according to Hedges.

"Taken by the anti-slavery movement, women extended their religious commitment into a new area," she said.

The women held craft fairs to raise money for the cause. They sold their most elegant and expensive work at these fairs in order to collect money from those upper class citizens that might not otherwise give donations, according to Hedges.

"These women gave over \$25 million for war relief," Hedges

see QUILTS / page 6

NOTRE DAME ELECTIONS

Elections for student body president and vice-president are today. Students can vote in the lobby of dorms from 11:00 a.m. to 1:00 p.m. and from 5:00 p.m. to 7:00 p.m. Off-campus students can vote in LaFortune during the same time period. Seniors are eligible voters. A runoff will take place on February 9 if necessary.

INSIDE COLUMN

Alternative music's identity crisis

A funny thing happened to alternative music on the way to Casey's Top Forty; it ceased to be "alternative," and became "mainstream." And that genre of music has no idea how to handle this new found popularity. Alternative music is having an identity crisis. What's worse, the vanguards of alternative music are dealing with it in the worst ways possible.

Dave Tyler
News Copy Editor

There seem to be two schools of thought trying to bridge the gap from CBGB's to Giant's Stadium. Both are angry and spiteful, and both are surprisingly narrow minded and short sighted, coming from a place that used to be so visionary.

The first is musical snobbery. I guess its now trendy to deny that you are popular, or assert that you are just plain better than the rest of the music industry.

A glaring example of such snobbery is the Smashing Pumpkins fan who felt compelled to use the Viewpoint page to ridicule *The Observer's* music critics for their choices of 1993's best albums. While it is okay to disagree with the selections, what was not okay was the tirade that followed. This writer actually thanked the critics for not including Smashing Pumpkins latest release on the top ten lists because, although "it was an excellent and innovative album, it would be an insult to all the Pumpkinheads for it to be included on these lists."

While I'm sure fans of the Grateful Dead are insulted by a lack of creativity on the devotees of Billy Corrigan, I believe this Pumpkinteer has a hang up about his band "selling out." So what if they sold a few albums? So what if they won some critical acclaim? Maybe the rest of the world is finding out what you've known all along. That good music gets noticed.

If the first school of thought is Dr. Jekyll, the second school is Mr. Hyde. This school is the exact opposite of exclusionary snobbishness: complete, saturated overkill. At times the word alternative is rammed down our throats. It seems that whoever makes the programming decisions feels obligated to name every band that burst onto the scene as "alternative." Under this new species of music, Alice in Chains, a band whose sound leans towards Black Sabbath and Bob Dylan are lumped into the same category. Soul Asylum, Spin Doctors and Sonic Youth are all thrown together. Do they all sound the same to you?

Once they've got everyone classified under the same roof, its is now your civic duty as an American to listen to that music. And it is not an isolated occurrence. All over the airwaves, there is a drive to push alternative music right through America's eardrums. You just aren't cool if you don't believe that Pearl Jam's Ten is the best album of all time.

Somewhere in the middle lies a happy medium. There are just two things the alternative music crowd needs to remember: one, to make money, you need to sell records and, two, to sell records you need to produce music people will like. So back off, and just let the music take you where it will. Everyone finds it a lot more enjoyable that way. Until enough people who control the airwaves figure that out, alternative music will continue to have an identity crisis.

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

TODAY'S STAFF

News

Kate Crisham
Michael O'Hara

Sports

George Dohrmann

Viewpoint

Suzy Fry

Lab Tech

Sean Farnan

Production

Whitney Sheets

Kathie Young

Accent

Nora Buckley

Matt Carbone

Tanya Krywaruczenko

Graphics

Brendan Regan

Illustrations

Pete Goyer

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

WORLD AT A GLANCE

Horrors against civilians continue to escalate in the former Yugoslavia

Shelling in Sarajevo

Shells hit Sarajevo's main downtown marketplace Saturday, killing at least 66 people and wounding more than 200.

The Worst Attacks on Civilians in Sarajevo

It is estimated that about 200,000 people have been killed in the war in Bosnia-Herzegovina.

Previous attacks on civilians during 22 months of war in Sarajevo, almost exclusively attributed to the Bosnian Serbs who surround the city:

May 27, 1992 - A mortar attack on a bread line kills more than 16.

Aug. 31 - Shelling of a marketplace kills at least 15.

June 1, 1993 - At least 15 are killed and about 80 wounded in a mortar attack on an impromptu soccer match in the suburb of Dobrinja.

July 12 - Twelve are killed by a mortar round while lining up at a communal tap in Dobrinja.

Nov. 9 - At least seven die and 22 are wounded in the shelling of a school. At least three children and their teacher are among the dead.

Jan. 3, 1994 - Shelling kills at least 15, including six members of a single family.

Jan. 22 - Shelling kills six children in the Alipasino Polje neighborhood.

Feb. 4 - At least eight are killed by mortar rounds in Dobrinja.

AP

Goldberg will host this year's Oscars

BEVERLY HILLS

Whoopi Goldberg, already an Oscar winner, will host this year's Academy Awards show. "I'm thrilled about my date with Oscar," the actress said in a statement. "To go from watching to winning to hosting in one lifetime is major." The 66th annual awards show will be held March 21 at the Dorothy Chandler Pavilion of the Los Angeles Music Center. Billy Crystal turned down an invitation to emcee the show for a fifth year, saying he wanted a break. "Whoopi Goldberg has all the qualities of a great Oscar host," said the show's producer, Gilbert Cates. "She is a major movie star with millions of fans, and she is also one of the funniest, most talented performers working today." Ms. Goldberg, 44, won an Oscar for best supporting actress in 1991 for her role as a phony medium in the tear-jerker "Ghost." Her other films include "The Color Purple," "Clara's Heart," "Sister Act" and its sequel "Sister Act 2: Back in the Habit."

Songwriter claims Jackson stole his song

DENVER

Michael Jackson isn't expected when a trial begins Monday to hear a local songwriter's claim the pop superstar pirated the hit song "Dangerous." Jackson's publicist Lee Solters said Denver was "not on his schedule." His lawyer will be there, along with Crystal Cartier, who says she wrote her "Dangerous" nine years ago. "He augmented the lyrics, he took the chorus, the hook, from my song — and that's loot," Cartier said. "I don't mind sharing credit, but I got bumped completely out of the picture." Jackson and his lawyer have refused to comment on the case. The U.S. District Court trial will decide Cartier's copyright infringement claim. If she prevails, there will be a second trial to determine damages. Cartier plans to seek at least \$40 million. Last month, a Los Angeles jury ruled Jackson didn't steal the songs "Thriller," "The Girl is Mine" and "We Are The World" from two former childhood neighbors in Indiana. Later, Jackson settled a lawsuit alleging he molested a teen-age boy.

Beauty salon bandits meet their match

NEW YORK

An off-duty police officer, caught in a gun battle with three robbers in a hair salon, got lucky when one of the robbers put a gun to her head and it misfired — twice. Police said Officer Arlene Beckles, an instructor at the Police Academy, was getting her hair done Saturday afternoon when three men entered the Salon La Mode in downtown Brooklyn, forced the patrons against a wall and emptied the cash register. Beckles drew her .38-caliber revolver and exchanged shots with the men, hitting all three, said Officer Andrew McInnis, a police spokesman. She disarmed one man, but another "knocks her down, puts a gun to her head and fires," McInnis said. The gun misfired twice. Two of the men fled. Beckles arrested the third man, Fernando Douglas, with help from transit police Sgt. William O'Brien, who was on dinner break from the nearby Transit Authority headquarters and had spotted the commotion. Douglas, 25, who had been shot in the face, was taken to St. Vincent's Hospital in critical condition.

Rapper to perform at music awards show

LOS ANGELES

So what if Snoop Doggy Dogg is facing a murder charge? That won't stop producer Dick Clark from including the rapper among the performers at Monday's American Music Awards. "That's another part of his life. He is an innocent man until proven otherwise and that's another thing the courts will deal with, not the music public," Clark said. Clark said the popularity of Snoop's album "Doggystyle" was enough to justify his performance at the 21st annual awards show, which is essentially a popularity poll. Nominations are based on record sales and airplay, and winners are voted by a national sampling of 20,000 record buyers. "You don't sell three and a half million albums in three weeks and not carry with you some degree of importance to a certain part of the audience, a big part of the audience," Clark said. Snoop, whose real name is Calvin Broadus, pleaded innocent to the murder charge and is free on \$1 million bail. Authorities say Snoop was driving a Jeep from which his bodyguard fatally shot a man last August.

INDIANA Weather

Monday, Feb. 7

Accu-Weather® forecast for daytime conditions and high temperatures

Showers T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet ©1994 Accu-Weather, Inc.

NATIONAL Weather

The Accu-Weather® forecast for noon, Monday, Feb. 7.

Atlanta	59	52	Denver	49	24	New York	43	30
Baltimore	48	30	Dixon	35	26	Philadelphia	48	29
Boston	37	29	Los Angeles	67	53	Phoenix	73	46
Chicago	34	10	Miami	78	67	Wausau	40	37
Columbus	46	15	Minneapolis	13	-4	San Francisco	53	50
Dallas	47	17	New Orleans	78	62	Seattle	37	28

Lucas, Riley fill board openings

By ELIZABETH REGAN
Saint Mary's News Editor

Sophomore John Lucas was appointed Managing Editor and sophomore Joseph Riley will take over as Business Manager for the 1994-95 Observer General Board, Jacob Peters editor-in-chief elect announced Sunday.

Lucas, who will succeed Kevin Hardman, has served as Associate News Editor since the fall of 1993. The St. Edward's Hall resident is an English major from Arlington Heights, Illinois.

"I'm excited about the opportunity to work with Jake Peters and next year's general board," Lucas said. "Next year should bring changes that will make The Observer a better newspaper."

John Lucas

per."

The managing editor is ultimately responsible for the editorial content and daily production of the newspaper.

Riley, a Dillon Hall resident, is from Erie, Pennsylvania and is a Finance/Computer Applications major. Riley was previously the circulation manager at The Observer.

Joseph Riley

"I look forward to this new position at The Observer," Riley said. "I look forward to the challenge and moving up at the paper."

The Business Manager oversees the operations board and maintains the financial budget of the newspaper.

Lucas and Riley will begin serving their new positions immediately after spring break.

Aftershocks continue; damage estimates climb

Associated Press

LOS ANGELES

Creaking windows and vibrating floors roused thousands of people Sunday as predawn aftershocks struck just minutes apart. No damage was reported.

An aftershock measuring 4.1 on the Richter scale struck at 5:19 a.m. and lasted about five seconds. It was followed three minutes later by a magnitude 3.6 aftershock.

The shocks frightened children and sent some of the 80 people staying at a Red Cross shelter in Granada High School scurrying to dress, said Red Cross volunteer Fran Fruzen of

Beloit, Wis.

"It woke me up. I knew it was a four," said Fruzen, who, like thousands of people after the deadly January quake, has become a devotee of estimating ground motion magnitudes. "I can sleep through the threes, but the fours get my attention."

There have been more than 3,500 aftershocks to the Jan. 17 quake that killed 61 people and injured more than 9,000. Damage estimates range up to \$30 billion.

The quake was original measured at a magnitude of 6.6, but could be revised to 6.8, the National Earthquake Information Center said.

CLUB COLUMN

February 7, 1994

Any club wishing to place an entry in the Club Column must do so by 4:00 p.m. Thursday each week. All entries will appear in the following Monday edition of The Observer. Please drop off entries to the Club Coordination Council office in room 206 LaFortune.

1. **IMPORTANT**— The Club Coordination Council would like to remind all Presidents of graduate and undergraduate clubs to check their mailboxes on the second floor of LaFortune across from the Student Government Office.
2. **TOASTMASTERS** will be holding an informal meeting Tuesday, February 8th at 7 p.m. in Room 222 Hayes-Healy. All are welcome.
3. **STUDENT ADVOCATES FOR INCLUSIVE MINISTRY** will be holding a meeting Tuesday at 7 p.m. in the P.E. chapel. We will be planning a retreat, prayer services and forums. All are welcome. Questions? Call Anne LeFleur at 273-6531.

More remains returned to U.S. by Vietnam

By GEORGE ESPER
Associated Press

HANOI, Vietnam
Four days after the United States lifted the 19-year trade embargo against Vietnam, Hanoi is turning over on Monday more remains of what are thought to be missing American servicemen.

U.S. officials will announce the number of remains returned after a ceremony at Noi Bai International Airport.

President Clinton had made lifting the embargo contingent on Hanoi's cooperation in the fullest possible accounting of Americans missing in action from the Vietnam War.

U.S. veterans groups and

families of MIAs had strongly opposed the end of the embargo, saying the United States would lose its leverage in forcing Vietnam to cooperate in accounting for the 2,238 American MIAs.

But the United States withheld some carrots, the biggest of which is the restoration of diplomatic ties, broken when Communist North Vietnam defeated U.S.-backed South Vietnam in April 1975.

The United States also did not immediately grant Vietnam "most favored nation" trade status, which would lower tariffs on Vietnamese imports to the United States and make them more competitive in the American market.

Vietnam is now pushing for diplomatic recognition. Just after Clinton announced the end of the economic sanctions, Deputy Foreign Minister Le Mai pledged Vietnam would continue cooperating in trying to resolve MIA cases.

Lt. Col John Cray, the U.S. Army officer who heads the MIA office in Hanoi, said the lifting of the embargo would help his mission.

"I believe that the Vietnamese cooperation is at a peak right now," he said.

Vietnam and the United States will begin another major search operation Feb. 26 involving more than 100 American specialists.

Irish Info

WEEK OF FEBRUARY 7, 1994

DEBATES CONTINUE...

The final preliminary round of Iceberg Debates will be held at 9 p.m. on Tuesday, February 8. Stanford, Sorin, Dillon, Breen-Phillips, and Pangborn will host the debate on the topic "Resolved: that gun buy-back programs, through which guns are exchanged for money, toys, tickets, or other comparable goods, are effective in combating

crime." The host teams will argue the affirmative position.

The eight teams with the best records after this round will advance to the quarterfinal round on Tuesday, February 15. Everyone is welcome to come out and support their dorm's team as they attempt to advance to the next round.

VOTE MONDAY, FEB. 7

Student Body elections will be held on Monday, February 7. The candidates are, in alphabetical order, Brian Coughlin and Maria Capua, Bryan Corbett and Karen DuBay, David Hungeling and Matt Orsagh, and Erin King and Deitz Lefort. Coughlin's platform includes a shuttle from parking lots to dorms a "Req Sheet", and more study space;

Corbett's includes a late-night club, an improved DART system, and an alumni mentor program; Hungeling's includes a Grateful Dead concert and free football tickets; and King's includes a parking lot shuttle, a meal account, and a prejudice reduction workshop. Voting will take place in each dorm, and a run-off will be held on Wednesday, February 9 if necessary.

SENATE/OFFICERS CANDIDATES MEETING

There will be a mandatory information meeting for all those interested in running for Student Senate or Class Office on Thursday, February

10 at 7:30 p.m. in the Foster Room, located on the third floor of LaFortune. All potential candidates should attend.

FORMER MISS AMERICA TO SPEAK

Dr. Debbye Turner, the former 1990 Miss America, will be speaking on Wednesday, February 9 at 7:00 p.m. in the Library Auditorium. Turner's topic will be "Excellence in life's pursuits:

remembering community responsibility". The event is sponsored by the Office of Multicultural Student Affairs and is free and open to the public. A reception will follow in the library lounge.

Calendar

- Monday, February 7:**
Student Body Elections.
Student Senate Meeting. 5:30-6:30 pm. ND Room, LaFortune.
- Tuesday, February 8:**
Final preliminary rounds of Iceberg Debates. 9:00 pm. Various dorms.
- Wednesday, February 9:**
Debbye Turner, 1990 Miss America, speaks on community responsibility. 7:00 pm. Library Auditorium.
Last day to pick up Book Fair money. 8-12 am, 1-5 pm. Student Government Office.
- Thursday, February 10:**
Meeting for those interested in running for Student Senate or Class Office. 7:30 pm. Foster Room, LaFortune.

NE NEIGHBORHOOD CLEANUP

On Saturday, March 19, Notre Dame students will again show their concern for residents of the Northeast Neighborhood as they participate in the NE Neighborhood Park and Neighborhood Cleanup. The event will take place from 10 a.m. to noon and will entail general clean-up and yard work. The Cleanup will be similar to Fall Fest '93, a service project held in November in which over 300 students raked leaves and planted flowers in the neighborhood. Sign-ups will be held soon, so please think about getting involved and supporting ND's efforts to improve the community.

Speaker

continued from page 1

discussed the challenges that an education at a women's presents.

"It demands involvement, commitment, sacrifice, caring

— something in our hearts and souls," she said. "During this conference we have recommit-
ted ourselves to the goal of superior Catholic education for women. We believe in the principles, we have defined our dream, and set our vision, and hopefully, significantly pushed the boundaries."

Saint Mary's graduate Mary Lou Gorno gave the keynote address Saturday night at Carroll Auditorium at Saint Mary's. Gorno praised the strong education and self-confidence she received at Saint Mary's.

The Observer/Laura Grendahl

Disorders

continued from page 1

today's society," Block said.

An eating disorder refers to a person's distorted, self-destructive way of thinking, feeling and behaving around food and is both a problem and a symptom of a problem, according to Mascotte.

"People with eating disorders have a message and you can't solve their problem by treating the disorder alone. Even from the extensive research that has been done on eating disorders, you can never tell what the underlying cause is for each specific case.

"The person faced with the problem must be encouraged to sort out their own puzzle to find the cause, whether it be self-esteem or something more serious such as an event that happened in the past," Mascotte said.

Anorexia nervosa is a serious disorder which often starts with dieting and becomes self-starvation with loss of as much as 25 percent or more of body fat, according to a brochure from the Development Center.

The person denies being thin, even when emaciated. Some anorexic sufferers, unable to control their hunger, turn to the habit of self-induced vomiting, purging or abuse of laxatives.

Anorexics may get into the cycle of bingeing followed by purging called bulimia. Not all bulimics have a history of anorexia. Others develop the habit of bulimia in the effort to lose a few pounds. A binge is often an initial physiological reaction to starvation, according to the Development Center.

An effort to offset a binge may be self-induced vomiting, laxative abuse, diuretic abuse, frantic exercising, fasting, or a combination of these.

Compulsive Overeating, in contrast to anorexia and bulimia, involves the inability to maintain consistent body weight, lying about eating and the consumption of large amounts of food in short periods of time, according to Mascotte.

About 95 percent of those who suffer from eating disorders are female and 10 to 15 percent of all college-age women develop bulimia. These national statistics generally mirror the Saint Mary's population, according to Mascotte.

"Persons with these disorders share some of the same behaviors and concerns, especially the intense fear of becoming fat. Both groups set high expectations for themselves and strive for success, which is why college students are vulnerable to them," Mascotte said.

Although Mascotte encourages those with concerns to inform the Development Center,

she stresses that Saint Mary's is not a treatment program.

"We believe in helping students who could be experiencing three stages of an eating disorder. We can identify those who are in the early stages, help them seek intensive treatment and offer support for continued recovery following their treatment," she said.

The following combine the relationship between statistics on eating disorders and every day life in the United States and were compiled by Florentine Films who distributed "Food Fright."

•A California study found that 80 percent of fourth-grade girls are already on their first diets.

•In 1921, the first Miss America was five feet four inches and weighed 137 pounds. In 1987, Miss America was five feet eight inches and weighed 116 pounds.

•The U.S. weight-loss industry (catering mostly to women) takes in \$10 billion a year, second only to the arms industry.

•A poll asked women what aspect of their lives they would most like to change: wages, lack of access to power, vulnerability to poverty, inflation, pollution or nuclear war. Over 50 percent substituted their own answer, "my weight."

•Up to two percent of those with eating disorders die as a result of their illness and its effects.

Week

continued from page 1

• Women's Health Fair in Le Mans lobby on Tuesday. Sponsored by Memorial Hospital, the fair will address women's issues and offer glucose and breast exams as well

as a massage therapist.

Wednesday night at 9 p.m. is the debut of "Cawfee Tawk" at Dalloway's. On the agenda are coffee and conversation about the advantages and disadvantages of a women's college, and Saint Mary's in particular.

The Students League for

Women's Colleges is the main sponsor of the Women's Week events. League President Jenny Collins said that the Week is important because "we (want) to promote and acknowledge the importance of a women's college education in our society. (This week) is a service to the students who attend (these) colleges."

THE OBSERVER

is now accepting applications for the

1994-95 General Board

Any full-time undergraduate or graduate student at Notre Dame or Saint Mary's is encouraged to apply. Please submit a three page statement of intent with a résumé to Jake Peters by Thursday, Feb. 10 at 5 p.m. For questions about the application process or for more information about any position, call The Observer at 631-5323.

NEWS EDITOR

Applicants should have news reporting, writing and editing skills. The News Editor manages a staff of editors and reporters, generates story and series ideas and is responsible for the content of the news section each day.

VIEWPOINT EDITOR

Applicants should have editorial writing and editing skills and an ability to deal with the public. The Viewpoint Editor manages a staff of copy and layout editors and columnists and decides what letters will run each day.

SPORTS EDITOR

Applicants should have sports reporting, writing and editing skills. The Sports Editor manages a staff of editors and reporters, generates story ideas and special sections, arranges travel accommodations for reporting trips and is responsible for the content of the sports section each day.

ACCENT EDITOR

Applicants should have features writing and editing experience. The Accent Editor manages editors, reporters and columnists, generates story ideas, oversees the Etc. page and is responsible for the content of the Accent pages each day.

PHOTO EDITOR

Applicants should have photography and developing experience. The Photo Editor manages a staff of photographers and lab technicians and must work closely with department editors in assigning photographs.

SAINT MARY'S EDITOR

Any full-time undergraduate student at Saint Mary's is encouraged to apply. The editor manages Saint Mary's department heads, coordinates coverage with Notre Dame staff, generates story ideas on the Saint Mary's campus and is responsible for the Observer office at Saint Mary's.

ADVERTISING MANAGER

Applicants should be business majors with management and sales skills. The Advertising Manager oversees an assistant and a staff of account executives and is responsible for generating advertising revenue.

AD DESIGN MANAGER

Applicants should have solid Macintosh experience and knowledge of QuarkXPress, Aldus Freehand and Adobe Photoshop. The Ad Design Manager oversees a staff of designers, works closely with advertising and marketing departments and is responsible for the design and layout of advertisements.

PRODUCTION MANAGER

Applicants should have solid Macintosh computer experience, knowledge of QuarkXPress and design, layout and newspaper production experience. The Production Manager oversees a staff of night production designers and works closely with department staff on layout and design.

SYSTEMS MANAGER

Applicants should have solid Macintosh computer experience and knowledge of computer networking. The Systems Manager maintains and updates the Macintosh network and printers and is responsible for training the entire Observer staff on the use of the system.

OBSERVER MARKETING DIRECTOR

Director will be responsible for generating new ideas and campaigns for advertisers. The marketing director will oversee one assistant and will work closely with Ad Design manager and account executives. Applicants should have solid Macintosh experience and strong self-motivation.

CONTROLLER

Applicant must be a junior accounting major at Notre Dame or Saint Mary's. The Controller is responsible for preparing The Observer's operating budget and taxes, accounts payable, cost-tracking and order transaction duties.

Boutros-Ghali asks for airstrikes Clinton hopes violence pushes factions to peace

By TONY SMITH
Associated Press

SARAJEVO U.N. Secretary-General Boutros-Ghali asked NATO on Sunday to approve air strikes on mortar positions around Sarajevo, one day after the deadliest attack on the city in the 22-month siege by Bosnian Serbs.

The death toll from Saturday's shelling of a busy marketplace rose to 68, while three U.S. cargo planes arrived to evacuate victims of the massacre.

The Bosnian government declared a day of mourning, and residents railed at a world they say should be stopping the fighting rather than mopping up after it.

A senior U.N. official in New York, speaking on condition of anonymity, said Boutros-Ghali sent a letter Sunday night to NATO Secretary General Manfred Woerner asking him to seek authorization from NATO members for air strikes.

The strikes would be targeted "against artillery or mortar positions in or around Sarajevo which are responsible for attacks on civilian targets," the

official said.

The North Atlantic Treaty Organization voted in August to provide air strikes on Serb troops ringing Sarajevo if the United Nations requested them. NATO leaders toughened their stance at a summit last month, but had been waiting for Boutros-Ghali's request.

There was no immediate word on when the NATO Council would meet.

NATO sources in Brussels, Belgium, speaking on condition of anonymity, said Sunday it was unlikely NATO would turn down a request from Boutros-Ghali to approve air strikes. They were commenting before Boutros-Ghali's request was made public.

In comments over the weekend, the 16-member alliance demonstrated it was not in full agreement about the wisdom of increased involvement in Bosnia's war, which has killed more than 200,000 Muslims, Serbs and Croats.

Some nations, notably Britain and Canada, have been reluctant to call in planes for fear of spreading the war and of reprisals against their troops serving with the U.N. aid operation in Bosnia.

British Foreign Minister Douglas Hurd on Sunday warned that air strikes might provide "one day of satisfaction," followed by an intensification of the siege, with the Serbs cutting all humanitarian aid.

U.S. Defense Secretary William Perry backed away from the threat of U.S. air strikes, calling instead for a negotiated settlement.

Speaking to European defense officials in Munich, Germany, Perry asked, "If air strikes are Act One of a new melodrama, what is Act Two, Act Three and the conclusion?"

But Belgium's foreign minister urged air strikes be launched. France demanded NATO set a deadline for the Serbs to lift their siege or face military action. French officials said the NATO ambassadors probably would meet in Brussels, Belgium, within 48 hours to discuss the ultimatum.

The United Nations' top civilian official for the former Yugoslavia, Yasushi Akashi, said he had been unable to reach agreement in talks Sunday with Bosnia's government and Bosnian Serbs on a cease-fire and monitoring of weapons around Sarajevo.

By TOM RAUM
Associated Press

WASHINGTON

President Clinton ruled out any immediate air strikes in Bosnia in retaliation for shelling that claimed at least 68 lives, but said Sunday he hoped "the shock of these deaths" might spur new peace overtures.

Saturday's carnage in a crowded market in Sarajevo is "terrible and outrageous" and "obviously, it seems highly likely that the Serbs are responsible," the president said.

The United Nations should speed up its efforts to pinpoint the blame, Clinton told reporters.

But he called on members of Congress to tone down their rhetoric in calling for air strikes, explaining that some European allies remain hesitant because they have troops on the ground who could be targeted for reprisals if air strikes take place. France, England and Canada are among the nations with ground

troops in Bosnia as part of the U.N. humanitarian effort.

Canada, and to a lesser extent England, are concerned about proceeding with air strikes, said an administration official, speaking on condition of anonymity.

"That does not mean it won't happen," Clinton said of air strikes.

But he said the United States does not have the authority to order the strikes on its own.

"We are working at the highest level" with U.S. allies on the air strike question, Madeleine Albright, the U.S. ambassador to the United Nations, told CNN after Clinton spoke.

Clinton's remarks followed an emergency meeting at the White House of most of his national security team. Defense Secretary William Perry was on his way back from Germany and was to talk to Clinton by phone on returning to the United States.

With Clinton out of town — he left for Houston later Sunday — his national security team was to hold another meeting on Bosnia on Monday.

Clinton also said he favors — and always has — a lifting of the United Nations arms embargo so that the Muslim-led government of Bosnia can be armed to help defend itself.

"I think the United States position on the arms embargo is only reinforced by the kind of thing that happened yesterday," he said.

Senate Republican Leader Bob Dole said a decision by Clinton to order air strikes would have "strong bipartisan support" in Congress.

"I think it would certainly send a strong message to Belgrade," Dole told NBC-TV.

Press here for a great data processing career.

The right time. The right place. State Farm is hiring.

If you're a senior with a data processing, computer science or math background, there may be a very special career opportunity waiting for you in one of the largest corporate data processing facilities in the country.

There are actuarial and auditing jobs open, too.

Blue chip. Green light. State Farm is one of America's leading insurance companies. Through innovative marketing and a proud service tradition it has become the nation's leading auto and homeowner's insurer, and one of the top life insurance companies in the country.

You'll receive expert training. You'll work on state-of-the-art data

processing equipment. You'll go as far and as fast as you can. You couldn't have a more solid base to build a career on.

Contact your campus Placement Director about State Farm today.

Or write Daryl Watson, Assistant Director, Home Office Personnel Relations, One State Farm Plaza, Bloomington, Illinois 61710.

STATE FARM INSURANCE COMPANIES. Home Offices: Bloomington, Illinois. An Equal Opportunity Employer.

Share 19"6"

HavaMaid
CUSTOM, GENERAL & MAJOR
CLEANING

SPECIALIZING IN:
FINE HOMES • OFFICES
APARTMENTS • COMMERCIAL

INSURED • BONDED
REFERENCES AVAILABLE

FREE ESTIMATES
"CARPET CLEANING AVAILABLE"

PHONE: (219) 234-6941

Spring Break Alternatives

London	\$395*
Paris	\$389*
Madrid	\$389*
Munich	\$515*
Milan	\$585*

*Airlines are roundtrip from Chicago. Restrictions apply, taxes are not included and fares are subject to change. Call for other worldwide destinations.

Council Travel
1153 N. Dearborn St., 2nd floor
Chicago, IL 60610

312-951-0585
Call For A Free
Student Travels magazine

NASA again unsuccessful in deployment of satellite

By MARCIA DUNN
Associated Press

CAPE CANAVERAL, Fla. For the second day in a row, NASA failed to release a science satellite from space shuttle Discovery on Sunday and tried to salvage what little it could from the experiment.

Ground controllers raced against the clock to try to resolve the latest satellite problem: a malfunctioning guidance system. NASA said Monday would be its last opportunity to deploy the Wake Shield Facility, one of the primary purposes of the shuttle mission.

"We have not lost hope," Mission Control assured Discovery's astronauts just before they went to bed.

The Wake Shield was supposed to fly free of the shuttle for two days so scientists could try to grow semiconductor films in the ultra-clean wake created by the saucer-shaped craft. There would be time for only

one day of free flight if deployed Monday.

As Discovery whizzed around Earth with the Wake Shield propped on the end of the shuttle crane, Mission Control struggled to pinpoint the problem with the satellite's horizon sensor. The infrared sensor is supposed to help guide the satellite when it flies.

Alex Ignatiev, the project's chief researcher, said managers had gone out of their way to install a guidance system with a strong track record. Similar systems have flown on 50 other spacecraft without error, he said.

The crew was disappointed after two days of failure, especially astronaut Ronald Sega, who had spent years working on the Wake Shield. Cosmonaut Sergei Krikalev, the first Russian to fly on a U.S. shuttle, had trained for more than a year to retrieve the satellite with Discovery's robot arm.

Quilts

continued from page 1

said. "Naturally this work provided them with a substantial sense of themselves."

This newly developed confidence and organizational skills gave the women of the 19th century the ability establish the temperance movement, the largest mass movement of American women.

"Wives and children were threatened by male drinking," Hedges said. "The movement helped them to establish social controls and to give them greater power."

Women associated with the suffrage movement were oftentimes considered "unwomanly". This derogatory labeling deterred many women from supporting the cause.

"Sewing and quilting proved that they could be both feminist and feminine," said Hedges. "It was a form of good politics."

Quilts today are also concerned with social ills and injustices, according to Hedges.

"The AIDS quilt is a good example of the influence that

quilts have on society today," she said.

Hedges spoke on Friday evening at the Little Theater in Moreau at Saint Mary's.

UNLIMITED TANNING!
\$31 FOR THE ENTIRE MONTH!

CALIFORNIA TAN

STRONG - FAST - CLEAN
WOLFF BEDS

CHICAGO HAIR & TANS

Indian Ridge Plaza
Next to Venture
Grape Rd., Mishawaka
277-7946
expires 2-28-94

*Some state & federal regulations may apply © copyright 1994 Chicago Haircutting Co.

The Observer/Laura Grendahl

High technology

Holy Cross Hall residents Mary Ann Livovich and Julie Kerr use a computer to help them study Spanish.

Notre Dame Law Review

presents

Dr. J. Clay Smith, Jr.

Former Dean and Current Professor of Law at the Harvard University School of Law

"Justice and Jurisprudence and the Black Lawyer"

Barry Courtroom, Notre Dame Law School
Wednesday, February 9, 1994 at 2:00 p.m.

All are welcome.

HERE COME THE AMISH

A FIRESIDE CHAT

Come learn about the Anabaptist history and culture. Gain a new perspective on the components of the Anabaptist religions - the Mennonites, the Amish, and the Hutterites

THURSDAY, FEBRUARY 10 • 12:15-1:00PM
NOTRE DAME ROOM • LAFORTUNE

Authentic Amish Lunch Provided

BROUGHT TO YOU BY THE MULTICULTURAL EXECUTIVE COUNCIL

BRUNO'S PIZZA

Early Week Special:
2 Small Pizzas
\$10

(unlimited toppings)

Good Now Thru Wednesday
CALL NOW!

Carry Out/ Delivery
273-3890

Peace support wanes as clashes rise Arafat receiving pressure from all sides of peace issue

By NEIL MacFARQUHAR
Associated Press

JERUSALEM

Palestinians were jubilant at the prospect of better lives when moves toward self-rule were announced. Not quite five months later, they're again eager to attack Israeli targets and challenge PLO leader Yasser Arafat.

The bitter mood in the Israeli-occupied territories turned blacker Sunday when bickering between Israeli politicians and top generals threatened further delays in achieving Palestinian autonomy.

"Peace is not a theory, it's something that ordinary people need to touch," said Raji Sourani, a lawyer who heads the Gaza Center for Rights and Law.

There have been some changes since the accord between Israel and the Palestine Liberation Organization was signed in Washington on Sept. 13, 1993.

Palestinians could openly raise their flag, an act that used to draw Israeli gunfire. Over 700 Palestinians have been released from Israeli jails and a few streets sealed with barrels

to prevent stone-throwing have been opened.

But under the original plan, the Israeli army was to start withdrawing from the Gaza Strip and the West Bank area around Jericho on Dec. 13 and finish withdrawing by April 13. Palestinians were to police the streets and civilian authorities were to assume responsibility for taxation, housing and utilities.

There are no deadlines now. Instead, the process is in Israeli hands. In Cairo, PLO spokesman Saeed Kamal said Israeli Foreign Minister Shimon Peres would meet with a PLO delegation Monday. He said Arafat would arrive Tuesday for talks with Egyptian President Hosni Mubarak, but would not say if Arafat and Peres would meet.

Already, Israeli officials have noticed a sharp shift in Palestinian attitudes.

"The Palestinian population woke up," an officer responsible for undercover operations told the weekly Al Hamishmar. He could not be identified due to army regulations.

"They thought they would experience a new reality. They know this is not true. So they

are resuming the intefadeh," he added, using the Arabic word for the uprising against the Israeli occupation that started in 1987.

The numbers tell why. Since the agreement was signed, 62 Palestinians have died in clashes with Israelis, including six children under the age of 16. In the same period 20 Israeli soldiers and civilians have been killed.

Thousands of Palestinians remain behind bars, some for acts like raising the flag that are no longer illegal. Arrests continue. Over 50,000 Arabs lost jobs in Israel as a security measure to try to minimize attacks, and more work permits are being confiscated at random.

Israel subjects entire neighborhoods to power cuts if some residents don't pay bills. Land confiscation have risen sharply, and house demolitions or disruptive searches continue.

Israeli officials have said that the number of Israeli troops in the occupied lands is at one of its highest levels ever. The Israeli human rights group Betselem has noted a marked rise in the use of undercover operatives.

By SALAH NASRAWI
Associated Press

TUNIS, Tunisia

Senior PLO leaders are urging Yasser Arafat not to meet with Israel's foreign minister, as a way to pressure the Jewish state into greater flexibility over delayed Palestinian self-rule, sources said Sunday.

But Egypt and the United States are pushing the PLO chairman to go ahead with the meeting in Cairo, Egypt, the sources at the Palestine Liberation Organization's headquarters in Tunis said.

In Cairo, Saeed Kamal, the PLO's ambassador to Egypt, said Israeli Foreign Minister Shimon Peres would meet with a PLO delegation Monday. He said Arafat would arrive in Cairo on Tuesday for talks with Egyptian President Hosni Mubarak, but he would not say

Shimon Peres

if a meeting was scheduled with Peres.

"Arafat will follow what is happening ... and will decide during his meeting with President Mubarak the direction of negotiations," Kamal said.

Peres confirmed Sunday that he planned to go to Cairo on Monday and said he expected to meet with Arafat this week. Peres said Saturday that he did not foresee an agreement being completed this week.

Arafat and Peres had been expected to make another personal attempt to work out the final details of an agreement on limited Palestinian autonomy in the Gaza Strip and the West Bank town of Jericho.

Israel and the PLO signed a general accord on self-rule Sept. 13 in Washington.

But Israeli withdrawal from those areas has been delayed by bickering over security matters, economic coordination and Palestinian civil administration.

The Israelis have said three key security issues are unresolved: control of border crossings to Egypt and Jordan, security for Jewish settlements in the autonomous zones and the size of the Jericho area.

Yasser Abed-Rabbo, a PLO executive committee member, said Arafat would make up his mind on the Cairo meeting after talking with senior aides late Sunday.

Many of Arafat's aides urged him not to meet with Peres personally until Israel was willing to make more concessions, said PLO insiders, who spoke on condition of anonymity.

They said Abed-Rabbo and Mahmoud Abbas, who signed the September accord with Peres in Washington, were among those advising Arafat to stay away.

• Service • Community • Culture •
Open Mindedness • Prejudice
Reduction • Eliminating
Stereotypes • Awareness • Service
• Prejudice • Community
• Culture • Awareness •
• Service • Culture •
• Open Mindedness • Prejudice
Reduction • Eliminating
Stereotypes • Awareness •
Service •

That's what we're all about.
Interested?

Multicultural Executive Council
is now accepting applications for
the 1994-95 school year

Applications can be picked up in the Student
Activities Office. Deadline: February 18

ROSES

18.95
DOZEN

PRE ORDER
For Special
Price

Valentine Specials 3.00 + up

Maternowski's 272-0970

103 Dixie way/Us 31-1/2 mi. N of Campus

Open on Valentine's Day
Seating 5 - 9
Make Your Reservations Now!

WHAT KIND OF FONDUE
DO WE OFFER?

cheese•beef•chicken
seafood•vegetable
Flaming chocolate

Reservations Recommended
219-255-1526

Tues - Thurs Seating 5p.m. - 9p.m.
Fri & Sat Seating 5p.m. - 10p.m.

100 CENTER • MISHAWAKA, IN
Upper Level Old Brewery Bldg

Budget officials defend cuts in \$1.5 trillion plan

By ALAN FRAM
Associated Press

WASHINGTON

Liberal Democrats and lobbyists aimed fire at President Clinton on Sunday for cuts he will seek in his 1995 budget, as administration officials defended the \$1.5 trillion blueprint on the eve of its release.

"I'm not satisfied with the budget," Rep. Kweisi Mfume, D-Maryland, chairman of the Congressional Black Caucus, said Sunday on NBC's "Meet the Press."

Mfume took special issue with Clinton's plans to whittle down spending for public housing and heating assistance, saying, "Those things are getting close to becoming what we call non-negotiable items."

Clinton's package, for the fiscal year that begins next October 1, will lack the dramatic tax increases and spending reductions the president sought a year ago in his first budget. That proposal paved the way for last summer's enactment of his near-\$500 billion deficit-reduction plan.

But to meet the tight strictures imposed by last August's package — and pay for increases Clinton wants for scores of other programs — the budget will propose eliminating 115 small programs, and holding nearly 600 others at or below the amounts they were allowed for this year.

The proposed cuts would total \$25 billion, said one administration official who spoke Sunday on condition of anonymity. Of that, \$8 billion will be used to beef up favored programs such as job training and technological research, and the rest to contain a 1995 deficit the administration will project at \$176.1 billion — the lowest level since 1989.

Word of the spending cuts has already angered many members of Congress, all of whom have favorite programs they furiously defend. Lawmakers will spend most of the year deciding which of the president's proposals to embrace and which to ignore.

Special interest groups are also wasting little time gearing up.

The American Public Transit Association warned Sunday that nearly seven in 10 mass transit systems would have to

raise fares if Congress approves Clinton's proposal to cut operating assistance to commuter train and bus systems.

"This is the potential after-shock of an unfortunate budget decision," said association Executive Vice President Jack Gilstrap, whose group surveyed commuter systems across the country.

Clinton wants to cut the program by \$200 million from its current \$800 million level, government and industry officials have said. A program for helping local governments buy buses and other equipment would be increased instead.

Administration officials said cuts in those and other programs were needed to help reduce the deficit and to pay for increases in education, crime fighting, and other favored initiatives.

On NBC-TV, with Mfume, Treasury Secretary Lloyd Bentsen conceded that getting the president's proposed cuts through Congress would not be easy.

"They couldn't do it before, and now we're talking about doing it now," Bentsen said. "Each of these has an interest group of course, and that's what you have to overcome."

The budget will claim that tens of billions of dollars can be saved over the next five years if Congress enacts Clinton's plan to revamp health care. Part of the savings will come from a previously announced plan to increase the cigarette tax.

Other details of Clinton's budget emerged Sunday. According to an administration official, the president will propose:

- \$69 million for research on alternative fuel vehicles, \$25 million more than this year.

- A reduction in the program that helps the poor pay heating bills from \$1.4 billion this year to \$730 million in 1995.

- \$100 million over the next two years to build a new railroad terminal to replace Pennsylvania Station in Manhattan, in the home state of Senate Finance Committee Chairman Daniel Patrick Moynihan, D-New York.

- A \$196 million cut in Agriculture Department flood-prevention and watershed programs.

Support, funds sought in trip

By NANCY BENAC
Associated Press

HOUSTON

President Clinton is mixing policy and politics on a three-day Southern swing designed to fatten Democratic Party coffers and promote his new federal budget.

The president was expected to raise \$2 million Sunday night at a glitzy Texas Presidential Dinner and Gala at Houston's Wortham Center, the money to be divided between the Democratic National Committee and the Texas state party.

A few hundred guests were paying \$10,000 a couple for a buffet dinner with the president before a larger \$1,000-per-cou-

ple reception featuring country and Western entertainment by Asleep at the Wheel.

Before the fund-raising events, Clinton met with hundreds of young cancer patients at a Houston hotel, sitting with several of them on his lap and answering their questions about what it's like to be president. Sometimes he feels like being just "an ordinary citizen," he told them.

Clinton is trying to build support in politically important Texas, where his approval ratings drooped into the 20s last year before rebounding to the 50 percent range in recent months.

The first stop on Clinton's agenda Sunday was the Ameri-

can Cancer Society children's party at the Four Seasons Hotel in Houston.

On Monday, the president's focus shifts from politics to policy. Clinton planned to promote his proposed \$1.5 trillion budget for fiscal 1995 before Houston business leaders as the spending plan was being unveiled in Washington.

The president wants to cut spending on more than 300 programs to free up money for priorities including job training, education and crime fighting.

With the latest space shuttle mission still in progress, Clinton planned a Monday afternoon visit to the Johnson Space Flight Center to tour shuttle training facilities.

Seniors,
Come on Down...
to Senior Bar
*for a chance to win
these fabulous prizes!*

1. A trip to Mardi Gras—includes plane, hotel, and spending money.
2. Senior Formal package—includes second city, ticket, hotel, and spending money
3. Four movie passes
4. Dinner for four at Macri's
5. Brunch for two at Tippecanoe

...and many other prizes including Rocco's, C.J.'s, and others.

Join Bob and his Beauties on Wednesday, Feb. 9 at Senior Bar.
The cost is \$1⁰⁰ per raffle ticket. The games will begin at 11:00 p.m.

SPRING BREAK Join America's #1 Tour operator. We offer more parties and activities at the guaranteed lowest prices on-campus!!!

Cancun Mexico	from \$439
Negril Jamaica	from \$449
Montego Bay Jamaica	from \$419
Daytona Beach, FL	from \$149
Panama City Beach, FL	from \$129

ST'S STUDENT TRAVEL SERVICES Call for a Local Representative
120 North Aurora St., Ithaca, NY 14850

MOVIES! \$3.75 ALL SHOWS BEFORE 6 PM
SCOTTSDALE 6-291-4583

ACE Ventura (PG-13)	12:30, 2:45, 5:00, 7:30, 9:30
BEETLEJUICE (PG)	1:30, 3:30, 5:15, 7:15, 9:15
BLINK (G)	1:45, 4:30, 7:30, 10:30
CRIMINAL MINDS (PG-13)	1:15, 4:15, 6:45, 9:45
IRON WILL (PG)	12:15, 2:30, 5:15, 7:30, 9:45
PHILADELPHIA (PG-13)	1:30, 4:45, 7:15, 9:45

TOWN & COUNTRY • 259-9090

MRS. DOUBTFIRE (PG)	4:15, 7:15, 9:45
THE AM UP THERE (PG)	4:30, 7:30, 9:30
WAYNE'S WORLD II (PG-13)	5:30, 7:30, 10:30

LAFAYETTE SQUARE TOWNHOMES

"Luxury Living You Can Enjoy & Afford"
"Where Tenants Are Of The Utmost Importance"

- 4 & 5 BEDROOM TOWNHOMES
- 2 BATHROOMS
- SECURITY SYSTEMS & SECURITY GUARDS
- KITCHENS WITH DISHWASHER, GARBAGE DISPOSAL, REFRIGERATOR & RANGE
- WASHER & DRYER IN EACH UNIT
- GAS HEAT
- CENTRAL AIR CONDITIONING
- PROFESSIONAL MANAGEMENT
- SKILLED & RESPONSIBLE MAINTENANCE
- ONLY 1 MILE FROM NOTRE DAME CAMPUS

Meet Our Friendly Staff And Let Them Show You Our Beautiful Townhomes

NOW TAKING APPLICATIONS FOR
'94-'95 SCHOOL YEAR
FOR MORE INFORMATION CALL

232-8256

Crime on campus challenges administrators, students

Michigan State responds to safety problem with new programs

By KATHY HAUSMANN
News Writer

At Michigan State University, the university's size has contributed to the increased problem of crime on campus, making security a more difficult task for campus police.

According to Lt. Dale Metts of the Department of Police and Public Safety at MSU, the college experiences more crime than most other campuses, yet it is a "reasonably safe area" when compared to the rest of East Lansing, where the campus is located.

For students at MSU, safety is an issue that requires them to take some special precautions.

Female student Grazyna Wierzbicka also believes that the campus "is safe during the day, but there are still outsiders who are really not to be trusted, especially if you're a girl. You just have to be more careful about walking outside by yourself."

Yet walking at night isn't the only safety concern for those attending MSU. Last semester, in Phillips-Snyder Hall, a co-ed dorm, a male entered a women's bathroom and fondled two female students.

Police responded to the situation by arresting a suspect that is currently awaiting trial. In addition, bathroom doors have been equipped with locks that can only be opened with a room key.

Similar precautions have now been taken at the University of Michigan, seeking to stop the

problem before any such incidents occur.

With 13 first-degree rapes, one second-degree rape, 224 car break-ins, and 260 bicycle thefts, the issue of security has warranted increased attention by campus police. In reaction to this need, the MSU Police have set up special programs.

One such program involves the Sexual Assault 10-point guarantee, a written code telling victims of sex offenses what will happen to them and how they will be treated by the department when they report their situation.

Metts believes that this program "increases the number of reports, not the number of rapes," even if it statistically makes the campus look as if it has more sex offenses than at other schools.

Another program involves placing officers in selected residence halls to hold "office hours" to speak with students. According to Metts, this "determines what needs the community has and how the MSU Police will assist in helping" to satisfy those needs.

A three-year plan to reduce crime on campus is also in place. Police choose one area that they believe needs additional attention, and try to reduce the amount of crime in that particular area.

Thus far, efforts have been successful, with car break-ins decreasing by 27 percent and bicycle thefts down 41 percent in MSU's second year moving towards a safer campus.

CRIME: Still a Threat

NATIONAL COLLEGIATE CRIME DATA

ROBBERIES 1992—1353 1991—1210 (11.8%) ↑	BURGLARIES 1992—21478 1991—22332 (3.8%) ↓
AGGRAVATED ASSAULT 1992—3224 1991—3141 (2.6%) ↑	MURDERS 1992—17 1991—18 (5.9%) ↓
MOTOR VEHICLE THEFTS 1992—7350 1991—7159 (2.7%) ↑	FORCIBLE SEX OFFENSES 1992—448 1991—*

* No data available due to changes in definition of sex crimes
Data taken from The Chronicle of Higher Education survey of 774 colleges nationwide

NOTRE DAME CRIME DATA

ROBBERIES 1992—0 1991—0 N/C	BURGLARIES 1992—5 1991—11 (54.5%) ↓
AGGRAVATED ASSAULT 1992—2 1991—1 (100%) ↑	MURDERS 1992—0 1991—0 N/C
MOTOR VEHICLE THEFTS 1992—8 1991—17 (52.9%) ↓	FORCIBLE SEX OFFENSES 1992—2 1991—1 (100%) ↑

Data taken from "Safety Information from Notre Dame Security/Police" brochure for 1993-94 school year.

The Observer/Brendan Regan

Security increases measures at Duke and Ohio State

Duke: University spends \$300,000 per year on their Safe Walk program. Officers and students provide walking and van escorts on campus, including to and from parking lots.

Parking lots are monitored by a camera surveillance system and a PA system that detects sounds disturbances, such as breaking glass.

Dorm access requires card entry, restricting the entry of non-residents. University employees also require special identification to enter dorms.

In order to prevent break-ins, academic buildings are equipped with special alarms that sound if doors are propped open for more than 45 seconds.

In 1993, there were 71 cases of assault, 977 cases of larceny and 19 cases of motor vehicle theft.

Ohio State University: A Crime Watch Escort Service is provided from 12-1 a.m. during weekdays, and from 1-2 a.m. on weekends.

University police are not responsible for protection of the student parking lots.

Dorms are secured at all times and must be accessed either with keys or identification.

In 1993, there were 71 cases of assault, 1355 cases of larceny, and 33 cases of motor vehicle theft.

Campus police keep a watchful eye

By TONY POTTINGER
News Writer

The recent attempted sexual assault on a Notre Dame student at the Grotto has left many students with questions and

NOTRE DAME

concerns about security at Notre Dame.

"We hope people will see incidents like this and take appropriate actions to protect themselves," said Phil Johnson, assistant director of campus security. "Notre Dame is going to be safe not because of what Notre Dame security does, but because of how the community chooses to live."

The Notre Dame Police Department, a fully authorized police agency by the State of Indiana, is involved in a myriad of activities daily to keep the

campus secure. This includes monitoring the entry of motor vehicles onto campus at the two checkpoints.

"Of all security issues, parking and access to campus is the one that tears at the relationship between us and students," said Johnson.

According to Johnson, restricting cars on campus insures the safety of pedestrians and the drivers themselves, particularly on weekends when individuals more likely to have been drinking.

"Officially, students are not permitted to drive on campus. Exceptions are made of course when students are carrying heavy loads in their cars, for example," Johnson said.

Many students would argue that having to walk from the student lots in the dark, especially in light of last week's in-

cident, poses a security threat itself. Johnson responded, "We don't want anyone to be put at risk by the actions of our officers. That is why SafeWalk is available."

Officers also respond to students who are locked out of their cars and transports students to the infirmary or to off-campus hospitals when necessary.

Some security personnel recently completed a training video on helping victims of sexual assault. Both Notre Dame and Saint Mary's students participated as well.

While the Notre Dame Police are a separate entity in and of themselves, they frequently cooperate with local law enforcement agencies.

"Our relationship with the local police is good. In fact, we are part of a joint special

The Observer/Laura Grendahl

Assistant Director of Campus Security, Phil Johnson, monitors campus crime activity.

crimes unit that has been very successful," said Johnson.

From a statistical standpoint, incidents of reported crime are down over the last two years, particularly for robbery, burglary, and motor vehicle theft.

Larceny remains the single most prevalent crime.

As Johnson stated, "The quality of life here is such that we'd all like to leave our doors open. Unfortunately, that can't be safely done."

BRIEFS

Dayton fraternity runs for charity

The Sigma Nu Fraternity at the University of Dayton ran a 210-mile relay race between Dayton and Cincinnati and back in freezing temperatures to raise \$10,000 for the Cystic Fibrosis Foundation. About 30 members took turns running one mile each, carrying a basketball in the relay race that was presented at a game

between Dayton and Xavier University.

Students indicted for false loans

After forging signatures and authorization codes on student loan applications to receive almost \$50,000 in illegally-obtained student loans, fifteen past and present students at Prairie View A&M University in Texas have been indicted.

Arrest warrants were to be issued after a clerk at the university brought attention to the forged applications.

Professors warn of 'strange' classes

With controversy arising from a policy at the University of Iowa that forced professors to warn students before showing sexually explicit material in class, the administration

revised its policy to state that students must be warned about "unusual or unexpected class presentations or materials." Reaction has varied among staff.

VA Tech sued for sex discrimination

Claiming that the varsity sports policy at Virginia Polytechnic Institute and State University violates sex-discrimi-

nation laws for schools receiving federal aid, twelve female students have filed suit to add women's crew, field hockey, lacrosse, and softball as varsity sports to the school's athletic program. Virginia Tech, which just added a women's varsity soccer team last year, has proposed a "gender-equity" plan for sports to increase female participation in varsity sports over the next five years.

Information from the Chronicle of Higher Education

—French Proverb

Like a good neighbor, program helps
acclimate Hispanic families to Michiana

El Buen Vecino

By TANYA KRYWARUCZENKO
Assistant Accent Editor

In this day and age when the world can seem so cold and unfeeling to newcomers to the area, a new program in South Bend now lends a helping hand.

El Buen Vecino is a newly-formed, non-profit center "that assists families to become self-sufficient," said Sara Haber, executive director of El Buen Vecino.

"We educate their minds and prepare them for jobs after graduating from the program."

The program, headquartered in downtown South Bend, serves the entire Michiana area.

El Buen Vecino mainly serves Hispanic families, but also helps others, according to Jim Hogan, director of Edutra, a tutoring program which is among the services that El Buen Vecino offers.

El Buen Vecino, originally Haber's idea, was chartered in Nov., 1992, according to Hogan.

"El Buen Vecino is very young," said Hogan. "It's only a year old, which is such a short life for a non-profit

organization. It's now just getting on its feet."

Hogan explained that the Notre Dame community has been a tremendous source of help for the program.

"They've contributed many, many hours," he said. Among the groups lending aid to the fledgling program are the Center for Social Concerns and the Community Alliance to Serve Hispanics (CASH).

"What the University hopes to do with this program is to bridge the gap between the Notre Dame community and the South Bend community," said Hogan.

El Buen Vecino has a variety of different programs to fit many different needs.

The main program that the Notre Dame students participate in is Edutra, a tutoring program wherein students go to a family's home and help to improve their English speaking skills.

"This is an interesting program because normally students go to classes, but here we take the classes to the stu-

dents," he said.

Senior Patricia Villarreal is one of the participants in the tutoring program.

"Last semester we mainly worked with the family on speaking English," said Villarreal.

"They can speak English well, but they need help with the pronunciation."

Villarreal explained that not only do the tutors help the families with the English language, but they also help with other practical things which might arise.

"I worked with the father of the family who was trying to get a driver's license," said Villarreal.

"I brought a driver's manual, which we went over together. I helped him identify the different traffic signs."

Villarreal said that the program is extremely rewarding.

"I can tell that when we get [to their house] everyone is waiting for us, because they are looking out of the windows—I know they are really happy to see us," she said.

"I really like the interaction we have with the family," she said. "We go there to teach them, but we also have conversations with them."

Villarreal added that many of the tutors can relate to their tutorees because they have similar cultural backgrounds.

"Whenever we leave there, we leave feeling happy," explained Villarreal.

"You're glad that you went because you feel so good you helped someone and they appreciated it."

Hogan said that student participation has increased over the past year.

Although students are mainly involved with the tutoring program, Hogan said there are many other programs that El Buen Vecino offers that eventually may need student help.

One of these programs is La Huerta. La Huerta, meaning "the garden" in

Spanish, is a vegetable garden that members of El Buen Vecino have planted in the area, said Hogan. "They plant seeds, take care of the land, and harvest it."

"Not only do they work the fields themselves, but at the same time they grow their own food," said Hogan.

"It saves them money and they get their own produce. It's a wonderful program."

In the future, El Buen Vecino may also need more student interpreters to assist Hispanic families and help out with a variety of organizations, Hogan said.

We need hard-driven people who want to experience working in a non-profit (organization) and who want to learn and really make a difference.

Jim Hogan

"Right now we are at the end of the first stage, in which we're getting the organization going," said Hogan.

"We need hard-driven people who want to experience working in a non-profit and who want to learn and really make a difference."

The second stage involves actually volunteering in the various programs that El Buen Vecino offers.

"If students are interested in participating in these programs, the best thing they could do would be to talk to an organization they're involved with and drum up support there first, and then as a whole organization contact El Buen Vecino," said Hogan.

Anyone interested in helping with El Buen Vecino should contact Hogan at 634-1148.

You Are Invited to Attend

“Winning in the Value-Conscious '90s”

*A Procter & Gamble Presentation
on the Key to Creating and Leveraging
Consumer Value*

Featuring

Mike Milligan
Senior Vice President

New Date: Tuesday, February 15
5:30 p.m.

Center for Continuing Education Auditorium

*Rescheduled from January 20, due to inclement weather.
We apologize for any inconvenience.*

Reception
immediately following.
Food and beverages
will be served.
Dress is casual.
Students from
all majors welcome.

Meet P&G managers from:

- Finance
- Sales
- Management Systems
- Product Development
- Product Supply
- Brand Management

Procter & Gamble

Morgan leads women's hoop over Loyola

By DYLAN BARMMER
Sports Writer

CHICAGO
The Notre Dame women's basketball team survived a rocky first half to defeat the University of Loyola Ramblers, 81-66, in a Midwestern Collegiate Conference matchup Saturday.

The win, the third straight for the Irish, enabled Notre Dame to hold on to first place in the MCC. The Irish are now 5-1 in league, with an overall record of 14-5. The loss was the fourth straight for the Ramblers, who fell to 1-6 in the MCC and 5-14 overall.

The Irish came out aggressive early on in the first half of the game, jumping out to a 7-0 lead just two minutes into the contest. The momentum quickly shifted over to Loyola's side, however, as a 12-4 run enabled the home team to gain a 12-11 edge just under six minutes into the game.

The first half saw nine lead changes, as both teams jockeyed for the first half advantage. After taking the lead back from the Irish at 30-28 on senior guard Stacy Kundinger's three pointer, Loyola went on a 7-4 run, giving them a 37-32 halftime lead.

The Ramblers' up-tempo style troubled the Irish in the first half, forcing the perhaps overly aggressive Notre Dame team to commit ten turnovers and nine fouls. Loyola didn't hesitate to capitalize on their chances from the

Beth Morgan

foul line, hitting 11 of 13 free throws in the first half. For the game, the Ramblers went 20-24 from the line, good enough for an .833 percentage.

Senior center Ginny Hamill, who led the Ramblers with 15 points and 12 rebounds in the game, made five of those 11 free throws, and had nine points and six rebounds in the first half. Stacy Kundinger, whose three pointer keyed Loyola's 7-4 run at the end of the half, also poured in nine points in the half.

Much of the first half offense for the Irish came from freshman forward Katryna Gaither, who led the team at the half with eight points, six rebounds, and three blocked shots. Sophomore Carey Poor scored six points in only five minutes of play, while senior point guard Kara Leary contributed three assists and two steals.

The second half of the game was all Notre Dame - or at least all Beth Morgan. The freshman guard rebounded from a 2-9 first half shooting performance to lead the team with 19 second half points, 10 of which came in the first 5:30. Morgan finished with 23 points to lead all scorers, and her early output in the second half helped key a 13-0 run.

The Irish, who outscored the Ramblers 49-29 in the second half, went ahead to stay when Carey Poor's layup made the score 55-53 with 11:13 to play. The 11-0 run grew to a 23-4 margin over the next 10 minutes, and Ginny Hamill's layup with 6:01 left in the game broke an eight minute scoring drought for Loyola.

The Irish had their largest lead of the game when Tootie Jones, who finished the game with 10 points in only 14 minutes, hit a jumper to put the Irish up 79-58 with just over three minutes to play. The Ramblers went on a 8-0 run to close the gap to within 13 points, but time was not on Loyola's side.

The Irish have won six of their last seven, including five of their six conference games.

While Irish coach Muffet McGraw would have liked to have seen a better first half game from her team, she was happy with the outcome of the game.

"I thought we played very well in the second half," McGraw said. "They (Loyola) are a better team than their record indicates. Defensively, we played well in the second half, and we did what we had to do offensively. Letitia Bowen had her spurts offensively and defensively, and Morgan was great in the second half."

Bowen finished the game with 13 points and a team-high seven rebounds and four steals.

Morgan, who continues to lead the Irish in scoring in just her first year of college basketball, spoke humbly of her second half heroics.

"I just wanted to come out and pick up my defense, and let the offense take over," said Morgan. "We executed really well on offense, which allowed the team to get the ball to me in favorable situations."

The next test for the Irish will come on Thursday, February 10, when the Irish travel to Butler in hopes of avenging a 65-62 loss suffered at home on January 22.

Men's volleyball gets dose of humility

By G.R. NELSON
Sports Writer

The men's volleyball team received a large dose of humility this Saturday at the University of Michigan Tournament.

While the team's match record remains at 7-0, they no longer have an unblemished season. The Irish played four different teams two games each.

They opened with an impressive 11-6 victory over Michigan St. In that game, outside hitter Matt Strotzman led a well-balanced attack.

"The first game we came out ready to play," said Strotzman, "But then we just broke down."

Michigan St. bounced back in the second game with an 11-7 victory. The Irish were then defeated by both Illinois St. 8-11, 6-11, and Illinois 8-11, 7-11. The team did eventually defeat Northwestern 11-5, but fell in the second game 9-11.

Overall, it was a disappointing day for the team. "Besides a few players we did not play well," said captain Brian Ceponis, "But maybe we needed this reality check."

While the weekend results were disappointing two key players, Tom Isenbarger and Leo Casas, were unable to play. Also, Ceponis aggravated his knee injury in the second match. Illinois and Northwestern both took advantage of the opening in the middle.

"We've had our reality check," said Ceponis, "And now we have to get back to work."

Classifieds

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

NOTICES

USED TEXTBOOKS

Pandora's Bks ND ave & Howard
233-2342 /10-6 M-Sat 9-3 Sun

Bands / Musicians — Free 8-track recording (1 song/group) through Sat. 2/12. Most recording done where you practice. After 2/12, rate is \$10/hr. Call Tim, 273-6142.

LOST & FOUND

Attention partygoers at 628 Grace: please help me find my dark navy/black J.Crew down coat w/ bright orange lining (size S) w/ gloves and my life in pockets. I'M FREEZING! Lesleyx4867

Lost: Red women's wallet at Campus View on Fri. 1/28. Keep the money, but I need the rest of it. If found, please call Katie at x2550.

Has anyone seen my necklace somewhere under all this snow? Gold chain with three gold letters A-R-I, has great sentimental value. Will give reward and be eternally grateful to finder. Please call Ari @ 259-0219 w/ any info.

Lost: gold chain with two lockets Thurs. afternoon-2/3-near b-ball courts in ACC next to ice rink. Great personal value. If found, please call Sanmit at 1684

WANTED

****SPRING BREAK '94****
Cancun, Bahamas, Jamaica, Florida & Padre! 110% Lowest Price Guarantee! Organize 15 friends and your trip is FREE! TAKE A BREAK STUDENT TRAVEL (800)328-7283.

Need one extra JPW ticket for all events DESPERATELY!!!!!!
Will pay \$\$\$\$\$\$. Call Kelly at x3506

Need a TYPIST? Fast/Efficient
X4097

SKI RESORT JOBS: Up to \$2000+ in salary & benefits. Ski/Snowboard instructors, lift operators, wait staff, chalet staff + other positions (including summer). Over 15,000 openings. For more information call: (206)634-0469 ext. V5584

Men and Women needed for free haircuts. Call Cosimo's 277-1875

Campus newspaper carrier/manager needed immediately for St. Mary's campus, call City News Service Inc., 232-3205.

Home delivery newspaper carriers needed for morning delivery, car required. Call City News Service Inc., 232-3205.

SENIOR needs extra GRADUATION tickets. Will pay CASH. Call Dave @ 273-3008

Need ride from Washington DC back to ND Monday after Easter. Will pay. Colleen x4704

Help! 4 desperate girls need ride to Long Island or NYC for Spring Break - will pay gas and tolls. Call x4881

Help! need ride to Worcester MA or nearby for Spring Break. I drive stick, will \$, leave whenever Cat x2530

AA CRUISE & TRAVEL EMPLOYMENT GUIDE. EARN BIG \$\$\$ + TRAVEL THE WORLD FREE! (CARIBBEAN, EUROPE, HAWAII, ASIA) HURRY BUSY SPRING AND SUMMER SEASONS APPROACHING. FREE STUDENT TRAVEL CLUB MEMBERSHIP! CALL (919)929-4398 ext C29

FOR RENT

Junior Parents Weekend -1 room, 2 nights Double Best Inns \$160
314-227-6156

FURNISHED ROOM, AIR, KITCHEN, PHONE, 3 MIN. N. OF CAMPUS. 272-0615

FURNISHED 8 BEDROOM HOME GOOD NEIGHBORHOOD NORTH OF ND FOR NEXT SCHOOL YEAR 2773097

BED 'N BREAKFAST REGISTRY-APPROVED HOMES-JPW, GRAD., etc. *219-291-7153*

2-5 BEDROOM HOMES SECURITY SYSTEM ALL APPLIANCES 1/2 MILE FROM CAMPUS 232 2595

TurtleCk 2BR Twnhse avail. for 94-95 Cristenx1912

FREE MAID SERVICE '94-95 Big 6 bedrm., great area, B.B. & sand V-ball courts. 234-3831 or 273-0482

TICKETS

TRADE: 6 block super Garth tix for Sun for 6 on Sat-any combo;HELP-out of town friends can't go Sun;call and deal-have 16 total tix 273-6094

I have an extra ticket to Garth!! Call Sean at x3102 and give best offer!

WILL PAY BIG BUCKS FOR 1 JPW TICKET TO ALL OR SOME EVENTS! CALL MEGAN 4-2630

KEY WEST---KEY WEST Spring Break Airline Ticket FOR SALE. From South Bend to Key West, leaving Thursday, March 3 and returning on Friday, March 11. This ticket was purchased during an airfare war and I'm selling it for what I paid for it, which is cheaper than anything you can find available now!!!! Call Steph at 273-6548.

PERSONAL

ADOPTION: Loving, financially secure couple longs for a newborn to join our family. Please call Nancy and Jerry 1-800-272-5810.

Help! hitchhiking is dangerous and Mud needs a ride to Dayton for JPW (2-18,19,20) call her at x2574 or x2575.

SUPPORT GROUP FOR RAPE SURVIVORS Open to Notre Dame & St Mary's Students; HELD ON CAMPUS; FREE; CONFIDENTIAL Sponsored by Sex Offense Services 234-0061 ext. 1308

Still seats left on best CANCUN Spr. Brk! Will pair up grps. Call 232-7109!

Allison- Will you be my SYR date? -The guy sitting across from you at lunch.

SPRING BREAK! Student Holidays, the nation's leader in Spring Break vacations offering the ultimate trip to CANCUN, MEXICO! The #1 Student Spring Break Destination from \$399 Package includes hotel, flight and parties! Organize a small group and travel for FREE! CALL RICH! 1-800-360-TRIP

SNAP-A-SCAM. Want a picture of that someone special without revealing your identity? We'll get it for you! Sign up Tues., Wed., and Thurs. at NDH and SDH during dinner hours. \$2.00/scam. Proceeds go to the Mara Fox Scholarship Fund.

MIKE AND BOB— WHERE ARE YOU?

Oops, It's a mistake—you're 11th, not 3rd, and you CAN'T go to Silver Flight. Send the trophy C.O.D. Wipe up your drool, he's moving up in the world. Are we synergistically there yet? We don't need to be naked to be a team. Dave, how's your direct? I think he can't work with you because he's attracted to you. Yeah, but who got the wake up call? DANGER MONO GIRL! Which Red Roof Inn do you want? Just pull a UEY! I never... Dave—that's another shot! EYE of the TIGER What would Mock Trial be without scandals?

We're still the best! TEAM 459

...and when I asked Ritchie what happened to the Buffalo Bills, the Dallas Cowboys, and the whole Georgia dome - all he could do was smile!

FOUR DAYS UNTIL GARTH!!!!

But, What Will Happen "If Tomorrow Never Comes?"

SUMMER JOBS - ALL LAND/WATER SPORTS. PRES-TIGE CHILDRENS' CAMPS ADIRONDACK MOUNTAINS NEAR LAKE PLACID CALL 1-800-786-8373

Spring Break Bahamas Party Cruise! 6 Days \$279! Trip Includes Cruise & Room, 12 Meals & 6 Free Parties! Hurry! This will sell out! 1-800-678-6386

Spring Break! Cancun & Jamaica! Fly out of Chicago and spend 8 days on the beach! We have the best trips & prices! Includes air & hotel & parties from \$399! 1-800-678-6386

Spring Break! Panama City! 8 days oceanview room with kitchen \$119! Walk to best bars! Includes free discount card - save \$50 on cover charges! 1-800-678-6386

Quality Copies, Quickly. THE COPY SHOP LaFortune Student Center Phone 631-COPY

4-year-old, loving Mom and Dad in Washington, D.C. area wish to adopt infant brother or sister. Close extended family in area. Let's help each other. Med/legal paid. Please call Jessica or Bob 1-800-864-8385.

*****BEAT THE RUSH*****
VALENTINE'S DAY is quickly approaching, and if you want to write a classified to that special someone, you can type your ad now. Your message will appear in the special Valentine's Observer on Feb. 14. We are located on the 3rd floor of LaFortune.

SPRING BREAK! S. PADRE ISLAND Beachfront - where it is all at! 2/3 Bedroom Condo. Parties, contests, disco on the beach. OWNER DISCOUNT. Also Marco Island, Florida near Keys 1BR. Boats, pool, jacuzzi, HAPPY HOUR, \$650 Week - OWNER DISCOUNT 813-642-5483

What are you doing for Spring Break???? Try out the APPALLACHIA SEMINARI! Slots are still available - inquiry at the Center for Social Concerns.

Jim Hogan... Where's that Universal Church Key?

So did you get the gist of the puzzle/ Senior Bar Ads??

If you want GREAT specials figure them out and uncover the best kept secret in town!!!!

Deals! Deals! Deals! Deals!

to girl in Knott 237:

I not steal phone!
I find outside window with many beer cans.
I angry cuz you not recycle
HULK SMASH PHONE!!!
Hulk keep bell - like pretty ringing noise but I exchange for new pair purple shorts if you want.

please contact David Banner

KATHIE YOUNG just gets better hair every day.

Team 306: Memories of Toledo Yes, yes I'm getting something! Have I shown you my monkey? If a guy asks you to touch his monkey, don't! Hope that maid enjoyed our bottle of Peach Schnapps! Barter, no really, our floor is your floor! Official PDA hook-up weekend! Gretchen spews-Kim hopes to not get mistaken for the trash can! Mouth rape in room 314! Suck and blow-the game smokers excel at!

Amy, want a few more bottles? Free hickies-room 313 The Roof! Baa, Baa, Baaing around town! Sweet Denise hits b— status after a weekend with us! "I never!"

The never ending game of A— hole!Holan, it's not whether you win or lose, it's how you play the game. All's fair in lust and war! No, really, American Pie one more time...

It was definitely a weekend to remember! We know who had the most fun! Go Pirates!!

We prepare you for a life of reflection mediated by the sophisticated use of language. We do this through small classes, fine advising, close collaboration with faculty. Look into a Classics Major.

B. K.: Is your Crack clean??

The Observer/Sean Farnan

Monty Williams scoops a shot over Ed O'Bannon in the second half.

Williams gets best of O'Bannon

By GEORGE DOHRMANN
Sports Editor

Monty Williams was screaming.

With 30 seconds remaining in Notre Dame's 79-63 upset win over the Bruins, the senior forward grabbed the rebound off of a UCLA miss, dribbled the length of the court, and threw home the final two of his game-high 28 points.

Williams then stood on the baseline, his hands in the air, screaming at the Irish student section.

He celebrated his dunk and the finest performance of the season for the Irish. And possibly the most satisfying win in Williams' career.

"A friend of mine in California called and told me they thought it was an easy win (for UCLA), like a bye," said Williams.

It should have been an easy win for the Bruins but Williams' performance proved otherwise.

In the first half he led the Irish with 16, scoring six of

Notre Dame's final ten points in the half to build a 36-28 lead.

His play screamed for itself in the second half. His two free throws with five minutes gone pushed the Irish lead to 15. When UCLA clawed back within nine midway through the half, Williams hit a gliding one-hander to push the lead back to double-digits.

He also controlled the glass on a usually strong-rebounding Bruin squad. He finished with a game-high nine rebounds and also added six assists.

"Monty Williams gives them a chance to win on any night," said UCLA coach Jim Harrick. "He's a great athlete."

Much had been made of the Williams-Ed O'Bannon matchup coming into the game, but the UCLA All-American paled in comparison. He finished with nine rebounds but only 14 points. Defensively he stayed away from Williams in the second half, guarding Irish walk-on Pete Miller during one stretch.

"In the first half I don't think

his guys were giving him much help on me," said Williams. "It was also hard because the crowd was on him."

O'Bannon and Williams played together at the Team USA tryouts this summer. If O'Bannon wasn't impressed with him then, Saturday's performance surely left a lasting impression.

In the locker room after the game a despondent O'Bannon answered a few questions about the game but more about Williams.

"He's a great player. He got open a lot and made the easy shots," said the 6-8 forward. "He's a great athlete and he took it to the hole all day."

"Nothing he or Notre Dame did surprised us. They just kept it up the whole game."

For most of the game the two forwards were exchanging glances and words, but not at the end.

At the end O'Bannon was quiet. Williams was screaming.

UCLA

continued from page 20

took advantage of the sluggish Bruins.

A Williams dunk off a pretty pass from freshman Admore White tied the game at 15 and Notre Dame trailed for just 16 seconds the rest of the way.

Notre Dame even had chances to break the game open, but some minor Bruin bursts kept the game from getting out of hand.

But UCLA was never closer than seven points in the second half, thanks to Keith Kurowski, who scored 15 of his career-high 19 points in the final 20 minutes.

"When somebody has a career night against you, what can you do?" Harrick wondered. "We warned our guys about that and that's what happened."

Nobody in baby blue could equal Kurowski or Williams.

Each UCLA player scored below his average except junior

point guard Tyus Edney, who led the Bruins with 17.

They shot a woeful 20-for-63 from the field, including 0-for-16 from 3-point range. Leading scorer Ed O'Bannon had just 14 points on 6-for-18 shooting and his brother Charles played just 14 minutes due to a sprained wrist.

That offensive absence was clear in the second half, when UCLA couldn't put much of a dent in Notre Dame's expanding lead.

"We were fortunate to catch UCLA on a night when they didn't shoot well," MacLeod said. "We were razor-sharp from the field and our defense was really effective at times and that was essential against such a formidable offensive group."

The lead grew to 15 after Lamarr Justice found Marcus Hughes for a dunk, but Notre Dame couldn't relax. UCLA has too much firepower, and the Irish have seen big leads vanish too many times.

"They went on a huge run and we flattened out," MacLeod said. "I was afraid at that point

that it might be slipping away. I never really felt comfortable until about the last minute."

In that last minute, Williams, Justice and Kurowski—the most noticeable in a flock of heroes—each scored one last basket to put their signatures on the victory.

"They were keying more on Monty and Ryan and it was my opportunity to fill in," Kurowski said. "I think I took advantage of that."

Saturday's game was all about taking advantage of opportunities. It was an opportunity to erase the memories of the bad times that now seem far away.

It was an opportunity to prove that they are capable of playing with college basketball's best.

And it was an opportunity to deflate the Bragging Bruins,

who left with big heads hanging.

"I told them 'We have to stand tall and be proud,'" Harrick said. "As long as you play this game, you're going to have days like this."

Notre Dame has had plenty of days like that.

"We needed this one," MacLeod said. "Badly."

UCLA (63): C. O'Bannon 0-1 0-0 0, E. O'Bannon 6-18 2-2 14, Zidek 2-5 2-2 6, Edney 5-13 7-8 17, Tarver 4-10 4-5 12, Dempsey 0-4 0-0 0, Burns 1-6 2-2 4, Dollar 2-3 6-8 10, Nwankwo 0-1 0-0 0, Boyle 0-1 0-0 0, Myers 0-1 0-0 0. TOTALS: 20-63 23-27 63.

NOTRE DAME (79): Williams 10-14 8-10 28, Taylor 2-3 2-4 6, Joe Ross 1-2 1-2 3, Hoover 0-5 2-2 2, Justice 4-7 0-1 9, Kurowski 6-8 6-8 19, White 2-4 0-0 4, Miller 1-2 0-0 3, Hughes 1-1 1-4 3, Cozen 0-0 0-0 0, Jon Ross 1-3 0-0 2. TOTALS: 28-49 20-31 79.

Halftime: ND 36, UCLA 28. 3-point goals: UCLA 0-16 (C. O'Bannon 0-1, E. O'Bannon 0-4, Edney 0-4, Tarver 0-1, Dempsey 0-3, Burns 0-2, Boyle 0-1), ND 3-9 (Justice 1-2, Kurowski 1-2, Miller 1-1, Hoover 0-3, Williams 0-1). Total fouls (fouled out): UCLA 24 (Dempsey), ND 33 (none). Rebounds: UCLA 39 (E. O'Bannon 9), ND 33 (Williams 9). Assists: UCLA 7 (Edney 2, Dollar 2), ND 21 (Williams 6). Turnovers: UCLA 20 (Zidek 7), ND 20 (White 5). Attendance: 11,418.

BRUISING THE BRUINS AT THE JOYCE

January 23, 1971
ND 89, UCLA 82
Austin Carr scored 46 points as Notre Dame handed the Bruins their only defeat of the season

January 18, 1974
ND 71, UCLA 70
Dwight Clay's jumpshot ended UCLA's 88-game winning streak, the longest in college basketball history

January 25, 1975
ND 84, UCLA 78
Adrian Danilewicz scored 32 points to defeat John Wooden's last team, the eventual national champions

January 24, 1976
ND 84, UCLA 71
It was Danilewicz again, scoring 30, to lift the Irish past another team that reached the Final Four

February 22, 1992
ND 84, UCLA 71
The Irish outscored the Bruins 21-4 in the final five minutes for the first major upset at the Joyce Center in five years

GREAT WALL

SPECIAL CHINESE NEW YEAR BUFFET

ALL YOU CAN EAT

Includes Soup, Appetizer, 8 Entrees and Dessert (Other menu items also available!)

130 Dixie Way S., South Bend (next to Randall's Inn) 272-7376

Chinese-American Restaurant & Cocktail Lounge

Authentic Szechuan, Mandarin & Hunan Cuisine

\$8.95 Children under 10

February 9 & 10 half price

5 - 9 p.m.

ATTENTION: CINCINNATI AREA STUDENTS

The 1994 Xavier summer sessions bulletin of classes & workshops is now available. Undergraduate & graduate level courses offered in the areas of arts and sciences, business, education, professional studies and social sciences.
Session dates: May 16 - June 23 & July 5 - August 11
CALL OR WRITE:

XAVIER
UNIVERSITY

Summer Sessions
3800 Victory Parkway
Cincinnati, OH 45207-3120
513/745-4381

Xavier University is an academic community committed to equal opportunity for all persons regardless of age, sex, race, religion, handicap, or national origin.

Sophomore Literary Festival

with nightly readings in the Hesburgh Library Auditorium at 7:30 pm, reception to follow
featured in the 1994 festival:

- Michael Harper (Sun. 2/13)
- June Jordan (Mon. 2/14)
- Alison Lurie* (Tues. 2/15)
- Charles Johnson (Wed. 2/16)
- Joy Harjo (Thurs. 2/17)

*Frank Deford has been rescheduled for 4/13/94

Lamarr Justice celebrates after his second half dunk put an exclamation point on Notre Dame's win over UCLA.

The Observer/Macy Hueckel

Monty Williams slams home two of his game-high 28 points.

The Observer/Sean Farnan

Guard Keith Kurowski came off the bench to score a career-high 18 points.

The Observer/Sean Farnan

An excited student celebrates after rushing the floor of the JACC.

The Observer/Sean Farnan

Georgia

continued from page 20

looked like the Irish might let another one slip away.

But Georgia couldn't finish the comeback it started.

"Down the stretch we did what we had to do to get back into the game," Georgia coach Hugh Durham said. "We did the one thing we really had to do (five-second call) and then to not execute was really disappointing."

Notre Dame reversed a five-point half-time lead and took control of the game in the second half, leading by as much as 11.

"It was great to see our kids wipe out a five-point lead and take over," MacLeod said.

That has been the difference for the Irish lately. Getting leads is one thing, holding them is another.

Notre Dame is finally learning how to do both.

They did it Sunday against a typically balanced Georgia attack. Bernard Davis led the Bulldogs with 23 points, Dathon Brown contributed 18 and Carlos Strong added 12.

But Notre Dame had four players in double figures, including Joe Ross' 10 points, the first double-figure game of his career.

"They were warriors today," MacLeod said.

It was definitely a battle for the Irish, and the warriors wouldn't let the dwell on Saturday's win over UCLA.

"It's a credit to them that they came off a real emotional win over UCLA and played the way they did," Durham said.

NOTRE DAME (88): Williams 10-17 4-5 24, Taylor 4-8 4-5 13, Joe Ross 4-4 2-3 10, Hoover 8-14 10-10 32, Justice 1-3 2-2 4, White 1-3 0-0 2, Kurowski 1-4 0-0 2, Miller 0-1 0-0 0, Hughes 0-1 0-0 0, Cozen 0-0 0-0 0, Jon Ross 0-1 1-2 1. TOTALS: 29-56 23-27 88.

GEORGIA (85): Jones 1-4 2-2 4, Strong 5-10 2-3 12, Claxton 3-7 0-0 8, Davis 7-11 3-4 23, Anderson 2-7 0-0 5, Jackson 3-9 3-3 9, Wilson 3-4 0-0 8, Robinson 0-1 0-0 0, Brown 5-13 6-11 18, Bell 0-0 0-0 0. TOTALS: 29-66 16-23 85.

Halftime: Georgia 32, Notre Dame 27. 3-Point goals: Notre Dame 7-17 (Hoover 6-12, Taylor 1-1, Kurowski 0-1, Miller 0-1), Georgia 11-22 (Davis 6-10, Wilson 2-3, Brown 2-3, Anderson 1-2, Robinson 0-1, Jackson 0-3). Total fouls (fouled out): Notre Dame 19 (none), Georgia 23 (none). Rebounds: Notre Dame 33 (Williams 10), Georgia 41 (Strong 8). Assists: Notre Dame 20 (Williams, Justice 6), Georgia 16 (Davis, Anderson 6). Attendance: 7,648.

Kelly

continued from page 20

1980.

It was Paxson who provided the link to the past Saturday, calling point guard Lamarr Justice to congratulate him on his performance. A small gesture, but one that indicates what this rivalry means to the people who helped build it.

It's implications are not as great anymore, with UCLA more concerned about its conference schedule and Notre Dame struggling to keep its head above water.

But it still matters to the people who play the game.

Times have changed in college basketball, but Notre Dame-UCLA remains.

Saturday's game didn't mean anything to any conference. It probably won't dent UCLA's NCAA Tournament seed, nor will it drastically improve Notre Dame's chances for post season play.

But it mattered. Notre Dame-UCLA will always matter.

The players may not have realized it, but they woke up the ghosts and wrote their own chapter in this history of this series.

Now if somebody would just open the book.

Senior Formal News

Senior Formal Tickets are on Sale
TODAY from 6-9 p.m. at
Thodore's in LaFortune.

Bids for the dance are \$65⁰⁰.
Also, don't miss the chance to
buy tickets for Second City
(\$12⁰⁰ per person) and
Champagne glasses (\$5⁰⁰ each).

Don't forget your bid forms.

SENIOR FORMAL TUXEDO RENTALS FROM LOUIE'S TUX SHOP

PRICES:

Black Classic\$46.95 + TAX
Designer Tuxedos\$59.95 + TAX
Shoes.....\$10.00 + TAX

PAYMENT:

Partial or full payment may be made.
(A \$15.00 minimum deposit is required at
the time of fitting.) We accept cash, VISA,
MasterCard, American Express, Discover,
and Personal Checks.

WHEN:

February 7th & 8th, 1994.
(6:00 p.m. - 9:00 p.m.)

WHERE:

LaFortune Center, Theodore's on Monday & Tuesday.

Louie's
TUX SHOP

ANYBODY DOES SPRING BREAK BETTER! SPRING BREAK

COMPLETE FIVE & SEVEN NIGHT TRIPS

SOUTH PADRE ISLAND

DAYTONA BEACH

PANAMA CITY BEACH

STEAMBOAT

LAS VEGAS

VAIL/BEAVER CREEK

ORLANDO/DISNEY WORLD

MUSTANG ISLAND

HILTON HEAD ISLAND

BRECKENRIDGE/KEYSTONE

FOR ADDITIONAL INFORMATION & RESERVATIONS

1-800-SUNCHASE

Belles hoop drops fourth straight

By KIMBERLY BERO
Sports Writer

The Saint Mary's basketball team suffered their fourth straight loss Saturday in Angela Athletic Facility, losing to Carroll College 82-64.

The Belles, now 4-11 on the year, led for the majority of the first half, but the Pioneers jumped ahead in the closing minutes to lead the Belles 35-43 at half time.

Saint Mary's senior Ann Mulcahy kept the Belles in the

game by hitting four three point shots in the first half.

"Despite a close game in the first half, our passing was terrible. It's been a long time since we've looked that bad," said Coach Marvin Wood.

The Belles were able to regain their composure after the half as freshman Sarah Koppe-rud hit a three point shot to bring the Belles within five points.

However, the Pioneers came back strong, bulding the lead to 51-42.

The Pioneers continued to dominate the game, with sophomore Deana

Demuri leading the attack. Demuri, who is ranked nationally in both shooting and scoring percentages, scored 13 points and added three assists.

The Belles bounced back by the middle of the second half, cutting the Carroll lead to two.

The Pioneerse went on a rally, increasing the lead to 11 in the final three minutes of the game. This run was due mainly to shooting from the field and a stifling defense that dominated the Belles.

The Belles were led by senior Anne Mulcahy, who poured in 26 points, including six three-point shots.

Sophomore Jennie Tauben-heim, a stalwart forward for the Belles, finished the game with 25 points and 11 rebounds.

"This game was a grave disappointment for us. It was our worst game since Christmas, and we only succeeded in making Carroll College look good," Wood said.

The Belles will be in action

The Observer/Sean Farnan

Forward Lori Gaddis and the Belles fell to Carroll Saturday.

again this Wednesday when they host

Calvin College.

"We've got a lot of work to

do," added Wood. "I just hope this isn't an indicator of what's to come in the rest of the season."

Lake Forest too strong for Saint Mary's swimmers

By MARY GOOD
Saint Mary's Sports Editor

The Saint Mary's swim team lost 62-47 to Lake Forest College but beat the Illinois Institute of Technology 75-33 in a double dual meet on Saturday which marked their last regular season meet.

ITT was no problem for the Belles, but Lake Forest proved to be a much more even match up.

"In the events we won we generally placed fourth and third," Belles coach Janson said. "In events Lake Forest won we placed second and third. They just won a couple more than we did."

The Belles faced a new challenge Saturday as they competed in a meter pool rather than the yard pool they are used to.

"In some events the swimmers could end up swimming a whole length further than they are used to," Janson said.

The entire team swam well although not as well as last Saturday against the University of Chicago.

"Meets like the University of Chicago are hard to duplicate on a regular basis," Janson said.

The divers that traveled to Lake Forest Saturday performed especially well.

Freshman Megan McHugh

did 24 points better on the one meter board than in any other meet this season. Freshman Angie Mills did nine points better than any of her previous performances.

"The divers have had an opportunity to compete more in the past few weeks, and coupled with their performance in practice they have made significant improvement this season," Janson said.

Freshman swimmer Shannon Kelleher also had her best meet of the season.

"In the 8000 meter freestyle, Shannon did not swim her fastest, but as far as stroke and turns go it was one of her better swims," Janson said. "The 400 meter was probably her best swim of the year. She paced the race well and swam the way I've been trying to get her to all year."

The team is now looking to the next week and a half of their taper where they will be resting up for the Liberal Arts Invitational.

"We will be resting in the hopes that our energy is at a peak level when the Liberal Arts Invitational starts," Janson said. "There we will be looking to make improvement upon our work this year and also improve on how we did last year. That has pretty much been the theme of the season—consistency and improvement."

REAL ESTATE ANALYST PROGRAM

Before You Go Back
For Your MBA,
Give Yourself A Head Start

If you plan on taking some time before pursuing your MBA, take a look at this opportunity from The Prudential.

This is a challenging 2-year internship program where highly motivated BAs and BSs (who are planning to apply to top business schools in 1996) with at least a B+ or better undergraduate GPA and a strong mathematical aptitude, gain valuable hands-on real estate investment experience. An intensive training program will help prepare you for a variety of real estate modeling and financial evaluation assignments.

As one of the nation's largest real estate investors, we can offer you an attractive starting salary and outstanding comprehensive benefits along with the opportunity to work with top investment professionals.

To apply, send your resume and a copy of your college transcript by February 22, 1994 to: **Berni Mayer, The Prudential Realty Group, Prudential Plaza, 130 East Randolph, Suite 1200, Chicago, IL 60601-6217.** An equal opportunity employer.

The Prudential Realty Group
Move Up To The Rock®

Wednesday

is the last day to turn in your \$10.00 deposit for the
Junior Class Ski Trip to Bittersweet!
Turn in money to the Junior Class Office.

PIZZA
PAPA JOHN'S®

Thanks for your patience during our
"Under the Weather" week of January 14-21.
Louisville was "shut down" and our trucks
couldn't get to us.
So enjoy...

1 - 14" Large Cheese Pizza

\$5⁰⁰

(additional toppings 95¢)

271-1177
The Most Popular Number
on Campus!

M-Th: 11 a.m. - 1 a.m.
Fri-Sat: 11 a.m. - 3 a.m.
Sun: Noon - 1 a.m.

HOURS

Offer Good
Thru
4-13-94

Notre Dame misses chance against Miami

By TIM SHERMAN
Sports Writer

Working hard and playing good hockey for two periods may be enough for some of the top teams in the CCHA.

Right now, Notre Dame is not there yet.

In both games this weekend against the visiting Redskins of Miami (OH), the Irish allowed an early lead. The Irish fought back with intensity, but it was not enough.

Friday's tilt saw the Irish drop a heartbreaking 3-2 decision in the final minute, while Saturday's effort resulted in a 6-5 setback. The Irish dropped to 8-17-4, 6-13-4 in the CCHA.

"We had a chance to start to form a winning habit," said defenseman Bryan Welch. "Instead we just perpetuated the losing habit, which is something we're going to have to break if we're going to do well in the (CCHA) playoffs."

Friday's contest was especially painful. It looked as if Notre Dame's efforts were going to pay off, as they tied the game with under three minutes remaining on a Terry Lorenz goal.

But it was not meant to be, as MU's Rene Vonlanthen scored on a deflected shot with only 30 seconds to play.

The Irish were sloppy and inefficient in giving up two early goals. Miami, although sluggish in their own right, took advantage.

Kevyn Adams, an NHL first-round draft choice, got the scoring started at the 13:49 mark of the first period.

Adams also figured in the second score of the night. He hit Marc Boxer with a nice feed, who beat Irish goaltender Greg Louder to give Miami a 2-0 lead.

Davide dalGrande got the Irish on the board, scoring his first goal of the season on a

power play to slice the lead in half at the 15:17 point of the second period.

After a 20 minutes of scoreless skating, Lorenz finally knotted the game at two.

But it was Miami who got the break and the game-winning goal.

In the second game, Miami jumped out to an early 3-0 lead and later extended it to 4-0. Once again, the Irish refused to quit, scoring the game's final three goals, but the hole was too deep for Notre Dame.

"We buried ourselves," said Coach Ric Schafer. "We looked like we were still out shopping with mom (it being hockey parents weekend)."

The burial was quick, too. After 8:06 of skating, the Irish were down 3-0.

Andrew Miller got the run started for Miami. Adams chipped in with a conversion of a one-on-one chance against Louder. Next, blueliner Dan

Daiakawa had his turn from up top.

Miami extended the lead to 5-1 before the Irish got the nightly wake-up call.

Cary Nemeth started the comeback at the 6:00 mark of the second with his first goal. After Andrew Backen upped the lead to 6-2, Matt Osiecki lit the lamp with a rocket from between the circles.

The third period was all Irish.

"In the second half of the game, Notre Dame did everything correct," said Miami coach George Gwozdocky. "To their credit, they fought back."

Jamie Ling notched his second goal of the night on a power play with 15:41 to play.

"Jamie Ling was an all-around force," noted Gwozdocky. "It wasn't just scoring. He was key on faceoffs and he set up their offense."

Nemeth cut the lead to just one with a shorthanded effort. After taking a loose puck at the

redline, he skated in and beat Miami netminder Kevin Deschambeault to make it 6-5.

With ten minutes left, it looked like the Irish would manage to tie it. They had their chance but could not convert. Although they were outskated 13-3, the Redskins played well enough in the final two minutes to prevent the Irish from pulling their goalie until just 30 seconds remained. Notre Dame ended with a flurry, but that would be all.

"It was the good, the bad, and the ugly in reverse order," commented Schafer. "We have to be proud of our efforts, but it was too little, too late. We'd like to get to the point where we don't have to come back like that."

The Irish lost sophomore forward Jamie Morshead, who fractured his leg in Saturday's game. He will miss the balance of the season.

French Film Festival

Three men and a cradle

Sunday, February 6 at 3:00

Too Beautiful for You

Monday, February 7 at 9:00

Madame Bovary

Tuesday, February 8 at 9:00

Cyrano de Bergerac

Wednesday, February 9 at 9:00

LA FEMME NIKITA

Thursday, February 10 at 9:00

All shows at Cushing. Tickets \$1 per film
Reception to follow. \$3 for the series!

NOTRE DAME APARTMENTS

"Newly Remodeled Apartments at Very Affordable Rates"

- SPACIOUS 2-BEDROOM APARTMENTS
- NEW APPLIANCES, CABINETS, AND CARPETS
- ENTRY SECURITY
- LAUNDRY FACILITY AVAILABLE
- 4 BLOCKS FROM NOTRE DAME CAMPUS
- PROFESSIONAL MANAGEMENT TEAM
- SKILLED MAINTENANCE CREW
- PRIVATE OFF-STREET PARKING FOR TENANTS
- SEVERAL UNITS AVAILABLE FOR IMMEDIATE OCCUPANCY

NOW TAKING APPLICATIONS FOR
'94-'95 SCHOOL YEAR
FOR MORE INFORMATION CALL

232-8256

Name the Norbut Contest

Call The Observer sports desk at 631-4543
with your suggestions

Madame Bovary

Tuesday 9:00

Cushing

Savings Worth Studying

Any student can get a great haircut from licensed, professional stylists at everyday low prices. And you never need an appointment. Stop in at our convenient mall location. At MasterCuts we trim prices, not quality.

We carry: Regis, Paul Mitchell, Biolage, Nexxus, VaVoom and KMS.

MasterCuts
family haircutters

20% OFF
All Salon Services and
Haircare Products
Student haircut price \$7.16
Reg. \$8.95
Most present student I.D. Sorry, no double discounts.

MasterCuts

UNIVERSITY PARK MALL
277-3770

Meyo Invitational ruled a success by Irish, participants

By DOMINIC AMOROSA
Sports Writer

At the same time the Notre Dame basketball team was playing one of its best games of the season at the Joyce Center against UCLA, the Irish men's and women's track and field team were competing in one of its biggest meets of the season, the prestigious Meyo Invitational.

The nationally acclaimed meet attracted more than 20 teams and various invited individual talents to Loftus Center for a Saturday afternoon of indoor track and field.

"I was real pleased with the meet," said Irish head coach and meet director Joe Plane. "There were a lot of outstanding events."

Other coaches were just as impressed with the quality of the event. "From the ground up, the facilities, officials, conduct and quality of the competition, this is one of the best meets in the country," commented Tulane head coach Danny Thiel. "This is a well-

Joe Plane

kept secret in college track and field, because you can get it done here. There is a competitive atmosphere along with friendly people.

"Notre Dame has an aura about it for the people on the outside. The incentive was there for our kids to perform and we did well."

The highlight of the meet was the annual Meyo Mile. Three athletes ran sub-4 minute miles. The event featured a pair of University of Michigan world class milers, freshman Kevin Sullivan and sophomore Scott McDonald.

Sullivan led the way with a time of 3:58.00. Second place finisher Dave Wittman of Nike Texas ran 3:59.28, followed by McDonald at 3:59.40.

The two Michigan stars hail from Canada, and both ran their personal best times. They were equally impressed with the quality of competition during the meet.

"It was excellent competition," explained McDonald. "They stacked the mile with some older guys and the whole field pushed us."

"It's a step below international competition, but there are so many guys running fast this year that NCAA's will be a fight to the end," echoed Sullivan.

Other outstanding events for the Irish men included the 3,000 meters, high jump, 800, the pole vault and men's sprints. Overall, ten different Notre Dame athletes qualified for the Intercollegiate Association of Amateur Athletes of America (IC4A) meet in March.

Notre Dame dominated the 3,000 by placing four runners in the top six. Senior captain Mike McWilliams led the way with a qualifying time of 8:21. Juniors Nate Ruder and J.R. Melora finished second and fourth respectively to qualify for the IC4A's. Freshman Matt Altoff placed a respectable sixth.

In the high jump, senior Todd Herman placed third with a jump of seven and one-half, that qualified him for the IC4A's for the fourth straight year. Junior Brian Headrick

qualified by jumping six-nine.

"I wasn't real pleased with my jumps," commented Herman. "No one jumped very well. I need to rest my knee and hopefully things will improve."

The pole vault featured Irish qualifiers Dan Gerrity and Dan Grenough. Gerrity, a freshman placed eighth, while Grenough finished tenth.

The main highlights for the Irish came in the sprints. Freshman football standout Randy Kinder set a Meyo Track and school record in the 200 (21.59) and qualified for the IC4A's in that event along with the 55 meters.

Other qualifiers for Notre Dame included freshman Anthony Swiney in the 55m (6.48), and junior Joe Royer in the 800 (1:52.88).

"I am real pleased with the way our guys ran," said Plane. "We competed very well and I

saw a lot of good things."

"I've always been impressed with Joe's programs," commented Thiel. "His team is very strong. They have people everywhere, from the distance events to the sprints, through the jumpers. It's one of the most well-rounded track programs in the country."

On the women's side, the meet was just as successful. The 55m hurdles and 400 were Notre Dame's best events.

Irish junior Lisa Junck set a school record in the hurdles with a time of 7.96 seconds. Classmate Monica Cox finished fifth in a time of 8.41.

Sophomore Erica Peterson finished third in the 400 with a time of 56.28.

"There were a lot of good performances," commented Plane. "We had no real major surprises. We can always do better."

The Bengal Bouts are coming...
Check The Observer for full coverage

NEW DAIRY QUEEN BRAZIER

18173 St. Rd. 23
Near Martin's Shopping Plaza
Part-time positions available
Call 271-1102

YOU CAN SEND YOUR
"SPECIAL SOMEONE"
A VALENTINE MESSAGE ON
VALENTINES DAY FOR \$20.00

The ad would be this size and must be submitted by 1:00 p.m.
on Thursday, Feb. 10 to the advertising department for
The Observer (3rd floor LaFortune)

For further information, call 631-6900

21st Annual Summer Program ND—SMC Students

LONDON

May 18 - June 17
Travel in Ireland,
Scotland and France

ROME

June 12 - July 11
Travel in France,
Germany, and
Switzerland

Courses offered in
BIOLOGY, BUSINESS & ECONOMICS, HISTORY, ITALIAN,
LITERATURE, PHOTOGRAPHY, SOCIOLOGY

INFORMATIONAL MEETING—February 8

6:30 pm Carroll Hall

• Free Pizza •

Past students and faculty participants will be present.
For information call Prof. Black
284-4460 or 272-3726

PW Carnation Sale

All this week in the Dining Halls

Tell that special someone how much you care for only \$1⁰⁰.

Flowers will be delivered on Feb 13.

All proceeds benefit the Tara Deutsch Scholarship fund.

Deloitte &
Touche

Management
Consulting

MBA Recruiting Presentation

Representatives from Deloitte & Touche's Detroit Management Consulting Office will be on campus to discuss career opportunities in consulting. All interested students are encouraged to attend.

Who: First & Second Year MBA's

When: Monday - February 7th @ 7:00 PM

Where: Morris Inn - ND Room

Interviews are scheduled for: Tuesday, Feb. 23rd

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

FOUR FOOD GROUPS OF THE APOCALYPSE

CROSSWORD

- ACROSS**
- 1 Atop
 - 5 Clubbed
 - 10 Motes
 - 14 New York Cosmos star
 - 15 Chou —
 - 16 Oklahoma tribesman
 - 17 Lord Nelson site
 - 20 Part of an electrical switch
 - 21 Zeroes
 - 22 Hectored
 - 23 Sans verve
 - 24 Medicament
 - 27 Winter woe
 - 28 Ottoman official
 - 31 The Donald's ex
 - 32 Fly like Lindbergh
 - 33 Aits in Arles
 - 34 Prepare for an Indian attack
 - 37 Raison d' —
 - 38 30's actress Grey and others
 - 39 Nighttime noise
 - 40 Beam
 - 41 Sponsorship
 - 42 Feeds a furnace
 - 43 Belgian river
 - 44 Baseball union boss Donald
 - 45 Like llamas
 - 48 Sends quickly
 - 52 Ships' drop-off location?
 - 54 Sea flyer
 - 55 Gnawed away
 - 56 Composition closure
 - 57 Crazy bird?
 - 58 Monopoly payments
 - 59 Formerly
- DOWN**
- 1 Goes (for)
 - 2 — Beach, Fla.
 - 3 Airline to Jerusalem
 - 4 Testimonial
 - 5 It's hummed
 - 6 1973 hit by the Rolling Stones
 - 7 Covered
 - 8 The "E" in E.N.T.
 - 9 Prohibit
 - 10 Wampum
 - 11 I-70's western terminus
 - 12 ilk
 - 13 Golf course 18
 - 18 Of some electrodes
 - 19 Printer's spacer
 - 23 Tree trunks
 - 24 Potato preparer
 - 25 "Requiem for —"
 - 26 Take the plunge
 - 27 Lawyer Roy M. and others
 - 28 "Take — at this!"
 - 29 Type
 - 30 Bridge of — (Euclid proposition)
 - 32 Way up?
 - 33 Blissful state?
 - 35 Produce
 - 36 Wheezing cause
 - 41 Birthright seller
 - 42 TV listing
 - 43 Modern-day Sheba
 - 44 Tops
 - 45 Ex-steelworkers chief
 - 46 Fiery fiddler
 - 47 1962 Bond villain
 - 48 Solar disk
 - 49 Mr. Stravinsky
 - 50 Lawyers' degrees
 - 51 Install in office
 - 53 "— you sure?"

Puzzle by Joel Davajan

- 28 "Take — at this!"
- 29 Type
- 30 Bridge of — (Euclid proposition)
- 32 Way up?
- 33 Blissful state?
- 35 Produce
- 36 Wheezing cause
- 41 Birthright seller
- 42 TV listing
- 43 Modern-day Sheba
- 44 Tops
- 45 Ex-steelworkers chief
- 46 Fiery fiddler
- 47 1962 Bond villain
- 48 Solar disk
- 49 Mr. Stravinsky
- 50 Lawyers' degrees
- 51 Install in office
- 53 "— you sure?"

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

"Convertible! Convertible!"

OF INTEREST

Haim Gordon, Senior Lecturer at Ben-Gurion University of Negev in Beer Sheva, Israel, will talk on "The Peace Process in the Middle East: Prospects and Problems" on Feb. 7 at 7:30 p.m. in the Center for Social Concerns. A reception for Gordon precedes his talk in the Coffee House at 7 p.m.

The movie "Too Beautiful for You" will be shown tonight at 9 p.m. at Cushing Auditorium, as part of the French film Festival.

Lisa Abbott, a 1988 graduate of Notre Dame representing The Fund for Public Interest Research group of Boston, will be on campus Tuesday, Feb. 8 to talk to interested seniors and others who might enjoy working with them after graduation. She will be in the Library Concourse from 10:00 a.m. to noon and at the Center for Social Concerns from 1 to 5 p.m. For more information please call the CSC at 1-5293.

CANS BOTTLES PAPER PLASTIC

You just separated your trash.

Recycling is easy, isn't it? In fact, it's one of the easiest ways you personally can make the world a better place.

If you'd like to know more, send a postcard to the Environmental Defense Fund-Recycling, 257 Park Ave. South, NY, NY, 10010.

You will find taking the first step toward recycling can be as easy in practice as it is here on paper.

RECYCLE

It's the everyday way to save the world.

ENVIRONMENTAL DEFENSE FUND

DINING HALL

Notre Dame
Chicken Noodle Soup
Eggplant Parmesan
Stir-Fry Vegetable Medley

Saint Mary's
Please call 284-4500 for menu information.

French Film Festival

Too Beautiful for You Madame Bovary Cyrano de Bergerac La Femme Nikita

Monday, Feb. 7
9:00

Tuesday, Feb. 8
9:00

Wednesday, Feb. 9
9:00

Thursday, Feb. 10
9:00

\$3.00 Admission is good for the whole week

All Showings Located at Cushing Auditorium. Reception to follow each film.

Brought to you by Student Union Board...Crazy Stuff and More!

Notre Dame laughs last in 79-63 upset

By JASON KELLY
Associate Sports Editor

It will forever be known as the Tavares two-step.

Tavares Montgomery Williams shuffled to center court when Saturday's 79-63 upset of No. 4 UCLA was secure.

It was a dance of equal parts relief, revelry and ridicule.

"It was a moment we haven't had a chance to feel in a long time," said Williams, who scored 28 points, grabbed nine rebounds and dished out six assists. "When (UCLA) came out before the game, they were laughing and giggling and making fun of us. They weren't taking the game seriously."

Williams took the opportunity to throw some of that laughter back at the Braggins Bruins, but this game meant more to Notre Dame than bragging rights.

It meant the right to be respected.

Near-misses against Duke and Providence made some waves, but Saturday the Irish finally made a splash.

"It's a great victory for Notre Dame," Williams said. "It was on national television and it was a chance for us to show people that the basketball program is on the rise again."

Tired from travel and emotionally spent from a Thursday night tussle with arch-rival USC, the Bruins weren't exactly at full strength.

Backup center Rodney Zimmerman, bothered with a nagging back injury, didn't even dress because it was a non-conference game.

"We needed another day after an unbelievably emotional game against Southern Cal," UCLA coach Jim Harrick said. "But that's no excuse, you have to come to play everyday."

After falling behind 7-2, the focused and fresh-legged Irish

see UCLA / page 14

Irish celebrate with win over Bulldogs

By JASON KELLY
Associate Sports Editor

Airplane food has a way of dousing any good celebration.

The Notre Dame men's basketball team was on a plane to Atlanta just hours after defeating UCLA with memories of that game lingering like the turkey log.

"We wanted to stay home and celebrate," Irish forward Monty Williams said. "But Coach (John) MacLeod let us know that even though you beat a top-ranked team, you can't lose the next one."

The Observer/Sean Farnan

Ryan Hoover scored a career-high 32 against Georgia.

So it was on to Atlanta with rubber legs and plastic peanuts.

And Notre Dame didn't lose the next one.

Behind Ryan Hoover's career-high 32 points, the Irish held off a late Georgia rally for an 88-85 win.

Hoover was 10-for-10 from the free throw line, including six in the final 31 seconds, to set a new school record with 40 consecutive free throws made.

But more importantly Notre Dame won its third game in a row, making clutch plays down the stretch to finding some new offensive assets.

"We are finally making a surge," Irish coach John MacLeod said. "That's pleasing to see. We have character and character endures. Character can't be chased away, it keeps coming back."

Williams scored 24 points and grabbed 10 rebounds and Billy Taylor had his best game in two years, scoring 13.

"We need Billy to come up big," MacLeod said. "And Billy needed it, too."

Georgia cut Notre Dame's lead to 86-85 with a Ty Wilson 3-pointer with 16.6 seconds remaining. When Notre Dame couldn't inbound the ball, it

see GEORGIA / page 15

The Observer/Macy Hueckel

Guard Lamarr Justice finishes a break in style in the final seconds of Saturday's upset.

J O C K S T R I P Lack of knowledge adds to the history

They say that those who don't know history are destined to repeat it.

If they taught American history the way they teach basketball history at UCLA and Notre Dame, we'd still be fighting the Civil War.

Saturday the Bruins and the Irish proved their ignorance of this storied series, adding another upset to the pile.

It happened 20 years after Notre Dame's most celebrated victory over UCLA, a 71-70 thriller that snapped the Bruins' record 88-game winning streak.

And it was the fifth time in 23 years that a UCLA team ranked in the top five has lost at the Joyce Center.

Notre Dame tried to awaken the memories, replaying Dick Enberg's call of the final minutes of the 1974 game.

But that static cling to the past seemed lost on everyone, particularly Saturday's participants.

"(The 1974 game) could have been 400 years

Jason Kelly
Associate Sports Editor

ago as far as these guys knew," said Bruins coach Jim Harrick, the latest heir to college basketball's most glorious history. "It meant nothing whatsoever."

None of the players in Saturday's game were more than two years old when Dwight Clay's shot shook college basketball.

Their memories of that afternoon are as fuzzy as Clay's afro.

"We knew a little bit about it and we heard that pre-recorded message (Enberg's broadcast) before the game," this year's hero Monty Williams said. "But the guys that played in that game couldn't help us today."

Yet Saturday's game stirred memories of those guys and all the guys who have been a part of this series.

• Austin Carr's 46 points that handed the Bruins their only loss in their 1971 national championship season.

• Clay's jump shot that snapped the longest winning streak in college basketball history.

• John Paxson's four free throws in the final five seconds that clinched a Notre Dame win in

see KELLY / page 15

Inside SPORTS

Mayo Invite

Mike McWilliams and the Irish fared well in the prestigious meet at the Loftus complex.

see page 18

Slapped

Jamie Ling and the Notre Dame hockey team dropped a pair of games to Miami (OH).

see page 17

Morgan's Magic

Coach Muffet McGraw (right) and the women's basketball team won thanks to a second-half surge by freshman Beth Morgan

see page 16

