

THE OBSERVER

Thursday, September 22, 1994 • Vol. XXVI No.19

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Dorm room cable possible Academic workshops to increase success

By KATE CRISHAM
Assistant News Editor

Notre Dame students want their cable television. The question is, will the University give it to them?

Student Government will submit a report to the Board of Trustees on September 29th, requesting that the University install cable television when it

■ see SENATE, page 3

installs e-mail in all dorm rooms within the next two years. According to Larissa Herczeg, executive coordinator of Board of Trustees reports, installing e-mail and cable at the same time is the most sensible and cost-effective action for the University to take.

"Since they're already going to be wiring the rooms for e-mail, it makes sense to install cable now, too," said Herczeg. "It just involves pulling the coaxial cable wires."

After this, the University would then have two options—either become its own cable company by negotiating with the individual networks, or go through a private cable company.

"Which option to take is

basically up to the University's discretion," said Herczeg.

According to Herczeg, academic reasons will force the University to install cable in individual rooms in the near future.

"Sure, it will be great to have cable for entertainment purposes, but having cable also opens up different academic options," she said.

"For example, within a few years, students and teachers at Boston College will be able to transmit things back and forth to each other through cable," she said. "This is very interactive education."

Herczeg said that Student Government contacted other colleges and universities to find out how they have handled the question of cable installation.

"Every school we talked to either has cable or is in the process of installing it," Herczeg said. "Everyone is getting it—from Creighton University in the middle of Nebraska to Boston College."

According to Herczeg, last year the University rejected a task force proposal recommending cable installation.

"The University rejected it because they were told it would cost \$1 million," she said. "But

we've been told that it could cost only \$300,000 for the initial set-up."

Herczeg said that it would be up to the University to determine how to settle the monthly cable bills.

"Some networks, such as CNN and CSpan, give free access to educational institutions," she said. "The University has its own options about how to do that."

According to Herczeg, the University also expressed some concern that cable television in each room might break up the 'Notre Dame community'.

"They were worried that it would end the tradition of watching cable in the lounges," she said. "But if Notre Dame has to use T.V. as a way of unifying the student body, then we definitely need to search for other options."

Herczeg noted that the student surveys which were distributed to the dorms have shown overwhelming support for cable installation.

"The students are for it, it is extremely cost-effective, and we are going to have to do it sooner or later," she said.

"Why have to go wire the rooms twice? It makes sense to install cable now."

By MISSY LIND
News Writer

Over the course of this semester, the Counseling and Career Development Center at Saint Mary's, located in LeMans Hall, will offer students the opportunity to attend a series of academic success workshops.

The workshops began six years ago in an effort to aid students in studying and help students to comprehend the importance of studying, according to Carol Bentley-Lesnack, a counselor in the Counseling and Career Development Center.

Workshop topics include: Time Management, Test-Taking, Managing Anxiety, Stress Management, Reading, and Preparing for Finals.

Along with the specialized workshops, an Academic Support Group will meet every Tuesday from 4-5 p.m.

This group will allow students to share their feelings on different classes and gain support from fellow students who may have the same concerns.

Matters discussed within the workshops are kept strictly

confidential.

The workshops are designed to give students an added feeling of security in their academic success at Saint Mary's.

"The workshops teach students study skill techniques to help ensure academic success," according to Bentley-Lesnack.

The Test-Taking and Managing Anxiety Workshop will be held on Tuesday, October 11 or Wednesday, October 12. It will teach students how to prepare for tests and how to relax while taking a test. It will also inform students how to stop anxious thoughts such as "I am going to fail," and enforce positive thoughts such as "I can do this."

The Stress Management Workshop will be held on Wednesday, November 2 or Thursday, November 3. At this session students will recognize where stress in their lives comes from help them to turn their negative thoughts into more positive ones.

The Reading Workshop will be held on Wednesday, November 16 or Thursday,

see SUCCESS/ page 4

Willke: Pro-choice should be called pro-abortion

By ANALISE TAYLOR
New Writer

Dr. John and Barbara Willke each wear a lapel pin with tiny little feet indicating their commitment to the pro-life movement.

These feet, indicative of the babies' lives they hope to save through support counseling and loving care, symbolize 25 years of dedication to the movement.

"The largest part (of the movement) is the unknown part," said Barbara Willke. The media does not accurately portray the movement, according to her.

The Willkes cited the slaying of Dr. Peter Gunn by radical zealot Paul Hill outside Gunn's abortion clinic as an example of biased reporting.

"Pro-life leaders unequivocally condemned Paul Hill's actions as murder," said John Willke. "Murder outside the door is just as reprehensible as inside the door. His actions were anti-abortion but not pro-life."

"He (Paul Hill) is the antithesis of the pro-life movement," he said.

The Willkes stated abortion, infanticide, and euthanasia as their three main focuses.

"You cannot give someone the right to do wrong," said Barbara Willke.

The Willkes vehemently opposed the name of the pro-choice movement.

"The group should be called pro-abortion," said John Willke. "Abortion is a direct, volitional action by one individual to another."

The Willkes criticized the press, stating that it portrayed the pro-life movement in a bad light.

Pro-life activists Dr. John and Barbara Wilke were interviewed by Channel 16 News yesterday before giving their lecture entitled "Abortion's Current Controversies: Violence, Cairo, RU 486".

"The media typifies us as a goody-two shoes organization," Barbara Willke said, but there are two million couples cleared for adoption in this country and almost no babies, she continued.

Contraceptives are not the answer either, the Willkes said.

"Fifty per cent of the women coming to the clinics are on the

Pill," said John Willke. "Abortion is a fall back."

Abortion is talking about a person having the autonomous right to kill another, said John Willke.

"More birth control, more pregnancy," said Barbara Willke. "People will say they were using birth control so that must mean they weren't at

fault."

The Willkes also discussed information about population growth rates.

"The West is depopulating itself at a dramatic level," said John Willke.

"Abortion is the only moral issue where we can decide who commits the crime," said Barbara Willke.

Pair leads Right to Life group

By KATIE MURPHY
Associate News Editor

With six children and 15 grandchildren, Dr. John and Barbara Willke seem to have their hands full. Like most grandparents, they like to travel, talk about their children, and spend time with their family.

However, unlike the majority of their contemporaries, John and Barbara are accomplished lecturers, authors and leaders in the pro-life movement. Since 1970, the Willkes have been actively involved in a number of state, national, and international pro-life organizations.

Dr. Willke is presently the president of the International Right to Life Federation and the Cincinnati-based Life Issues Institute. He is a former president of National Right to Life. Barbara Willke, a professor of nursing, chairs the Right to Life of Greater Cincinnati. The couple's current work in their respective organizations focuses on educating people on the abortion issue.

"The Life Issues Institute is a bit of a think-tank," said John Willke. "We do marketing, research, testing, and spreading the word on how to counter the educational methods of the

see WILLKE/ page 4

■ INSIDE COLUMN

Driving will never be the same again

While Driving through South Bend the other day, I waited impatiently, with my windows down, at a stop signal on Douglas road. Anticipating the green light, I nervously started to look around. A heavy set man sat anxiously in a blue Toyota directly next to my car. He confidently tapped his pudgy hands on the steering wheel to the old Rolling Stone's classic "You can't always get what you want." That's when it happened.

JENNIFER LEWIS
Saint Mary's Sport Editor

He slightly tilted his head back and glanced in the rear view mirror "the tilt," I call it. He slowly lifted his right hand and vigorously started picking his right nostril.

I started partially out of amazement and partially out of boredom. As his finger swirled around his nostril I wondered if he forgotten he was in public? He seemed to quickly lose interest in the right nostril and moved his finger to the left nostril.

I was repulsed. My eyes kept moving from the solid red light to the man in the blue Toyota. He appeared to be going for a world record when I got busted.

Now let's not forget, the finger up his nose is connected to the hand closest to my car. He must have felt my stare, because he slowly turned his head my way. Our eyes had met. I thought the man would have removed his finger from his nose out of embarrassment, but on the contrary he kept it in and continued digging. He looked at me as an intruder, invading his privacy.

I almost felt pity for the balding man. After all, his actions were a completely normal function and I was the one rudely staring at him. I guess picking your nose is better than some of the more gruesome alternatives. But, there is a time and a place for everything and for some reason hundreds of Americans believe the time to pick your nose is in the car.

In the distance I heard a horn beep at me and I noticed the arrow was suddenly green. I quickly peeled out of my lane. Nevertheless, I couldn't get that vision of him out of my head all day. I have seen many "driving nose picker's" before, however this had to be my most intense session.

I tried to analyze the situation. Why do so many people "pick" in the car? A sense of false privacy could be one reason but the accessibility of the rear view mirror seems more convincing. Sitting in the driver's side of the car is the only time of the day that you can see directly up your nose.

I believe people subconsciously react so quickly to their impulse to "pick"—after all, they are in the comfort of their own car—that they completely forget about the world race by outside. They seem to zone out the people around them.

There hasn't been a day gone by after I acknowledged the situation that I have not been subjected to a "driving nose picker." They are everywhere. So be on the look out and if you are one of them beware because there might be someone as pointless as me watching you.

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

■ TODAY'S STAFF

News
Laura Ferguson
Nancy Dunn
Sports
Thomas Schlidt
Viewpoint
Michael O'Hara
Carolyn Wilking

Lab Tech
Mike Hungeling
Production
Heather Gibson
Kim Massman
Accent
Tom Roland
Graphics
Chris Mullins

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

Poverty a national problem few Americans willing to face

Four in five working Americans say the condition of the poor and selfishness are serious national problems. But ask them what they consider important in life, and the same numbers say having a beautiful home, a new car and other nice things. These are among the findings of a new national study on work, money and religion that reveals a desire of many Americans to lead simpler, gentler lifestyles even as they find themselves caught in the rat race. Religion does appear to help individuals lead more ethical lives in the marketplace, but sociologist Robert Wuthnow also found substantial evidence many people are turning to churches and synagogues more to save their conscience than challenge it. "We live in a materialistic culture, and we want money and possessions, and very few people have heard a powerful voice telling them to resist those impulses, or how to resist those impulses," said Wuthnow, who reports the study findings in his new book "God and Mammon in America" due out this week from The Free Press. "The point is the clergy need to be speaking more forthrightly and boldly on these issues." The national Gallup survey of 2,013 working adults in 1992 was part of a five-year project Wuthnow directed on Religious and Economic Beliefs and Values. Ninety-two percent said the condition of the poor is a serious social problem, while 81 percent said selfishness is a serious problem. Three-quarters of the respondents said there is "too much emphasis on money" in America. Brought down to a personal level, however, 80 percent said having a beautiful home, a new car and other nice things was absolutely essential, very important or fairly important to them. Three in four respondents said wearing nice clothes was important. And organized religion, which tends to treat money like sex when it comes to taboo topics in the sanctuary, has not done a good job in challenging people to examine their own lifestyles, according to the study. The number one reason people chose their present line of work: the money. When it comes to how they allocate their treasure on Earth, Wuthnow found in interviews that often religion is merely a therapeutic device to make people feel good about themselves. In their own lives, respondents reported considering themselves anxious about their personal needs no matter how far they are up the economic ladder. One worker interviewed in the book said she earns a six-figure income, but it would take at least another \$50,000 a year for her to live comfortably.

God and mammon

How serious a problem do you think each of the following is in our society? (Percent responding "extremely serious" or "serious.")

The condition of the poor 92%

The breakdown of families 91%

Selfishness 81%

Too much emphasis on money 75%

Materialism 74%

How important is each of the following to you? (Percent responding "absolutely essential," "very important" or "fairly important.")

Having a high-paying job 80%

Having a beautiful home, a new car and other nice things 78%

Wearing nice clothes 75%

Ability to travel for pleasure and see interesting things 72%

Eating out at nice restaurants 50%

AP

Kid dropping charges against Jackson

LOS ANGELES

Prosecutors have decided not to file child molestation charges against Michael Jackson, the Los Angeles Times reported today. Jackson was accused in a civil lawsuit of molesting a 13-year-old boy he befriended while the two pursued their friendship in Los Angeles and at Jackson's "Neverland" ranch in Santa Barbara County. Prosecutors are likely to say they considered the teenager, now 14, a credible witness—but he has declined to testify, the Times quoted unidentified sources as saying. Larry Feldman, the teen-ager's lawyer, told the Times he met with prosecutors from the two counties Monday. He would not disclose what was said. Although Jackson denies any wrongdoing and has not been criminally charged, he reportedly reached a multimillion-dollar settlement in the civil suit with the teen-ager and his family.

Tobacco giants sued for health bills

CHARLESTON, W.Va.

West Virginia says tobacco companies should bear the brunt of the \$500 million per year the state spends treating tobacco-related illnesses. On Tuesday, West Virginia became the fourth state to sue tobacco companies to recover money spent treating health problems caused by tobacco. The state court lawsuit against 17 tobacco companies seeks punitive damages, compensation for future health costs and a ban on promoting cigarettes to minors. "For decades, the tobacco companies have gotten West Virginians hooked on their products, taken millions of dollars in profits back to their companies, and stuck taxpayers with the bill for the medical care of people made sick by tobacco," said Attorney General Darrell McGraw Jr. "As in other recent lawsuits of this nature, the claims made are without merit," said R.J. Reynolds spokeswoman Peggy Carter.

Sisters blame devil for their behavior

DALLAS

Myra Obasi and her sisters say they were fleeing the devil. They gave away their children, tried to drive into traffic and off bridges, and eventually abandoned their car, saying it was cursed. Finally, prosecutors say, they tried to remove the evil possessing Myra by pummeling her and gouging out her eyeballs, possibly with their fingernails. Doretha Crawford, 34, and Beverly Johnson, 35, are charged with aggravated assault against their now-blind sister and could get up to 10 years in prison. Crawford and Johnson have told police that they were fleeing demons but that they don't remember how their sister lost her eyes. Obasi, 30, also testified that she can't remember how she was blinded, but that she doesn't believe her sisters were responsible. "It's the truth," said the former second-grade teacher, .

Everyone wins in the game of love

HAVERHILL, Mass.

After months of campaigning for a seat in the Legislature ended in defeat, a disconsolate Alana Swiec went before her supporters to give a concession speech when a man grabbed the microphone. "Wait, I would like to say something," he began. "Alana, you won me. Will you marry me?" It was Swiec's boyfriend. And the answer from the "totally shocked" Swiec was yes. "Everybody clapped and cried. It put a whole new spin on the evening," she said. Bill Laffey said that he had planned to pop the question regardless of the election's outcome. But he admitted the proposal cushioned Swiec's loss in the Democratic primary Tuesday. Despite Laffey's planning, the 47-year-old car salesman forgot to bring one thing. "Where's the ring?" asked Swiec. He spontaneously handed her the only thing he had at the time, the TV remote control, as a symbol of commitment.

■ INDIANA WEATHER

■ NATIONAL WEATHER

■ STUDENT SENATE

Campus voting, cable issues facing students

By GWENDOLYN NORGLÉ
News Writer

The possibility of having cable television in dorm rooms and voter registration on campus were topics of discussion at last night's Student Senate meeting.

The Student Government will present a report on making dorm rooms cable ready at the next meeting of the Board of Trustees, according to Larissa Herczeg, coordinator for the Board of Trustees reports for the Student Government. In reference to the surveys students

filled out last week concerning the acquisition of cable television, Herczeg said "very positive results" were received.

Most universities get educational channels, like CNN and CSPAN, free or for a very low fee, Herczeg said. She spoke of "the possibility for other channels, like entertainment channels" as well.

Student body president Dave Hungeling said the Student Government would be "stressing the educational side of cable" to the Board of Trustees in order to make the dorm rooms cable ready and to

"bring Notre Dame up to date with a lot of other schools." Junior Class President George Fischer said "cable television would present a cultural and intellectual benefit to this university."

The other topics discussed among Senate members last night concerned voter registration on college campuses. Hungeling spoke of a non-partisan politically active organization called "Lead or Leave," whose headquarters is in Washington, D.C.

This group has "a nation-wide voter registration drive,"

according to Hungeling. They are working with universities to get schools to be "a base" for voter registration, he added. In order for the Student Senate to get more involved with this organization, the Senate is looking for a liaison between the Student Government and "Lead or Leave," says Hungeling.

Paul Dougherty from The Gideons International Bible company was a guest speaker at the meeting. As a representative from Gideons, Dougherty was passing out the small New Testament pocket Bibles on campus Wednesday. According

to Dougherty, the Gideon organization's objective is to encourage "a personal relationship with Christ."

Gideon "presents the Word" to 162 countries on campuses and in hotels, motels, and hospitals, according to Dougherty, who called himself and his associates "Christian businessmen."

Hungeling thanked Dougherty for speaking at the meeting and informing the Senate as to why Gideon was on campus because "a lot of people were wondering" why the organization was handing out pocket Bibles Wednesday afternoon.

Cameras banned in courts

By HARRY F. ROSENTHAL
Associated Press

WASHINGTON
There will be no television cameras in federal courtrooms, a panel of judges who make rules for the courts has decided. The action was formally announced today.

"Their basic concern was the potential impact on jurors," said David Sellers, a spokesman for the Judicial Conference of the United States. He said the judges worried about "any negative impact on jurors, witnesses, potential distraction of witnesses and whether jurors were made nervous by any fear of possible harm."

Cameras have become the norm in many state courts, allowing the general public to see proceedings in highly publicized cases, like the murder case against O.J. Simpson in

Los Angeles and the rape trial in Florida of William Kennedy Smith.

After a three-year experiment in six U.S. district courts and two appeals courts, the panel on Tuesday voted down a proposal to make the pilot project permanent. The experiment will end on Dec. 31.

Research presented to the conference said that between July 1, 1991, and June 30, 1993, news media filed applications for photo coverage of 257 cases and that 82 percent were approved.

"The most common type of coverage was television coverage of trials," said the research by the federal judicial center. "Overall, attitudes of judges toward electronic media coverage of civil proceedings were initially neutral and became more favorable after experience under the pilot program," the re-

port said.

The Judicial Conference of the United States, the policy-making arm of the federal courts, discussed the issue for about 20 minutes before voting nearly 2-1 against making the change. Sellers would not release the actual vote, but said Chief Justice William Rehnquist, who heads the Conference, votes only in case of a tie.

The experiment had involved only civil trials, not criminal, at the individual judges' discretion.

The 27-member Judicial Conference is composed by the chief justice and includes chief judges of the 13 federal appellate circuits and judges from district courts in each circuit.

The district courts conducting the experiment were in Indianapolis, Boston, Detroit, Philadelphia, Seattle and New York City.

IRISH EXPRESS

Your Football Weekend Outlet
Dooley Room - LaFortune Student Center - 631-8128

Hours:
Friday, 12:00 - 9:00 pm
Saturday, 8:00 am - 9:00 pm
Sunday, 9:00 am - 3:00 pm

VISA, MASTERCARD and DISCOVER ACCEPTED!

**FREE
WORLD
SERIES
TIX**

**AT THE
STUDENT
FILM
FESTIVAL
SEPT.30 &
OCT.1
7:30 & 9:45
AT THE SNITE**

Grad Communities ND

The Challenge of Adult Christianity

An opportunity for graduate and professional students and/or their spouses to share their Christian faith and experience in small community groups and to explore together the challenge of living that faith as young adult professional people.

SUNDAY

2 October 1994

Fischer Community Center

6:00 - 8:00 p.m.

Pizza Supper, Information, Beginning

New groups will be formed.
Continuing groups will be on hand to share their experience.

Reservations and Information:

return the Application Form received in the mail and/or call

John Gerber, C.S.C. at 1-8601 or

Sharon Harwell at 1-8607 by September 30.

Rock and Roll fantasy

Eager students wait in line for a chance to buy tickets to the Indigo Girls concert. Tickets for the popular band quickly sold out.

The Observer/Brian Hardy

Willke

continued from page 1

pro-abortion groups."

In the 25 years since the Willkes formally joined the pro-life movement, they have lectured on the subject of abortion and the pro-life movement in 60 different countries. Their published works have been translated into 28 languages.

"You need to just keep educating, educating, educating, and use every opportunity you can," said Barbara Willke.

One of the largest hurdles for the pro-life movement is the financial gap between its organizations and those of the pro-abortion camp, particularly Planned Parenthood.

"Planned Parenthood is the most important, well-financed,

powerful and demonic organization in the world," said John Willke. "We are dwarfed by them financially."

Despite this gap, the pro-life movement has clearly survived. Although the couple admits they may not live to see the Supreme Court overturn the 1973 ruling on Roe V. Wade, they have no doubt that it will be overturned someday.

"It is such a human rights violation. It can't last forever," said Barbara Willke.

"The amazing thing is not that we haven't won, but that we haven't lost yet," John Willke said. "This a grass-roots movement which is opposed to the movers and the shakers, the institutions and the foundations of this society."

Next year, the Willkes plan to carry their pro-life message to the rest of the world.

Success

continued from page 1

November 17. It will propose ways for students to become a more active reader by using a method called muscle reading. This method will require students to become involved in readings so more information is absorbed.

The Preparing for Finals Workshop will be held on Tuesday, November 29 or Wednesday, November 30. It will guide students on how to more efficiently manage their time while studying for finals. It will employ knowledge from all the previous workshops to show students that cramming is not the best way to learn important material.

If you see news happening, call The Observer. 631-5323.

Attention Freshmen, Sophomores and Juniors

**Announcing
the National Security Education Program Competition**

Win an NSEP scholarship to study abroad in regions of the world outside of Canada and Western Europe.

Applicable to most foreign study abroad programs.

*Come to the informational meeting with
Professor A. James McAdams
on Monday evening, September 26, 1994 at 7 p.m.
in room 131 DeBartolo*

FACULTY UPPER ROOM SERIES

"FAITH AND PROFESSIONAL LIFE"

An opportunity to reflect with colleagues and spouses/guests on the integration of spiritual concerns and professional challenges and demands.

**TUESDAY
27 September 1994**

Faculty Dining Room of the South Dining Hall
Dinner at 7:00 p.m. - Discussion until 9:00 p.m.

Speaker
Michael K. Sain
Freimann Professor of Electrical Engineering
"Humility and Academic Life: Over the Rainbow?"

Reservations: Return the form received in the mail or simply call
John Gerber, C.S.C. at 1-8601 or Sharon Harwell at 1-8607 by
Friday, September 23.

A donation of \$5.00 at the door or by check made out to Campus Ministry can help defray the expenses of the dinner.

Co-Sponsored by:
Campus Ministry and
the Center for Social Concerns

Office Cleaners Wanted:

Full or part time,
evening or day hours available.
Experience helpful but not required.
Hourly wage and benefits.
Call Mary Ann at 289-0385. EOE M/F

THEY CHANGED THE WAY CAMPAIGNS ARE WON

**"GREAT FUN
...CLIFFHANGING SUSPENSE."**

— Janet Maslin, THE NEW YORK TIMES

"EXHILARATING!"

James Carville is the largest, most resonant character
in recent American movies.

— Terrence Rafferty, THE NEW YORKER

"A VERY ENTERTAINING MOVIE."

— David Denby, NEW YORK MAGAZINE

"A MOVING SNAPSHOT"

of the energy and frenzy that went into the unorthodox
Clinton campaign. James Carville remains a magnetic star.

— Jack Mathews, NEW YORK NEWSDAY

THE WAR ROOM

A FILM BY CHRIS HEGEDUS AND DA PENNEBAKER

PERNEBAKER ASSOCIATES AND DA PENNEBAKER FILMS PRESENT A FILM BY CHRIS HEGEDUS AND DA PENNEBAKER. THE WAR ROOM
FEATURING JAMES CARVILLE AND GEORGE STEPHANOPOULOS. CAMERA BY PAUL BROWN AND DA PENNEBAKER. MUSIC BY DAVID BARKER AND CHRIS HEGEDUS. ASSISTANT DIRECTOR REBECCA BARNHART.
EXECUTIVE PRODUCERS GREGG LARSEN, JONATHAN PERKINS, CYRILUS FILMS. DIRECTOR OF PHOTOGRAPHY WENDY ETTINGER AND FRANK PENNEBAKER. PRODUCED BY ILL. COUTLER, WENDY ETTINGER AND FRANK PENNEBAKER. WRITTEN BY CHRIS HEGEDUS AND DA PENNEBAKER. OCTOBER FILMS

CINEMA AT THE SNITE
Friday & Saturday 7:30 and 9:30 pm

Former student fights injuries with ND's help

By ETHAN HAYWARD
News Writer

Although he is barely able to walk or talk, former Notre Dame graduate student Zhengde Wang still keeps in contact with the University through the help of Sister Jean Lenz and Osco Drug.

Wang, a Ph. D. candidate in sociology, was struck by an automobile on October 20, 1989 on Notre Dame Avenue. The accident left him in a coma,

which Wang quickly recovered from. But the injury also left him unable to perform the simplest motor functions. He had to undergo nearly two years of physical therapy before being able to return to his home in Tianjin, China.

In 1990, members of the student body began a fund-raising project called "The Shirt for a Cause" to assist Wang and his family. The shirt was sold as a promotional item for the 1990 Miami game and helped raise

more than \$ 100,000.

While studying at Notre Dame, Wang began a special relationship with Lenz, an assistant vice president for student affairs. He arrived on campus before classes began and stopped Lenz to ask her for directions. She gladly gave them and invited him to visit her office whenever he could. He did.

Lenz describes Wang as "very interesting". "There are a million Wang stories," she says. She remembers two of them in particular quite fondly.

"One time, Wang needed to go to a store and asked me if I could recommend one. I offered

to drive him to the mall and assist him in his purchase," Lenz relates. "He was amazed and said that this was 'a big store'."

"One summer, he took a bus trip out west. While boarding the bus, he helped an older woman with her bags. The woman was very grateful and asked what he did for a living. He replied that he was a graduate student at Notre Dame. The woman answered that she should have known he was a Notre Dame student because of his simple act of kindness. When he got back, Wang asked me if this was something that was required of Notre Dame

students," laughed Lenz.

Wang is now home in China, but his parents receive the necessary medical supplies from the Osco Drug Store on Ironwood Ave. Wang's mother sends faxes to Lenz telling her what they need. Lenz places the order and then ships it to Tianjin. Wang's family pays for the supplies through the Notre Dame Credit Union.

"I imagine they could probably get this medicine in China, but I think this is their way of maintaining contact with Notre Dame and the whole community," Lenz said.

She also says that the family is very fond and trusting of the University. They send regular letters and Christmas cards to the University officers and to members of the sociology department.

Wang's parents keep Lenz and other faculty members informed of his condition. Apparently, he is now able to pronounce simple words, but his healing process is one of extremely gradual improvement.

Although she is not sure, Lenz says it wouldn't surprise her if Wang and his mother visit the campus in the future.

SOCIAL JUSTICE FORUM CHARITY 9-HOLE GOLF SCRAMBLE

Entire Notre Dame Community Welcome
at ND Campus Golf Course
Monday, September 26

Tee times between 3 p.m. & 5:30 p.m.
Register in Law School Lounge between
12 p.m. & 1 p.m., Thursday, Friday & Monday

Entry Fee:
\$10-with Golf Season Pass
\$15-without Golf Season Pass

Prizes
Awarded!!

COUPON
COUPON
COUPON
COUPON

FREE

Aerobics Class

1803 South Bend Ave.
Campus Shoppes Plaza
277-2974

Not valid with any other offer. New customers only.

COUPON
COUPON
COUPON
COUPON

Meet Author

Murray Sperber

Friday, Sept. 23rd
2 to 4

Saturday, Sept. 24th
10-11:30

Will Autograph
His Book

"Shake Down
the Thunder"

Hammes Notre Dame
Bookstore

Store Hours

Friday, Sept. 23rd
9 to 7

Saturday, Sept. 24th
9 to 7

SHAKE DOWN THE THUNDER

THE CREATION OF NOTRE DAME FOOTBALL

MURRAY SPERBER

Chinese gunman identified

By L. FU
Associated Press

BEIJING
The gunman who killed nine people and wounded 40 in a shooting rampage on a major Beijing thoroughfare was an army first lieutenant, police said today.

The gunman, identified as Tian Mingjian, had been disciplined for beating another soldier, the official Xinhua news agency said, quoting a senior police officer. He was a member of an army unit stationed in the capital's suburbs.

Tuesday's shooting rampage was shocking in a country where the incidence of violent crime is small compared with that of the United States. It began in the Beijing suburb of Tongxian, where the gunman commandeered a vehicle and headed toward the center of Beijing, said the Hong Kong China News Agency, regarded as a mouthpiece for the Chinese government.

Youth In Asia

Tokyo	\$889*
Taipei	\$839*
Seoul	\$819*
Hong Kong	\$1025*
Bangkok	\$1069*
Kathmandu	\$1559*

Fares are round trip from Chicago O'Hare. Restrictions apply, taxes are not included and fares are subject to change. Call for other worldwide destinations.

Council Travel
1153 N. Dearborn
Chicago, IL 60610
(312) 951-0585

Call for a **FREE**
Student Travels magazine!

U.S. to Haitian military: Stop the beatings now

By JEFFREY ULBRICH
Associated Press

PORT-AU-PRINCE, Haiti
The commander of U.S. forces in Haiti urged the country's military leaders today to stop using "unnecessary force" against pro-democracy demonstrators.

Sporadic violence erupted Tuesday at Port-au-Prince's docks, airport and huge Cite Soleil slum, while American soldiers stood by and watched in dismay. Witnesses said one man was clubbed to death by a Haitian policeman.

The military government banned street demonstrations in a communique on state media late Tuesday night. The broadcast was repeated this morning.

To head off further violence, Lt. Gen. Henry Hugh Shelton and his top aides met this morning with army chief Lt. Gen. Raoul Cedras. Shelton said he would urge Cedras to rein in police, soldiers and pro-army militiamen.

The "use of unnecessary force is a matter of concern to us," he said before the meeting at army headquarters.

Shelton said American soldiers would leave crowd control and law and order to Haitian authorities, but left open the possibility U.S. troops could step in if the situation goes out of control.

"It's an internal law and order situation," Shelton said, adding that if the Haitians fail to take the appropriate measures, "we will take the next step." He did not specify what that step might be.

The arrival of the Americans, under an accord brokered over

the weekend that headed off an invasion, has prompted pro-democracy demonstrations and celebrations.

The jubilation has led to ugly clashes with Haitian police, who beat and tear gassed crowds that gathered to welcome the U.S. forces. American troops were preparing today to spread out from Haiti's two major cities amid appeals for calm by political leaders.

In Washington, White House Chief of Staff Leon Panetta told

reporters this morning: "We're going to increase the patrols. We're going to make very clear to General Cedras that we can't see the kind of repetition of the situation that we saw yesterday."

U.S. Embassy spokesman Stanley Schrager told The Associated Press that the presence of U.S. soldiers "sort of opened up an avenue for demonstrations that hasn't existed before."

The U.S.-Haiti agreement, worked out by a delegation

headed by former President Carter, requires military leaders to step down by Oct. 15 and allow the restoration of exiled President Jean-Bertrand Aristide.

Shelton told NBC-TV that American officials contacted Cedras on Tuesday. He told a news conference this morning that a tape was being prepared to tell Haitians the purpose of the American presence and how residents can best cooperate.

One problem that does not bode well for efforts to quell the violence could be that Cedras does not have firm enough control over police or militiamen, Shelton said.

"Many of them can be classified only as thugs," he said.

U.S. troops landed in Port-au-Prince on Monday, and about 1,800 Marines landed Tuesday at Haiti's second city, Cap-Haitien, in the north. Once their equipment is ashore, they are to begin fanning out into the countryside.

The English Department Presents Coppélia Kahn

"Antony's Wound"

Thursday, September 22, 1994

8 p.m. — CCE Auditorium

and

Stephen Greenblatt

"The Mousetrap: Remnants of the Sacred in Shakespeare's England"

Friday, September 23, 1994

3:15 p.m. — 101 DeBartolo Hall

Free Admission

Go Irish!

**Ernst & Young wishes Notre Dame
a successful 1994 football season!**

*In a grand pregame tradition, we will be hosting a
tailgate on Saturday, September 24.*

*We are looking forward to this opportunity to cheer on
the Fighting Irish with Accounting, Business and
Engineering Students and Faculty.*

Come celebrate with Ernst & Young!

ERNST & YOUNG LLP

An equal opportunity employer

THE OBSERVER

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471
SAINT MARY'S OFFICE: 309 Haggard, Notre Dame, IN 46556 (219) 284-5365

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor.....Sarah Doran
Viewpoint Editor.....Suzanne Fry
Sports Editor.....George Dohrmann
Accent Editor.....Mary Good
Photo Editor.....Scott Mendenhall
Saint Mary's Editor.....Elizabeth Regan
Advertising Manager.....Eric Lorge
Ad Design Manager.....Ryan Maylayter
Production Manager.....Jacqueline Moser
Systems Manager.....Don Kingston
Observer Marketing Director.....Tom Lillig
Controller.....Kristen Martina

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

Observer Phone Lines

Editor-in-Chief	631-4542	Business Office	631-5313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Office Manager	631-7471
Accent/Saint Mary's	631-4540	Fax	631-6927
Day Editor/Production	631-5303	E-Mail	Observer.Viewpoint.1@nd.edu
General Information	631-7471	Unix	observer@boron.helios.nd.edu

Baron
Crawford
Sept. 14/95

Genders equal only as 'children of God'

Dear Editor:

I do not pretend to be any kind of philosopher or theologian. I'm only an average student of history trying to understand my faith in a secular society. I am moved to write the issue of the ordination of women to the priesthood.

What has struck me has been the complete lack of reference to the sources that are being assailed. It seems that Church documents are the most widely discussed and least read literature available today.

In her inside Column on Sept. 15, Kelly O'Neil questions "the Vatican's illogical explanation for excluding women from the priesthood."

Personally, I found the Pope's most recent letter on the subject very clear. Basically the entire argument boils down to the simple fact that "the Church has no authority whatsoever to confer priestly ordination on women" (Ordinatio sacerdotalis, n.4). This letter, dated May 22, 1994, is only a few pages long and gives a brief summary of how and why the Church came to hold this position. I strongly encourage her and anyone else to read this document.

O'Neil's notion that maleness and femaleness are simply physical characteristics that obstruct equality, doesn't do justice to the deeper meaning of being a male or a female.

I was conceived with a Y-chromosome. Nobody asked me if I wanted it, but I'm dealing with it as best I can. Every cell in my body is distinctly male. Try as I might, I will never be able to bear a child. It is just not possible.

My point is that men and women are fundamentally different, yet they are perfectly complementary. Although neither is better or worse than the other, their equality is only in their common dignity as children of God.

Finally, I find it ironic that the Church, by recognizing the limits of her authority, is attacked for being too authoritative. I truly feel sorry that O'Neil feels excluded from the Church. I hope she recognizes that the model of holiness that the "male-dominated hierarchy" presents to its followers is, in fact, a woman.

PAUL PRIBAZ

Senior
Grace Hall

■ I, FARRINGTON

Endowment shopping list...

What 'All the Money in the World' could buy

Nothing gives me more pleasure than reading responses to my column. If only more of you would write them. They all start off the same way — "How little you understand of international relations, Ozersky," or "Bosh! You know nothing of the Dance." But the column is the last refuge of amateur opinion. I am not responsible for anything except its literary quality.

That having been said, let me propose another idea. It is a simple one, and made in the spirit of loyalty and responsible journalism. It is this: Notre Dame should start spending money right and left, because it has All the Money in the World.

When I think of that giant endowment, turning over at compound interest every day, it makes my pancreas quiver with the thrill. All that money! Why don't they spend some already? Now, perhaps you think that the university is merely being responsible, or that I overestimate its funds. I say, responsible to who? There's almost a billion dollars in there! They could cover the library with platinum shingles, and still have enough left over to hire three ex-presidents as lecturers.

Seriously, can you imagine how much money Notre Dame has? This is a school with an endowment in the same league as vast Ivy League universities, but which has only a moderate-sized campus to support. No countless departments and degree programs, no city taxes, no elaborate satellite programs and offshore biology labs. And since much of the faculty is Holy Cross clergy, I bet they get a real break on payroll. (This is all guessing on my part, but it seems to make sense, doesn't it?)

And think of their income. All those rich alumni you see in their Lincolns at football games, don't you think they are good for a few million a year? And all those people who wish they had gone to Notre Dame, and so cough up "ghost alumni" money like clockwork? Can there be a vault big enough to hold all that money?

And speaking of football, do you think the University might make a few bucks there? Every idiot you see in the mall wearing a Notre Dame hat is contributing to our ocean-sized endowment. Everytime you hear the Notre Dame fight song, we get a check. Oh, and every time you see Notre Dame on TV, that is our unique contract with NBC operating, another vast cascading river of money gushing into our coffers. Judas Priest! Let's start spending it today!

I mean, really. Have you ever tried to make a microfilm copy in the library? We only have one reader-printer! Every state college in North Dakota has half a dozen, and our million-volume research library has only one? Hello! What year did you say this was?

And what about our poor departments? A dozen more professor slots, please! Why not? We can afford them. And while we're at it, how about \$65,000 stipends for grad students? I would even settle for \$45,000. As long as the University gave me the use of my own Travelodge to get back and forth from my house two blocks from school. Why not? We can afford it. We have All the Money in the World.

All the Money in the World! Let's get William Shakespeare here as writer in residence, or at least Charles Portis. Get Stanley Kubrick to make our orientation films. Hire Marion Barry to lecture on the honor code. Or wilder ideas—a grill for Lafortune, so you could get eggs in the morning—even if it was after 9:00 a.m.! A fourth bathroom stall, to match the number of places that sell food and coffee! An island for the OUC to run, complete with a long, rambling constitution and plenty of complicated laws and codicils needing their administrative energies. Next machines for the Observer. New departments all together: the Department of Reservoir Dogs Studies, the Department of Yiddish Language and Literature, the Gordon Lightfoot Chair of the Department of Canadian Culture, and more. We can afford it.

A supercollider. The personal papers of Aristotle. A full-size replica of Saturn. We can afford all these things. We have only to reach out for them. I put it to you, Mr. Provost, or whoever's in charge of the money—let's break the bank! We of all people ought to know you can't take it with you. Why store up treasure at compound interest, where moths devour and thieves break in and steal? Let's spend it today.

Josh Ozersky is a graduate student in history.

Josh Ozersky

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"We are not fighting for integration, nor are we fighting for separation. We are fighting for recognition as human beings."

—Malcolm X

The Tulla Pipe Band led the Notre Dame Folk Choir into their town while the group toured Ireland.

Courtesy of Notre Dame Folk Choir

Folk Choir parades through Ireland

By THOMAS KANE
Accent Writer

The people of Tulla, like those of most of Ireland, were more than a little happy to see the Notre Dame Folk Choir when they made a visit this summer.

You see, it is not everyday that a town shuts down all business and throws a bagpipe welcome parade through the heart of downtown.

But then again, in a country so Catholic that the symbol of the National Radio Company (NTR) is the Cross of Saint Bridget, and a country that has been actively reviving its musical heritage since Vatican II, such an outpouring of emotion is not surprising.

"The choir has quite a following in Ireland," said Folk Choir director Steve Werner, who this summer returned to Ireland with the choir for the fourth time since 1988. Ever since gaining exposure by performing on national radio several years ago, receptions such as the one in Tulla, a town of 1200, have been common. "The name of the choir goes before us [since] we've been on NTR," said Werner.

The ties between the real Irish and the Notre Dames Fighting Irish are more than name deep. "There has been a tremendous interchange [of music] between the Irish and Notre Dame," Werner said.

According to Werner, this musical exchange started in 1963 when the mass went from Latin to English and the music had to similarly adapt. "We actually brought their music back to them," Werner said.

Besides performing Irish folk music, the choir also presented workshops on "the Irish style of liturgical music, the history of the choir and its vision and mission," said Father Tom Gaughin, Folk Choir member and chaplain.

Gaughin joined the choir made up of 47 undergraduates, graduate and priests in 1991 after "I just got bitten by the [musical] bug."

This year's Ireland trip is just the latest in what Father Gaughin terms "a nice string of

Courtesy of Notre Dame Folk Choir

Folk Choir violinist Aoife Lyons, shares her talent with her host brother.

events" that the folk choir has been involved in. In the last three years the choir has performed for the National Conference of Bishops, as well as the International Federation of Catholic Universities. They also had the honor of performing for the Pope at the World Youth Day in Colorado last year, said member Anne Marie Salen.

According to choir co-president, Jenny Robinson, while the Ireland trip cost each choir member \$500, the cost was somewhat reduced by profits made from the sale of the group's tapes such as, "Mass on the Feast of Saint Patrick," "Holy Women," and their most recent recording, "Canded Season."

This summer's Ireland trip differed from previous trips in its diversity. Most of the towns visited were new stops on the tour, and small towns "not even on the map" (places such as Longfoot and Innis), as well as large cities such as Limerick were performance sites for the group, said Father Gaughin.

The tour of Ireland gave the choir a view of the real Ireland, not the one presented in a travel guide.

"People think Ireland is very postcardish...in fact there is a lot of poverty...we sang in some nice places, as well as some not nice places," said Werner, who recalled one city with such a bad crime rate that it had the dubious nickname 'stab city.'

What was constant from town

to town was the genuine interest and hospitality shown by the town's people.

"There was a terrific bonding between the students and town's people," said Werner. This bond was strengthened by the fact that the choir was provided with room and board by host families in each town they visited.

These Irish families not only shared their homes with their visitors from the states, they shared a love of Irish folk music.

What makes Irish folk music so distinctive, so moving that it can capture the spirits of a whole town?

"[Irish Music] has very lyrically pleasing melody lines which have an arch to them...it is like a lullaby," said Steve Werner.

The instruments used in this type of music, the flute, Irish harp, violin, tin whistle and bodhran (similar to a drum) give it a captivating sound.

"[Some] of it's like the music you'd hear at an Irish pub...deep and muzzled sound," said Father Gaughin, who likened the sound to American bluegrass music. "It has real drive and pulse...like bluegrass music with a fiddle," said Gaughin.

While Irish sacred music has just recently enjoyed a revival, thanks to groups such as the Chieftans, its roots go back hundreds of years to pre-Christian Ireland and the Celtic (pronounced 'Keltic') people. And for the Celtic, a people who "saw the hand of the Creator in all of creation," the inspiration for the music often came from nature, said Werner.

Some Christian hymns, for example, originated from the Celtic ritual of the "turf fire," in which women would consecrate the sustaining fire by breathing life back into the coals, Werner said. The influence of the sun worshipping Celts can even be seen in the cross of Ireland, with its distinctive circular ring representing this life-giving celestial body.

"Christianity built upon and embraced Celtic society,"

Werner said. This is in contrast to the English, who during their occupation of Ireland "tried to eradicate Irish culture."

The sentiment held by the Irish for their music can be overwhelming. On one stop in the tour the choir sang on the steps of the residence of Bishop Harty. Harty, the head of the Irish Church Committee for reforming the liturgy, was driven to tears by the hymns the choir sang in a Gaelic tongue.

"This was a wonderful moment of one country speaking to another," noted Werner.

Another memorable moment came in the Limerick after a concert for the school children. The choir was mobbed by 400 kids seeking autographs, and who even chased after their bus.

"I won't forget this moment," said Werner.

The people of Notre Dame will get a taste of this folk music this Saturday when the choir gives a concert to benefit Catholic House in South Bend.

The concert, to be held at 7 p.m. in the Brothers Chapel of Holy Cross College, will feature not only Irish music, but also African and Hispanic rhythms, as well as traditional American hymns.

"There is always a real variety...spiritual music performed accapella as well as music with the full ensemble," said Gaughin.

While the choir performs every Sunday at the 11:45 a.m. mass in the Basilica, their concert appearances are few and far between.

"We don't do many concerts...in fact we hardly ever do them," said Robinson.

Making Saturday's free concert even more notable is the fact that it will be an alumnae reunion for Steve Werner's choir members from the last 15 years.

"This concert will be special because of the alumni," Robinson said.

With a home football game this weekend, the returning alumnae choir members will at least be greeted by an Irish Guard, if not bagpipe parade.

■ Music Review

Natural Born Killers: The future of movie scores

By ROB ADAMS

Music Critic

Many movies release soundtracks and a few even release a CD of the movie's score, the music that is played in the background as the film progresses. It is almost as if the producers of the CD's are afraid to mesh the pop songs that usually appear during the moments not containing dialogue with the classical music that fills conversations, builds tension, and sets mood.

Enter Trent Reznor. That tattered, afflicted genius behind Nine Inch Nails took snippets, clips, samples, and full songs, mixed them with corresponding or not so corresponding parts of Oliver Stone's movie, *Natural Born Killers* and then released it on an Interscope CD. The only unfortunate circumstance of the CD is, unlike other soundtracks, the music does not make as much sense (especially the parts with movie dialogue tossed in) unless the listener has seen the movie. However, once the powerful and brilliant movie has been experienced, the soundtrack's purpose becomes much clearer.

Although Reznor's own music has taken industrial rock to another level and accurately portrays the intense pain which seems to rule his entire existence, this disc is his most timeless accomplishment. The no-holds-barred attitude he takes with the music of *Natural Born Killers* is the future of scores. No longer should movie-goers have their intelligence insulted by light, breezy strings to suggest a funny moment or deep, brooding sounds to say, "Oh no, our heroes are in trouble!"

It is ironic that such a talented and visionary musician should reach this height by using other people's music. Thankfully, he had the courage as well as the modesty to shop around and discover the best possible grooves he could come up with, rather than just trying to

invent his own. It is the 90's, the era of sampling, and anything is fair game these days.

For example, Mallory Knox's (Juliette Lewis) visions of the future are set on top of the first few notes of the Cowboy Junkies version of "Sweet Jane," one of the most beautiful songs ever sung by one of the most beautiful voices ever to sing, Margo Timmins. This version has always completely outclassed the Velvet Underground's quasi-humorous original.

L7 is another band who receives the Reznor touch. "S—list," formerly a

good song becomes a raucous anthem of intensity after seeing the movie. The raw fury of the music, the brick wall of solid guitar, and the lyrics of complete abandon come together in Stone and Reznor's world to create a monument of power.

A slice of rockabilly is dished through "Drums a go go," recorded in 1965 by the Hollywood Persuaders. Along with the fast-paced beat and exciting bass groove, the haunting organ provide impetus to understand the wonders of the desert where the movie takes place.

"Waiting for the Miracle" opens the movie with a musical vignette of a coarse and bleak wasteland, sung by none other than Mr. Baritone, Leonard Cohen; his sleepy vocals seep through the notes eerily, recreating images of the chilling first scenes.

An excellent collaboration is personified on the track, "Totally Hot." This features the calypso sounds of "Kipenda Roho" by Remmy Ongala and Orchestre Super Matimila spliced with the utterly preposterous "fans on the street" who declare the serial killers as underground heroes.

Another exciting collaboration is on the track, "Sex is Violent." Mallory is attempting to seduce a cop who has come to visit in her jail cell, while the experimental jazz of Jane's Addiction's "Ted Just Admit It" float lazily in the background. Perry Farrell's gloating seems to put him in the cell with the two others. "Nothing's shocking," he hums with giddy nonchalance.

Also from that cell-scene is Mallory Knox's isolated a capella, "Born Bad," written by Cissie Cobb. This song's meaning lies solely in the context of the movie. Her scratchy voice sounds surprisingly gorgeous in the setting intended.

The unity of the sound is shown through its emotion. Even though Reznor has selected music from many different times and genres, each is intense on its own, let alone when added to the scenes of *Natural Born Killers*. In this age when video is king, there should be more movies daring enough to shamelessly convey the moods their audiences are subjected to.

Rob's Rating:

For those who have seen the movie 4

1/2 out of 5

For those who haven't 3 out of 5

Republicans organize at SMC

By SHEILA DELANEY
Accent Writer

The interest of political awareness and getting students involved is one of the important issues of the newly established Republican club at Saint Mary's, according to club president Brandee Carlson.

Encouraging others to register to vote, discussing current events, health care panel discussions and inviting guest speakers are other important plans the club will undertake this year.

Advisor Claude Renshaw of the Business department met with the present officers of the Republican club last spring and decided that it would be a good idea to start the club this year.

The current officers are Carlson-President, Anne Hurley-Vice President/ Secretary, and Janeen Gillig-Treasurer.

A visit to the White House, the Capital, the F.B.I., and dinner with alumnae in the Washington area are all scheduled for the club's fall break trip to Washington D.C..

Members of the club are volunteering for campaign publicity and phone calls for the elections in November.

Currently the club is selling \$1 raffle tickets for the Notre Dame vs. Airforce game and other fundraisers are underway.

Mississippi Heat brings blues to campus

By PATTI CARSON
Saint Mary's Accent Editor

Mississippi Heat is hailed as "Chicago's hottest new blues band." No pun is intended.

The group, whose music is rooted in the 1950's blues band sound, recently performed at the Chicago Blues Festival, and tonight, Mississippi Heat will be performing in O'Laughlin Auditorium at Saint Mary's College at 7:30 p.m.

The band has recorded two albums, "Straight From the Heart" and "Learned the Hard Way," since its formation two years ago. Both albums reflect the ensemble approach of Muddy Waters and Little Walter.

Members of the gifted sextet come from diverse backgrounds, but they share a deep love for blues music. Bandleader Pierre Lacocque and his brother Michel, who is the group manager, fell in love immediately with the sound of blues music upon being introduced to it. This introduction came in 1969, when the Lacocque family moved from Belgium to Chicago.

Pierre has taken a sabbatical from his job as a psychologist at Harper College in Palatine to play his harmonica with Mississippi Heat.

According to Chicago Blues magazine, Deitra Farr, the group's lead singer, sings with "a voice that is warm and airy, with just enough earth."

"The strength of her presence and the quality of her voice massage the messages into your consciousness, rather than hammering them into your brain," said Niles Frantz of Chicago Blues.

Farr and Lacocque combine their tal-

Courtesy of Saint Mary's Special Events

ents with those of bassist Bob Stroger and drummer Allen Kirk. Kirk formulated a musical lineup that includes "the versatile" James Wheeler and Billy Flynn as guitarists.

Pierre Lacocque told Chicago Blues that Mississippi Heat is "like a family" to him. Lacocque said, "We're very attached to each other. We are on an adventure, all of us. We go through difficult times, too. But we're chipping in together. There's warmth beyond the bandstand."

Chicago Tribune's Bill Dahl questioned the band about the origin of its interesting name.

"We always had an attraction to the Delta blues, and I was looking for a name that wasn't too common," said Lacocque. "The harmonica is also called the Mississippi saxophone," he

added.

The band's first singer, Robert Covington, came from Mississippi. Lacocque made the comment in The Chicago Tribune that the word "heat" in the band's name is self-explanatory.

"The concert is being presented in collaboration with radio station 88.1, WVPE/FM," according to Dennis Andres, Director of Special Events at Saint Mary's College. "The band may be tapping portions of the concert," Andres added.

Tickets for tonight's concert are \$2 for students, \$5 for adults and \$4 for senior citizens. Members of the Notre Dame and Saint Mary's community pay \$3. Tickets may be purchased at the Saint Mary's College box office in O'Laughlin Auditorium between 9 a.m. and 5 p.m.

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 TEXTS CHEAP!!!!
Buy & sell used books at the only
hip place in town 10-6M-S/9-3Sun
PANDORA'S BOOKS
ND ave & Howard St 233-2342

PAPA JOHN'S is HIRING!
-delivery & inside personnel
-flexible schedule
-top pay
-10-40 hour schedules available
-1/2 price pizza
-EOE
Call 271-1177

Downtown Book Wholesaler needs
clerical &/or warehouse
workers flexible schedule & wkend
work 232-8500 X22
ask for Bryan

Lesbian & Gay Activities Night
7:30pm tonight
same place
Q-Line: 287-6665

LOST & FOUND

LOST: Set of keys on a blue ND ID
holder, with ID, driver's license,
ATM card, and others. If found
please call 634-1532 or 634-1815

FOUND: Bracelet in DeBartolo; call
Susan 277-1724

WANTED

EARN \$2500 & FREE SPRING
BREAK TRIPS! SELL 8 TRIPS &
GO FREE! BEST TRIPS &
PRICES! BAHAMAS, CANCUN,
JAMAICA, PANAMA CITY! GREAT
RESUME EXPERIENCE! 1-800-
678-6386!

RESORT JOBS - Earn to \$12/hr. +
tips. Theme Parks, Hotels, Spas, &
more. Tropical & Mountain destina-
tions worldwide. Call (206)632-0150
ext. R55841

WANTED! AMERICA'S FASTEST
GROWING TRAVEL COMPANY
SEEKING INDIVIDUALS TO PRO-
MOTE SPRING BREAK TO
JAMAICA, CANCUN, BAHAMAS,
FLORIDA, PADRE. SUPER FREE
TRAVEL/COMMISSIONS! SUN
SPLASH TOURS 1-800-426-7710.

Learn About the latest in computer
and presentation technology. Work
part time with us inviting business
customers to our open houses held
throughout Indiana.
Call 219-674-5973 8-5 M-F
Ask for Drew or Tom

BABYSITTER NEEDED FOR ONE-
HOUR AM EXERCISE CLASSES.
PAID POSITION PLUS FREE
EXERCISE MEMBERSHIP. CALL
277-0111 FOR MORE INFO.

SPRING BREAK 95
America's #1 Spring Break
Company! Cancun, Bahamas,
Daytona & Panama! 110% Lowest
Price Guarantee! Organize 15
friends and TRAVEL FREE! Earn
highest commissions! (800)32-
TRAVEL

***** NEEDED!!! *****
WE NEED MAYA ANGELOU TICK-
ETS!! CALL WITH YOUR PRICE.
LAURA X2145 OR X2114.

HELP WANTED:
ON CAMPUS NEWSPAPER
ORGANIZER AND CARRIERS
NEEDED FOR NOTRE DAME AND
ST. MARY'S. CONTACT CITY
NEWS SERVICES,
232-3205 OR 288-9361.

SKI RESORT JOBS - Hiring for
many positions for winter quarter.
Over 15,000 openings! For more
information call: (206)634-0469 ext.
V55841

I need someone to type my law
school apps. Have experience and
a little time? Please call
Jennifer 272-8563

PIZZA MAKER - PART TIME -
EAST COAST TRAINED. GOOD
MONEY.
CASSINO'S PIZZA OF NEW
YORK
257-1100.

NEED A ROOMMATE? CALL 255-
2143.

FOR RENT

THE HOMESPUN COUNTRY INN,
NAPPANEE, ANTIQUE FILLED
BED & BREAKFAST, 35 MIN. TO
NOTRE DAME. MENTION THE
OBSERVER FOR 10% DISC. 219-
773-2034

THE PRIMROSE PATH BED &
BREAKFAST - Historic Home, quiet
setting, 4 guest rooms, shared
baths. 20 minutes to campus.
616-695-6321.

Parents, Alums, need room for
games. Comfortable home, walk
to campus. 277-7371

BED 'N BREAKFAST REGISTRY.
PRIVATE HOMES - ND/SMC
EVENTS.
219-291-7153.

1 & 2 BEDROOM HOMES FOR
RENT NEAR CAMPUS. GILLIS
PROPERTIES. 272-6306

I Desperately need a roommate or
a place to live. call for details. ask
for chuck 273-5299

FOR SALE

RENT A 19" COLOR TV OR VCR
FOR ONLY \$79 FOR TWO
SEMESTERS. FOR FREE DELIV-
ERY CALL:
COLLEGIATE RENTALS,
272-5959.

486 DX IBM COMPATIBLE COM-
PUTER - 1 YR NEW \$1,200.00 OR
BEST OFFER CALL ERIC FOR
DETAILS 258-0536

Tired of walking? CLASSIC 1972
NOVA, 4 Dr, 61K, Auto, PS, New
Tires, Runs Great! Some rust,
\$1100, Leave message 299-1774.

BEER SIGNS OF ALL KINDS
CALL COLIN AT 273-6205

CONDO FOR SALE-Woodbridge-
Minutes from ND-end unit on pond-
18177F Stoneridge-2BR+Loft,
Fireplace, Att Gar w/Opener-
\$58,000-Call 232-5190.

Macintosh IIsi 5-80
14" Color Monitor
\$1000 or best offer
Kory X1644

FREE KITTENS- 8 weeks old
call nicole x4544

TICKETS

WANTED: FOUR (4) OCT. 15 BYU
TICKETS. CALL
800-922-2327 JANET.

I NEED NO FOOTBALL TICKETS.
272-6551

4 STANFORD GAS NEEDED.
CALL X2875 (NICKY)

WANTED 3 GA EITHER ND VS
STAN, BYU CALL COL 215-355-
7131

CHEER, CHEER FOR OLD
NOTRE DAME. I would if I had tick-
ets to the Stanford game. Alum
REALLY wants to return to campus
with family. Student tix ok. Price
negotiable. Call collect after 6 pm
(516) 499-5009.

HELP! I need 2 TIX to the Stanford
Game! Call Patty at
1-800-697-9141, leave message.

NEEDED:
TICKETS FOR THE BC GAME.
CALL LIZ AT 284-5012.

WANTED: BYU GA'S WILL PAY
BIG BUCKS. CALL KRISTEN OR
KATE @ 271-0224

I need 2 PURDUE stud. tix. Call Bill
x1862

I NEED TWO NAVY G.A.
CALL MIKE X3692

NEED 3 GAS or STUD. tix for PUR-
DUE call Rob x-4333

I need 2-4 GAS or 1 stud. ticket for
any home game! Please call soon!
Lindi- 284-5151

Need GA's for Purdue! Call Jeff
X2174

NEED 2 TICKETS FOR STAN-
FORD GAME SO PARENTS
CAN SEE FIRST ND FOOTBALL
GAME. CALL MARIANNE X3295

Need 1 Purdue ticket
call Tom 289-3203

I need BYU GA's and student
TIX!!!! Please call Chris @
x4485.

I need purdue or stanford GAS.
Will pay big \$\$\$.
Call Megan 284-5050.

Help! I need two GA's to BYU!!
Call TARA at 273-3885!!

NEED 2 STANFORD GAS WILL
PAY BIG \$\$\$\$ CALL PAT 273-
9760

I NEED 2 STANFORD TIX
Will Trade 4 Navy Tix or Pay Big
Bucks.
Please help me out—Pat x3515

Need 2 GA's for Purdue,
Stanford, & Navy!
X1421

Ticket Trade- I have 2 Navy GA's to
trade for 2 Purdue GA's call x3001
Mark

I Need 4 Purdue Tix Together
Will Pay Big \$\$\$!
Call Rosie Collect 313-668-9952.

Need 2 Purdue GAS -call Rob @
1304

\$\$\$Help! I need 2 Navy GAS.
Please call Lisa at 277-0740. Will
pay top dollars. \$\$\$

WANTED: 2-6 GA OR STUD.
NAVY TIX. CALL LISA 2364.

PURDUE PURDUE
I NEED 2-4 PURDUE GA'S.
PLEASE CALL ME - PEOPLE
COMING FROM CATHA 2-SEE88
GAME! HEATHER 4-2688

NEED 3 STANFORD GA'S \$\$\$
CALL X4570

I NEED YOUR TICKETS!
SEARCHING FOR TICKETS
FOR THE PURDUE AND STAN-
FORD GAMES.
CALL MATTHEW
277-3641

I NEED 3 NAVY G.A.'S! Call Sean
at X1432.

Need 2 GA's for Purdue, 1 GA for
Stanford. Call Sharon 273-8474.

WANTED
GA's for Stanford game.
288-2589

Have 2 Navy! Will trade for Purdue
or Byu! call #4087

I'M DESPERATE - MY BRO & SIS
AND 7 OF THEIR CLOSEST
FRIENDS ARE COMING THIS
WEEKEND AND I STILL NEED 5
PURDUE STUD. TICKETS. I ALSO
NEED 3 STANFORD STUD. KEVIN
273-8699

Need 1 GA for Stanford - can pay
\$5! Call Scott x3586

DESPERATELY SEEKING 3
Purdue TIX stud or GA -John
X3586

Need BYU TIX
Will trade Stanford tickets
Call Mike at (513)228-3349

Need 3 GA's for Navy or Air Force;
make an offer! Paul-277-6433

Need two Stanford GA's!
Call Todd x1052
\$\$\$ \$\$\$

Need 1 Stanford
stud. or GA
Call Nick 289-9708

NEED 2 GA BYU tix and 2-6 GA
Stanford tix. Please call Rachael
at #4667.

NEED 2 GA's for NAVY &
NEED 4 GA's for BYU
CALL Chris x-1353

I need 2 Stanford GA's x1659 Desi

Desperately need 2 st. tix for
Purdue. Will pay \$\$\$ 4107 Kris

I NEED PURDUE GA'S!! BRIAN
X1620

DESPERATELY NEED 4 PURDUE
AND 2 BYU GA'S. WILL PAY
\$\$\$\$\$ call Brian @ x1739

NEED 3 STUDENT STANFORD
TXTS- X2377.

HELP! I NEED TIX FOR STAN-
FORD. PLEASE CALL MIKE @
X1243

ND Alums Need Stanfd. GA's
Call (313) 420-1208 or (310) 813-
5659

Need only ONE STANFORD ticket
Will take anything—BIG MONEY!
Please call Diana x4939

HELP!!!! I NEED 1 STUDENT
TICKET FOR MY LITTLE
BROTHER FOR THE NAVY
GAME. I WILL PAY A GOOD
PRICE. CALL ANYTIME.
ERIN X4121

STANFORD! STANFORD!
Parents need a room? I have
Marriott for Fri & Sat. Conierge
level-1st class. Jim 634-1745

NEED 2 PURDUE GAS!
ND grad needs 2 GAS for fiancée's
1st ND game. Jim 634-1745

Will Trade 2 STAN for 2 FSU Call
Karen X4290

Long lost family and friends coming
for STANFORD game! Desperately
need 7 tix! Call Donald x1844.

FOR SALE: GA TIX FOR ALL
HOME GAMES. 272-7233.

LOOKING TO TRADE:
1 PURDUE GA
FOR 1 STANFORD GA
CALL TJ x1130

I NEED 2 NAVY GA'S. CALL PAT
AT 1645.

HELP!! I need 1STANFORD TICK-
ET (preferably student) Please call
Wendy at x2915

PURDUE TIX AVAILABLE. WILL
TRADE 2 PURDUE GAS FOR 2
STANFORD GAS. 272-9248
AFTER 5.

*** NEED 4 NAVY GAS ***
*** DAVID x3406 ***

FLYING OUT FROM CALIFORNIA
- DESPERATELY NEED 4 GA
TICKETS TO STANFORD GAME!
(916)671-3299 KEVIN

SELL Student Ticket PURDUE
Call Olga 634-4575

* Need 1 BYU GA
* Call Campbell at x1441

Need 4 Purdue Tix Std/GA
Andy 289-3736

I Need 3-4 Purdue GA's
Call Jon x1620

2 married stud books or separate 4
sale. 2730673

Family flying from ALASKA for 1st
ND game. Need 4 BYU ticks., stu.
or G.A. PLEASE! Call shannon
291-6288

NEEDED IMMEDIATELY: 2 GAS
FOR BYU. WILL PAY TOP \$\$\$!
CALL MARY AT 273-2926

I NEED PURDUE GA'S! WILL PAY
\$\$ CONTACT LA AT 284-5132

Need 1 Purdue and 1 Air Force GA.
Call Mike at 4-3326.

Have Purd Stud Tix for Sale
Call Pat at 277-5176

We NEED 3 Stanford GAS! From
Calif, here to visit daughter. Call
Ed or JoAnn at (310) 547-5295!

NEED TIX - 5 BYU GA'S, 4 STAN-
FORD GA'S - Call Joe @ x2765

Need 2 STANFORD GA's
Please call Curtis - 282-2197

1 purdue stud. ticket for sale
call matt @ 287-1449

NEED ONE STANFORD ST OR
GA. CALL KIM X3698.

Beautiful and desperate
Mormons need 3 BYU Tickets.
Call x2703.

I NEED STANFORD AND FLA ST
GA - WILL PAY \$ OR WILL
TRADE SEVERAL STUD TIX FOR
ANY HOME GAME
CHRIS 1-6696

\$\$\$\$\$\$\$
NEED ONE PURDUE GA OR
STUD TIX CALL MARC 233-4008
\$\$\$\$\$\$\$

NEED FSU TIX
SUSAN 2771724

NEED STANFORD STUD. TIX
CALL 234-8958.

NEED STANFORD GA'S
MATT 257-0564

NEED 4 AIR FORCE GA
WILL PAY BIG BUCKS
CALL CHRIS 4-3095

NEED 4 AIR FORCE GA-WILL
PAY BIG BUCKS-CHRIS 4-3095

Only need 1 Stanford GA ticket
Needed ASAP
Call Dan @ x1044

FOR SALE: 3 STUD. PU TIX.
289-9420.

WILL TRADE 2 STANFORD
AND/OR 2 AIR FORCE GA'S
FOR STANFORD COLLEGE. CALL
AFTER 5 PM 684-1304.

ND FAMILY REUNION needs
Stanford TX. TOP DOLLAR. Call
517-332-4719.

TO TRADE - 8 (6 TOGETHER)
STANFORD FOR FSU. CHRIS OR
ED BULLEIT 800-786-8723.

NEED 1 MICH. 4 PUR.,
+ 2 STAN. STUD TIX.
CALL 234-8958.

I need 2 GA's for the Navy
Game! Call Ryan at 3333.

NEED 2 NAVY GA'S
CALL SUZY AT 4072

FOR SALE: 2 STD ticket booklets
(or just individual booklets) and 2
Married Student booklets (or just
games) No ID required. Call Sean
at 634 - 1101

Need GAS
Any Home Game
4-3703

Wanted 2 or 3 GA's together for
BYU 10/15 or Air Force 11/19 Call
Lara 219/273-8961

NEED STANFORD GA's
X4-2193

Need Stanfd stdnt or GA tix, call
Chris x1197

HELP! Need 2 GA or studs for
BYU. KATE @2732

I need Purdue GA's. Call
Eric at 232-8337

Please! I need 4 NAVY GAS and
2 STANFORD GAS!
Mary Beth x4220

Need 2 BYU GAS. PLEASE call
Sue at 277-8995

Help! I need two Stanford GA's call
Jen at 273-0741

I need 4 Navy GA's please!!!!
Mark x1640

ND Family Reunion
Need 4-6 STANFORD GA's
Family has airfare, now we need
tickets!! Call x3650

I NEED 2 BYU GA'S
I HAVE 2 NAVY GA'S
WILL TRADE OR BUY
call chris x3913

NEED GA'S FOR PURDUE AND
STANFORD! CALL BOB *1233

I have 1 AForce GA that I want to
trade for a Purdue GA
Call Chris X4358

Need GAS for Purdue.
Call Pat 4622.

Need 2 STANFORD GAS for dad
and bro. TOP \$\$! Anna x2286.

Need 2 STANFORD GAS
Call Chris x3767

Need 4 GA Stanford tix. Will trade 2
GA Purdue tix plus cash. Call Jim
@ 312-281-5779.

NEED 8 STANFORD TICKETS.
CALL GRANT 416-865-7741.

WILL TRADE 2 STANFORD GA'S
FOR 2 BYU GA'S. CALL SIGI AT
312-477-3357.

I NEED ONE AIR FORCE TICKET-
GA OR STUDENT. PLEASE CALL
X3816. THANKS!

I NEED 2 GAS FOR MY PARENTS
FOR PURDUE OR STANFORD...
PLEASE CALL TOM AT 271-9576.
THANKS!

I need 2 or 4 PURDUE GA's
call Molly 271-9364

SELLING BOOKLETS. LUIS
2731528

HELP ME! NEED 3 STANFORD
GAS BADLY! CALL DREW 232-
3769

I NEED 2 PURDUE TIX. GA's or
girl's stud. BRIAN P. 273-8553

I NEED 1 GA for NAVY. VERY
IMPORTANT! Brian 273-8553

NEED one stud. ticket 4 Purdue!
HELP! Kathleen 2567

Need 2 PU GAS Will trade 2 Navy
GAS call x4289

Help!
Need 6 BYU std. tix for brothers
and friends from Arkansas who
are desperate to experience life
on the outside! ! Call Beth x4841

Help! I need two Stanford Student
tix or GA's. My alum brother is fly-
ing in from California and will lock
me in the closet (like he did when
we were kids) if I don't have tix for
him! Please help! Cyndi 284-5322.

NEED 3 STANFORD GA'S.
CALL AARON X3460.

2 PURDUE STUD. TIX SALE
\$30 EACH
Call Marie at X-4917

NAVY GA'S (2) for SALE / TRADE
Need 2 for any home game, and 7
for Air Force. Matt - x1790 or 3744

NEED 2 BYU GA TIX & WILL PAY
BIG BUCKS SO CALL ME 1722

ND Alum Needs 2 STANFORD
GAS, BIG \$\$! Call 217-337-6862

Needed 2 GA for BYU !!!!!!!
Call Ryan x3662.

I need 2 ga's to Purdue and
Stanford. Mike 289-3203

WANTED: 2 GA's for 10/15 or
10/29. Call 287-3909

Help, need 1 stanford stu. or GA
call Matt X4327

Need 1 Purdue stu. tick. shannon
291-6288

need 1 GA for BYU, AIR FORCE or
NAVY! call ann x4544

need 6 GAS for Navy call paul
x3591

NEED 2 GA TICKETS FOR STAN-
FORD —& —1 STUDENT TICKET
FOR BYU —CALL JENNIE 272-
0108

Fall game for Belles Games

By MISSY LIND
Sports Writer

The Saint Mary's tennis team will begin their season this fall with a series of "firsts". In the past, Saint Mary's had just been listed as another consideration when the primary rankings come out in December. This year, coach Katie Cromer created a fall season for one purpose alone, to get ranked.

The Belles will take on Valparaiso University, in their first fall match ever, this afternoon at 3:00 in Valparaiso.

Kate Kozacik will lead the team in the singles bracket, while Andrea Ayres and Robin Hrycko lead the doubles bracket.

The Belles are made up of five returning players, and five new

players. The singles players are: no. 1 Kozacik, no. 2 Ayres, no. 3 Jennifer Kelley, no. 4 Nora Slusar, no. 5 Nancy Waibel, and no. 6 Jennifer Brahler.

The doubles teams consist of: no.1 Ayres and Hrycko, no. 2 Kozacik and Brahler, and no.3 Slusar and Kate Marhoefer.

The Belles are looking forward to their fall season because it will give them a chance to get the recognition they deserve, according to Cromer. It also gives them extensive practicing time for the more intense spring season.

"I feel very confident with this team," said Cromer. "It has a balance of experience and new players and there is so much improvement in the returning players."

continued from page 16

possession on a short run by Lanny Lee.

The Purple People Eaters were unable to convert on the point after, and it initially looked like it would come back to haunt them. Just before intermission, Angel tailback Lissa Sheldon received a pitch from quarterback Karen Wallace and sprinted to the endzone to knot the game at 6-6. A successful conversion gave the Angels a one point advantage and their first lead in two years. However, PW's defense was able to shut down the Angel offense the rest of the evening, and that proved to be the difference in the game.

"Our defense was excellent as unit," said PW coach John

Gordon. "We couldn't have executed any better."

Both teams jumped off to successful starts as No.1 ranked and defending champion PW was able to pick up right where they left off last season. In addition, Knott put forth a solid effort in its season opener after going winless last season. If Wednesday's game was any indication, Knott and PW have much to look forward to in the remainder of the season.

PE 14, Farley 6

Pasquerella East was able to keep up with rival PW in the race for the Interhall title by defeating Farley 14-6 in the final game of opening night.

PE quarterback Kristen Doty opened the season in fine fashion by throwing two touchdown passes to lead the powerful Pyro offense past a stingy Farley defense. Receiver Charo Gonzales caught the second of Doty's TD passes and subsequently grabbed the conversion pass from Doty to help lead the No. 2 ranked Pyros to victory.

The two teams were locked in a 0-0 tie for most of the first half before PE finally took con-

trol in the waning minutes of the half on Doty's first touchdown pass of the evening. Holy Michael took the handoff from Doty on the conversion and galloped into the endzone to give the Pyros the 7-0 lead. PE upped its lead to 14-0 early in the second half as Doty and Gonzales connected on a pair of well designed pass plays.

Farley was able to cut the lead to 14-6 when wideout Sheila Riesenberger caught a beautiful pass from quarterback Joanna Parsons and dashed to the endzone to complete a play worthy of highlight film exposure.

The conversion attempt was no good, and the Pyro defense was able to put the clamps on the Farley offense for the remainder of the game. Coach Tim Shannon gave credit to both sides of the ball in the Pyro victory.

"It was a total team effort," he said. "We showed great composure and played well both offensively and defensively."

Both teams looked strong in their season opener and have an excellent shot at making a run at the Interhall football title in 1994.

YOUR VOTE WILL COUNT ON NOV. 8!

SO BE SURE TO REGISTER TO VOTE:

10:30 a.m. to 1:00 p.m. & 4:30 p.m. to 7:00p.m.

Wednesday (9/21) and Thursday (9/22)

NORTH AND SOUTH DINING HALLS

Notre Dame Student Coordinators of Leone for State Senate Committee:

Ann Goodwin, Molly Lajoie & Kari Husain

Saint Mary's Coordinator: Jennifer Dillman

For further information call: 272-1968 or 271-0469

Ad Proudly Paid For and Sponsored By:
LEONE FOR STATE SENATE COMMITTEE, Dennis Dillman and Georgeanne Whelan, Co-Treasurers

Will your company grow as fast as you do?

Almost every company's recruiting ad promises you rapid growth. But before making any decisions, ask them how fast they're growing. After all, you're going to have trouble moving up if your company isn't.

Over the last five years, while economic conditions have stalled many organizations, Andersen Consulting grew on the average of 20% per year.

Compare that figure to any other firm you're considering. It could be the difference between getting ahead. And banging your head.

**ANDERSEN
CONSULTING**
ARTHUR ANDERSEN & CO., S.C.

Andersen Consulting will be conducting screening interviews on Thursday, October 6 - Friday, October 7. Please see Career and Placement Services office for details. To learn more about us, please stop by at our Andersen Consulting Career Day on Friday, September 23 from 8:30 am - 5:00 pm in the La Fortune Ballroom. Casual attire is appropriate.

Happy 22
Matt!!!

We didn't
forget about
you!!

From,
all your
friends and
family

Tonight at the Linebacker

A Belated Birthday Performance

COMEDY CAFE

FEATURING:

**SATURDAY
MORNING LIVE**

Friday, Sept. 23

9:00 - 11:00 p.m.

Haggard Parlor

Cost: \$2.00 per person

MEN'S IH FOOTBALL

PREDICTED FINISH

BLUE DIVISION

1. Stanford
2. Keenan
3. Off-Campus
4. Morrissey
5. Flanner
6. Dillon
7. Grace

GOLD DIVISION

1. Fisher
2. Zahm
3. St. Ed's
4. Alumni
5. Carroll
6. Sorin

Morrissey's John Polk

The Observer/Kyle Kusek

PLAYERS TO WATCH

1. **Chris Hammond**-After a year abroad, the two-time Zahm MVP returns to quarterback a strong Off-Campus team.
2. **Dan McGinty**-As one of the best receivers in the league, the senior will try and help Fisher take that final step.
3. **Mike Denvir**-The sophomore

standout will power Alumni's attack on both sides of the ball as line-backer and tight end.
4. **Randy Swatland**-If the junior quarterback can control the Zahm offense, the rabid bats could return to their glory days.
5. **Chris Pollina**-With Pollina stepping up into the vacated tailback spot this year, the studs could go all the way.

BLUE DIVISION

MORRISSEY

Last year, the Morrissey Manors rolled all over their opponents to a 7-0 season that culminated in a win at the stadium and the coveted Gold pants. Their Morrissey Mystique defense didn't give up a single point until the playoffs. This year looks to be a different story for the rebuilding Manor. With their roster depleted of experienced players by Off-Campus and graduation, Morrissey looks to rebuild with fresh faces.

"We lost a lot of people from last year," says co-captain Avelino Vercelles. "We only have two returning starters on offense, and three on defense."

Dave Powell and safety Sean Wilson will be the anchors of the defensive squad.

Morrissey will feature a methodical, ball-control offense.

"If we don't get a series of first downs, we won't do well," says Farmer. "We aren't going to spring the big plays."

Tailback John Goetz will anchor the running game. He's a solid runner, but his durability and toughness over the grind of an entire season are question marks. The offense will be run by sophomore quarterback John Polk, who will use his strong arm to get the ball to a trio of possession receivers, Vercelles, Josh Burick, and Mark Nicholson. Also seeing time at quarterback will be freshman Greg Dohrmann, who is nursing an aching groin.

Although Morrissey has a lot of experience, they feel they can still put up a good defense of their championship.

"If we make the playoffs, I think this team has accomplished a lot," says Vercelles.

-NEIL ZENDER

DILLON

Last year, Dillon's interhall football squad went 2-3. This year, captain Zach Budzichowski is hoping for better results from a squad composed primarily of underclassmen.

One underclassman who will figure into Dillon's plans is sophomore quarterback Stefan Molina. When Molina's not handing off to sophomore running back Pete Meyer, he'll be throwing to tight end Jay Sullivan or wide receiver Kenny Ellyz.

With the skill positions set, Dillon still has unanswered questions up front, primarily due to a lack of size.

"We're just hurting for size," commented Budzichowski. "I'm quite concerned."

Some of the 15 freshmen on Dillon's squad may see action, but Budzichowski is concerned about them as well.

"We'll have to convince them that interhall football games are not like high school," remarked Budzichowski. "That may be our biggest obstacle."

Budzichowski also has concerns about his defense, which did not live up to his expectations in a scrimmage on Sunday. He'll find out more about his defense and his team when Dillon opens play this weekend.

-JEFF COX

CAMPUS MINISTRY...

...CONSIDERATIONS

UN DON DE DIOS EN MEDIO NUESTRO

(A gift from God in our midst)

"There are no Mexicans here! I don't fit in at Notre Dame." Back in 1982 I remember hearing these words from a Mexican American friend. Numerically speaking he had a point, though I was puzzled as to why he felt so alienated. I remember telling him, "But I don't see you as different. And everyone likes having you here." My words had little effect.

Twelve years later I find myself at Notre Dame, a Holy Cross priest working with Hispanic students through Campus Ministry. This past Sunday found me presiding at a Spanish Mass in St. Ed's, and hosting the "Hispanic Student Night" at LaFortune Sunday evening. My friend would have been heartened to have heard Fr. Tim Scully point out, in his address at La Fortune, that Hispanics now comprise nearly 10% of our student population, almost a 5% increase in the last five years.

Notre Dame is being enriched by a culture that is rather new to us here, but which has been in this country longer than any other European culture. Spaniards and their descendants have been in the Southeast and Southwest since the late sixteenth century. Currently the United States ranks fifth among the world's Spanish-speaking countries. Only Mexico, Spain, Argentina, and Colombia have more Hispanics.

Hispanic students bring with them a culture that is unique in its reverential love for family life, its marvelous sense of community celebrated through fiesta, a deeply rooted Catholicism, an authentic and consistent devotion to Mary, and a common language spoken with many different accents.

At the same time they bring great diversity. Of the roughly 570 Hispanics at Notre Dame, 5% hail from Latin America, representing fourteen different countries. The remaining number come from almost every state in the Union. All have distinct racial origins, color, history and experience.

Notre Dame is playing a pivotal role in shaping their futures. Many of the students I talked to are very happy to be here. But they agree that Notre Dame is not doing enough. They point out that most Hispanics in the U.S. live at or near the poverty level. They are severely under-represented at the decision-making levels in both church and society. Only 40% graduate from high school. In the U.S. Catholic school system they account for only 9% of the student population. Higher education is critical in reversing this situation. Notre Dame can and should recruit more Hispanics, and must become more committed to providing scholarship money to qualified students.

As a Notre Dame family, we are asked to warmly welcome our Hispanic brothers and sisters, and to take a personal interest in their culture, history, and experience. We should not expect them to just "be like us" who represent the mainstream in America. We should not assume that they will simply "fit in" at a university very different from their lived experience. Certainly we share a Catholic faith, but

Catholicism abhors, by its very universality, assimilation and sameness. As the U.S. Bishops state in their 1983 Pastoral Letter on Hispanic Ministry:

"Respect for culture is rooted in the dignity of people made in God's image. The Church shows its esteem for this dignity by working to ensure that pluralism, not assimilation and uniformity, is the guiding principle in the life of communities in both the ecclesial and secular societies. All of us in the Church should broaden the embrace with which we greet our Hispanic brothers and sisters and deepen our commitment to them."

In Campus Ministry we are trying to "broaden the embrace" through our weekly Spanish Mass, through the "Coro Primavera" choir, through retreats, and through a Wednesday night drop-in at the Hesburgh Library. We are working with the Center for Social Concerns, H.A.O., and La Casa de Amistad to develop a mentoring program for at-risk Hispanic youth in South Bend. We will also offer with the C.S.C. an immersion experience/seminar at a Holy Cross parish in Monterey, Mexico over Christmas break. Much more can be done.

We recognize how gifted Notre Dame is to have a growing Hispanic presence on campus. The Hispanic leaders of tomorrow, in business, in politics, in the Church, are here now at this University. Notre Dame has an unparalleled opportunity to form and shape the future of the Hispanic community.

Perhaps when my friend sends his son or daughter to this place, he/she, unlike their father, will feel very much at home at Notre Dame.

Fr. Patrick Neary, C.S.C.

The Twenty-Sixth Sunday in Ordinary Time

Weekend Presiders at Sacred Heart Basilica

Sat. Sept. 24	5:00 p.m.	Rev. Robert Dowd, C.S.C.
Sun. Sept. 25	8:00 a.m.	Rev. George Wiskerschen, C.S.C.
	10:00 a.m.	Rev. John Lahey, C.S.C.
	11:45 a.m.	Rev. Edward A. Malloy, C.S.C.

Scripture Readings for This Coming Sunday

1 st Reading	Numbers 11:25-29
2 nd Reading	James 5:1-6
Gospel	Mark 9:38-43, 45, 47-48

KEENAN

Keenan went to the stadium in 1991 and 1992, so it is no stranger to winning. However, Keenan is in an unusual situation in that it lost its entire starting backfield (quarterback, tailback, and fullback), so it is obviously inexperienced at several skilled positions. However, Keenan expects to have a fine football team once again, with a lot of talent coming back at other positions. Key returnees include: Junior captain Rob Rolf, an outside linebacker; junior tailback Ben Mitchell; senior cornerback Mark Besette; junior lineman Chris Wolf; and sophomore lineman Brendan Hughes.

"The guys have been working real hard," added Hughes. "We're looking forward to the season. We hope to live up to the Keenan tradition by returning to the stadium."

Rob Rolf said Keenan's strength would be in its offensive and defensive lines. He also added that they have more size than in the past, and are more aggressive. Keenan feels its big rivalries are with Zahm and Stanford. Rolf spoke of the season, "We have a decent team, and with no serious injuries and continuing improvement, we will be a challenge to every team we play."

-B.J. HOOD Keenan's Matt Rechner

The Observer/ Kyle Kusek

OFF-CAMPUS

If there is one team to put your money on, it would have to be Off-Campus.

"We are looking very good. We have Chris Hammen who was MVP for two years at quarterback and tailback Mike Thomson is looking pretty good," replied team captain Dave Deltore, who was MVP three years ago himself. Let's not look at this team as being a cocky bunch of hotshots yet, the season hasn't even started yet. But give them credit, they've got a bunch of pretty talented players.

With a record last year not to smile at the Off-Campus team looks to win a playoff bid that they missed out on last year.

With the Off-Campus bunch consisting of ex-hall champions, it is interesting to see if the egos get in the way of the teamwork needed to win. But make no mistake, true champions come together when the time comes. With an MVP captain who knows his stuff and a bunch of experienced players leading the way, Off-Campus will be a team to reckon with in the blue division.

-TODD RUTH

GRACE

Optimism has been a rarity for the Grace Interhall football team over the last two years. However, after two winless seasons, the coaches and players are confident that this will be the year that a winning tradition is initiated at Grace Hall.

"We won't know until we test out every area against live competition," said captain Pat Cooke.

This year's squad has a combination of experienced veterans and talented newcomers. Offensively, Brian Perez has earned the starting nod at quarterback, and he will be flanked by tailback Sean Tracy and fullback Bill Leisen in the backfield. The Grace team should be able to run the ball effectively behind an offensive line composed of Gerald Lavin, Bob Brett, Troy Phillips, Jack Dwyer, and Jeff Hines. Receivers Mike Dwyer, Bob Long, and Damon Affinito will be the primary targets for Perez to look for in the passing game.

The defensive unit is also big and experienced up front with Phillips, Todd Leahy, and Marcos Gonzalez making up a line that could prove to be a menace to opposing quarterbacks. Mark Tekon, Greg Peterson, Fernando Salazar, Leisen, and Joel Hypolite give the Grace team the depth at linebacker and have the potential to lead.

Although Grace plays an extremely tough schedule, Cooke believes the team will be competitive as long as they minimize their errors.

"If we avoid giving up the big play, get good snaps from center, avoid mistakes in the kicking game, and play penalty free football for the most part, then we should be fine," said Cooke.

-MICHAEL DAY

STANFORD

Building on their second place finish last year in the stadium, Stanford has been working hard to make this season equally successful.

Although the team has fifteen returning players, the loss of their best running back has resulted in a state of rebuilding with a lot of switching positions around. The Studs have a strong defense, and will look to Brett Galley to put a hard hit on somebody when needed. On offense, the squad will depend on running back Chris Polina as well as John Mele in a clutch situation. The position with the greatest depth of talent this year will be at quarterback. Mike Brown is a good passer who does an excellent job of leading the offense and backing him up will be former starting quarterback from

Cavanaugh, Charlie Algiers.

In the preseason, the Studs were disappointed with their performance in a scrimmage against Sorin. Captain Chad Smock cites the offensive line and the secondary on defense as having the necessary talent but still needing to gel as a team. Smock feels the strength of the team is in its running backs and linebackers, making a good running game key to the overall success of the team. Additionally, the Stud's intense defense will keep them in any game.

"We expect to work hard, improve over the course of the season, and hopefully make the playoffs again," commented starting quarterback Mike Brown. "We've just got to take one game at a time."

-K.C. GOYER

The Observer/ Kyle Kusek

Flanner's Jamie Bordas

FLANNER

Although a 1-2-1 record did not show it, the Flanner Interhall team was one of the most feared groups in dorm football last year. And if they can improve on their offense (ranked last of all interhall teams) and can approach the kind of defense they played last season (ranked first), then there is no reason to think Flanner won't challenge for the dorm title in 1994.

The offense is again a question mark coming into this season after losing most of last season's starters. Despite that fact, captains Too Keller and Josh Quinn agree that this area has the potential to be one of the team's strong points.

"We would definitely like to pass more this year," said Keller. "And if the short passing game comes around, it will take a lot of the pressure off of the defense."

-MICHAEL DAY

GOLD DIVISION

ZAHM

It didn't take senior captain Dave Bozanich long to name one strength of the Zahm football team, "We know how to win." Indeed they do, as they went to the stadium in '91 and '92, winning the championship in '92.

They are 11-1-1 in the last two years. However, Zahm had some crucial personnel losses, especially on the line. Nonetheless, Dave is still optimistic about the situation.

"We're hungry to get our gold pants back, and we'll do what it takes to get them back," added Bozanich.

Key players include Bozanich, a tight end and free safety; Sophomore Matt Bundick, a fullback and linebacker; and Rick Rios, a wide receiver and cornerback.

Other keys on offense include quarterbacks Randy Swatland (junior); and Benji Hammond (freshman); tailback Travis Krahl (junior); and kicker Mike Wigton (junior).

Depth on the line could be a problem, but junior lineman Kit Hoffman is still confident.

"We feel we still have the core of a strong team. We've only lost one game in the last two years, and we fully expect to keep up that winning tradition," Hoffman said.

-B.J. HOOD

ST. ED'S

St. Ed's will soon begin what will be a year of transition. Several of the players on the team have never played football for St. Ed's because they played in previous years for Cavanaugh. Not only do they have new players from Cavanaugh, but a new coach from Cavanaugh, Anton Nowak. He brings from Cavanaugh two straight successful seasons (4-0, 2-1-1), and a reputation for implementing a strong ground game.

Key ingredients in the ground game will be running backs Mike Norbut, Rob Clements, and Brad Simmons. Nowak has a problem many teams would like to have—three possible starters at QB: Ben Magnano, Jacob Bump, and Frank Diorio.

They also have speed and some big bodies on the line. Players commented that last

year St. Ed's almost didn't have enough people to play, and this year they had to have a cut for the first time with the help of newcomers from Cavanaugh. Other key players are Greg Bieg, a defensive back and receiver; Dan Wajerski, a defensive end; Dave Allred, a center and nose tackle; and Scott McDermott, a linebacker.

With many new players, the team is inexperienced and hasn't jelled yet. However, there is still a positive outlook on the season at St. Ed's.

Sophomore John Blood calls it a "program on the rise." The goal of the team is to go to the playoffs. Tight end Bill McLaughlin echoes the team's confidence saying, "In the past St. Ed's hasn't gotten respect, and this year we are out to change that."

-B.J. HOOD

SORIN

With their first game coming up this Sunday, Sorin Hall takes on Alumni. Coming off last year's season of 0-4 under the leadership of Scott Curtis, Sorin Hall looks toward Pete Sleasleto help them crawl out of their slump.

"Were looking good. We have a quick backfield as well as a good Quarterback, as long as the offensive line holds up," states Sleasleto.

"One of our weaknesses is that we don't have that many players, but the ones we have are pretty good," Qb Jeff Faragha said.

Sorin Hall returns seven starters on offense and five on defense to help the cause this season. The first game

against Alumni is the big one. They need to win their first game so their spirits stay alive. The second game on the nerves start to wear down and that is where you see some good football. When asked about his biggest rival Sleasleto replied, "St. Ed's is because they won their first game against us in six odd years on a last second cheesy play."

If there is one team with nothing to lose coming into this year's season, it would have to be Sorin Hall. Although they were 0-4 last year, they have no intention of duplicating that record. The team is looking forward to seeing nothing but improvement as they try to bring home the championship for Sorin Hall.

-TODD RUTH

ALUMNI

For Alumni, Interhall football will be a balancing act. A little defense, a little offense, a little bit of running, and little bit pass of passing.

"Everybody is spread out," says captain Avery Johnson. "It's balanced, where in the past, Alumni has relied on its defense."

The squad will be led by standout Middle Linebacker Mike Denvir. Bolstering the line will be sophomore Dan Farley, who despite being a rookie, has been impressive.

Alumni has many new faces, but Johnson has been impressed. "It's been really nice." Johnson believes that the first practice was the best he'd seen from an Alumni team.

be effective.

"We've got a lot of newcomers and our chances of being competitive look good. Each freshman has high school experience."

The line will protect rookie quarterback Brian Hertz. He'll be eased into the job by Fisher's run-heavy offense.

"We're going to have to rely on the run until he gets some experience," said tailback Chris Lary.

On offense, Alumni will be led by quarterback Conrad Hanson. After a stellar rookie season, Hanson missed all of last year with a broken ankle he suffered, but he feels fine.

Hanson is impressed with his wide receivers, Dan Morrison, Chris Malone, and Mark Turner.

Hanson sees the offense opening the defense up with the passing game, before going to the run later.

"Most defenses are geared against the run. If we can get some protection, that should open it up for me to pass, and open the running the running game."

"We have one goal," says Johnson. "That is to play the best ball we can and don't make dumb mistakes."

-NEIL ZENDER

CARROLL

The Carroll Hall football team enters this season with a lot of unanswered questions. There are a large number of seniors on the team who will bring experience to the playing field, but what kind of experience have they had? Last year the team lost all four of their games.

Although the offense is still looking for a quarterback, they will rely on the strength of their line and the speed of their talented running backs to provide them with the offensive scoring ability they will need.

The Vermin Defense remains unsettled even a week before the season opener. With fifth year

coach Marty Ogren still trying to fit the right players into the right positions, the defense is a question mark as well.

After playing well in scrimmages against Flanner and Fischer, senior captain Scott Ismail admits that the Vermin are "pretty excited" for the regular season to get underway. Yet with so many uncertainties plaguing an experienced team with a veteran coach, one wonders whether or not the Vermin can surpass last year's disappointing winless campaign. But there is no doubt in the mind of Ismail that the team's record will better last year's mark.

-JACK MACLEOD

FISHER

Last season, Fisher went 4-0 in the regular season, and only missed a trip to Stadium when Stanford beat them in overtime with a field goal. This year, Fisher hopes to use last season's success as a springboard to Stadium.

The offensive line is made up of some big kids, who may not be experienced, but have played a lot of ball in high school. The line will be led by veteran standout center Dave Sullivan, who will also do double duty at Middle Linebacker.

Two-year starter Mike Ruane is the only other offensive lineman that has Fisher experience besides Sullivan, who admits he had some concerns whether or not the offensive line could

■ SPORTS BRIEFS

■ **"Challenge U" Aerobics** - Some classes remain open. There is very limited space in Step classes. Please call or walk into the RecSports office for info about sign-ups.

■ **Horse Riding Lessons** - Informational Meeting Thursday, September 22 at 7 pm in the Rolfs Aquatic Center classroom. For more info call RecSports at 1-6100.

■ **Rowing Club** - Rowing needs a coach. Call Chris at 273-3975.

■ **Novice Rowers** - Practice begins Wednesday at 4:30 and 5:45. Meet at the main circle and bring insurance forms. Its not too late to join. Just show up Wednesday, Thursday, Friday.

■ **Men's Boxing Club** - First this Friday Sept. 23 at 4:00. Gym in JACC. For more info : Jeff Goddard 287-8041.

■ **Ski Club** will have an informational meeting for all students interested in becoming a part of the club or ski team. The meeting will be on Thursday 9/22 at 8:00 pm in 118 Nieuland.

■ **Horse Back Riding Trail Ride**: Sunday, October 2 at 11:00, 12:00, 1:00, 2:00, 3:00. No experience necessary and transportation will be provided. The bus will leave the Library Circle thirty minutes before each riding time. The fee is \$14 per person and you must sign up in advance in the RecSports office. Maximum number per ride is 10 and deadline is 5:00 p.m. on Thursday, September 29. For more info call RecSports at 1-6100.

■ **Domer Run**: Saturday, October 8, 10:00 a.m. at Stepan Center. Three and six mile runs followed by a pancake

breakfast. T-shirts to all finishers plus awards to the champions of each division. There will be student and staff divisions. Register in advance at RecSports. The fee is \$5 in advance and \$6 the day of the race. For more info call RecSports at 1-6100.

■ **Varsity Crew Team**: There will be a meeting tonight in room 117 Debartolo at 7:30 p.m. Bring your checkbooks!

Have something to say?
Use Observer classifieds

Flower Delivery 7 Days

Poey * Patch

Super Saver Prices on Roses
Balloon Bouquets & Stuffing, Plants,
Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square
51400 31 North
South Bend, IN 46637

(219) 277-1291
1-800-328-0206

Laker's to deal picks for Ceballos

By MEL REISNER
Associated Press

PHOENIX

The Phoenix Suns and Los Angeles Lakers are close to making a deal to send small forward Cedric Ceballos to the Lakers in exchange for a draft choice, Suns president Jerry Colangelo said Wednesday.

"It could be as early as tomorrow morning, but there's still work to be done," Colangelo said Wednesday evening. "He (Ceballos) has met with the Lakers and is going to have a physical taken, and there has to be a final agreement on the reallocation of his contract because of his salary slot. But it all could come together tomorrow."

Under the salary cap, the Lakers have a \$1.75 million slot for Ceballos, who signed a five-year, \$10 million contract with Phoenix last year and would make \$2.1 million in 1994-95. A trade would mean a \$350,000 pay cut, but the Lakers could make up the difference in later years.

"That's a separate issue we'll have to work out with Cedric

and his agent," Lakers spokesman John Black said.

Colangelo said the Suns never were interested in Lakers point guard Sedale Threatt, whose name surfaced early in reports about a possible Suns-Lakers deal for Ceballos.

The Suns wanted a future first-round draft choice even before they signed guard Winston Garland as a backup to Kevin Johnson, Colangelo said.

"I can't be more specific, but the chances are that we're going to end up with a high draft pick over the next couple of years," he said.

Colangelo credited Ceballos' hard work for enhancing his trade value. Ceballos, who grew up in Los Angeles and attended Cal State Fullerton, was a second-round choice (No. 48) when the Suns drafted him in 1990.

Player's Ball

Sept. 24th

9 p.m. - 3 a.m.
at C.S.C

\$2 before 11 p.m.
\$3 after

Hey Big Guy!

Call x3232
and wish me,
Donna Lynn,
a happy
20th birthday!

CANDAX McNAIR PROGRAM

ORGANIZATIONAL MEETING WITH

DR. MARIO BORELLI
DIRECTOR, CANDAX

DR. ROLAND SMITH
EXECUTIVE ASSISTANT
TO THE PRESIDENT

MONDAY, SEPTEMBER 26, 1994

7:00 P.M.

ROOM 123 NIEUWLAND SCIENCE HALL

FOR STUDENTS FROM UNDERREPRESENTED GROUPS

ALL INTERESTED STUDENTS ARE INVITED
REFRESHMENTS AFTER THE MEETING AT 8 P.M.

13TH ANNUAL
CHRISTMAS
CUT
COLORADO
CUT
BREAKS
JANUARY 2 - 15, 1995 • 4, 5, 6 OR 7 NIGHTS
STEAMBOAT
BRECKENRIDGE \$168
VAIL/BEAVER CREEK
"YA GOTTA BE THERE!"
TOLL FREE INFORMATION AND RESERVATIONS
1-800-SUNCHASE
NOBODY DOES SNI BREAKS BETTER!

SUBWAY

~~Boiler-maker.~~
Sandwich

Before watching the Irish play the Purdue Boilermakers, grab a 6-FOOT party sub starting as low as \$37.95 at SUBWAY.

7:30 FRIDAY NIGHT!

NOTRE DAME

VS.

INDIANA

Women's Soccer

**HALFTIME
FIREWORKS SHOW!**

ND / SMC STUDENTS FREE WITH ID!

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

THE FAR SIDE

GARY LARSON

At the Crabbiness Research Institute

CALVIN AND HOBBS

DILBERT

GUESS! GUESS! PICK RANDOM NUMBERS! MAYBE A FEW WILL BE RIGHT BY SHEER LUCK! 15! 104! 3! 27!

HAND IT IN, CALVIN. YOUR TIME'S UP.

DON'T FORGET WE HAVE A BET ON WHO GETS THE HIGHER GRADE. THE BET'S OFF! I DON'T GAMBLE! NO BETS!

BILL WATTERSON

SCOTT ADAMS

CROSSWORD

ACROSS

- 1 Chew the fat
- 4 Feature of Doyle's "The Adventure of the Dancing Men"
- 8 Faceup card in faro
- 12 Fraternal one
- 13 Region in NW Greece
- 15 Don Juan's mother
- 16 Mr. Potato Head accessory
- 17 Poser
- 19 Lab tube
- 21 Busy
- 22 Lobster claw
- 24 Kind of acid
- 25 Poser

- 30 Golden statuette
- 31 Jejune
- 32 Humbug?
- 35 Drink of old
- 36 Incite a hen?
- 38 Farm baby
- 39 Prince Valiant's son
- 40 Approach
- 41 Physics particle
- 42 Poser
- 45 Wooden shoe
- 48 Louis XVI's wife
- 49 Air-raid warnings
- 51 Angry
- 55 Poser
- 58 Ben Canaan of "Exodus"
- 59 Soprano Moffo

DOWN

- 1 Vehicle since 1940
- 2 Jai —
- 3 Cincinnati letters
- 4 Tyson of "Sounder"
- 5 Two-time Smythe Trophy winner
- 6 Couple in Rome
- 7 This: Sp.
- 8 Use a heliograph
- 9 Best Supporting Actress, 1973
- 10 Tooth: Prefix
- 11 Montezuma, e.g.
- 13 Old Testament book
- 14 Gunn with a gun
- 18 Partner of dangerous
- 20 Outward
- 23 Coasters for Socrates, e.g.
- 25 Site for a Cézanne: Abbr.
- 26 W.W. I battle site
- 27 Scrutinize
- 28 El Dorado loot

Puzzle by Bryant White

- 29 Sauterne, e.g.
- 32 Ruth's husband
- 33 Manor head, maybe
- 34 Actress Sommer
- 36 Some doctor's reading: Abbr.
- 37 Empty talk
- 38 Large-headed match
- 40 Capone's chief enforcer
- 41 Counterpanes
- 42 River in an old spiritual
- 43 Football coach Pop —
- 44 Poet Matthew
- 45 "Heimskringla" et al.
- 46 Solo
- 47 European capital
- 50 Save, with "away"
- 52 Stupefy
- 53 Caspian feeder
- 54 Folklore figure
- 56 Vetoes
- 57 —Zulu (South African region)

ANSWER TO PREVIOUS PUZZLE

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

■ Be interested

The First Hospitality Lunch of the semester will be hosted by St. Margaret's House, a welcoming space for women and children who need a safe place. It will be held today at the Center for Social Concerns from 11:30am -1:30pm. Please come and support this important service and view the quilt made and designed by the residents and Mary Fran Brandenberger.

■ Menu

Notre Dame

SOUTH DINING HALL **NORTH DINING HALL**

English Beef Soup/Chili Grilled Cheese
Rolled Bacon/Cheese Omelet Flank Steak Sandwich
BBQ Chicken Chicken Mozarella
French Silk Pie Chocolate Fantasy

Saint Mary's

Parmesan Oven Fried Cod
Baked Mastaccioli
Baked Ham
Potato Bar

Field of Dreams

Tonight!
8 & 10:30 p.m.

Montgomery Theater
LaFortune

ACOUSTIC CAFE

Comedians, Musicians, Poets...
Tonight! In LaFun Huddle!

Friday Night in the LOFT!

CUB

With Campus Band
The RoadApples
9 p.m. Admission \$1

Coach Mainieri at the press conference to announce his hiring.

Mainieri confident in players, season

By HEATHER MROSLA
Sports Writer

Though the major league strike continues, America's favorite pastime still thrives at Notre Dame. In anticipation of the upcoming season, St. Ed's hosted Irish baseball's new head coach, Paul Mainieri, last night at the St. Ed's Forum.

Mainieri opened his informal speech on "How I See the Future of Notre Dame Baseball" by discussing his new position. He praised his predecessor, Pat Murphy, now head coach at ASU, and acknowledged the difficulty of following on the heels of a successful and well-liked coach.

"I'm not going to try to be Pat Murphy, I'm just going to try to be myself."

He went on to speak highly of his new staff and foresees a smooth coaching transition. New members of the staff include Brian O'Connor, former head coach at Creighton, and Cory Mee, who played for Notre Dame two years ago. Mainieri himself brings experience coaching hitters and position players. He then outlined his own philosophy.

"My attitude is to show a lot of confidence in the players," he said.

This confidence was evident in his praise for his team, especially the pitchers.

"The true strength lies with pitchers," he said. "These pitchers could throw the ball

through a carwash and it wouldn't even get wet."

Though optimistic overall, Mainieri spoke of a possible weakness due to the loss of five of the best infielders and limited infield recruiting. He also answered questions about his offensive philosophy, which emphasizes a hit and run offense.

"We're going to put the pressure on the other team," he said.

Mainieri's excitement for baseball and for Notre Dame was apparent throughout his presentation.

"Notre Dame is the greatest university God ever put on earth," he said.

Mainieri responded to questions ranging from the pressures of coaching a Notre Dame sports team to concerns about the effects of South Bend weather with humor and optimism.

"Forget the weather," he said. "We're playing in a beautiful ballpark."

Irish baseball faces a tough season beginning with the University of Texas, Cal State-Fullerton, and Pepperdine. Mainieri, however, is very confident in his players.

"Notre Dame offers the best of both worlds," he said. "We have some great players, but they're also smart players."

For an early look at the team, the Irish will be scrimmaging after Friday's pep rally at the Frank Eck Baseball Stadium.

Slammers win season opener

By MICHAEL DAY
Sports Writer

The Sigfried Slammers kicked off the girls' 1994 Interhall football season in impressive style on Wednesday night with a 14-0 victory over Lewis in the opening game of the season.

Sigfried quarterback Marcie McNeill had an outstanding debut, passing for one touchdown and running for another, to help lead the Slammers to the upset victory. Receivers Erin Ippolito and Kathleen Clark also enjoyed terrific nights in Sigfried's potent passing game.

The Slammers' first score came in the closing seconds of the first half. After watching Lewis dominate the first half statistically, Sigfried needed a big play to turn the momentum in their direction, and defensive back Samantha Spencer answered the call. Spencer stepped up and intercepted a Lewis pass deep in Slammer territory to put an end to the Chickens best scoring opportunity of the half.

It proved to be the lift that the Slammers needed, as they drove the length of the field and scored on a short pass from McNeill to Ippolito. Sigfried's two point conversion attempt was no good, but they went into the half leading 6-0.

The Slammers built on their momentum in the second half and were able to control the ball with a deadly, short passing game. On their second drive in the second half, McNeill hit Clark across the middle to give the Slammers a first down at the Chickens 10-yard line. The very next play turned into six points as McNeill dashed up the middle for a 10-yard touchdown. Sigfried upped its lead to 14-0 following a successful two-point conversion pass from McNeill to

Ippolito.

Lewis wouldn't come close the rest of the evening as the tough Slammer defense throttled the overmatched Chicken offense. Sigfried coach David Bozanich viewed the strong play of his defense as the difference in the game.

"Our defense was able to control theirs and it really opened up things for our offense," he said. "We were able to drive down field pretty well for most of the game."

PW 12, Knott 7

The good news for Knott is that they scored their first touchdown in two years. The bad news is that Pasquerella West

was able to come from behind to earn a 12-7 victory on Wednesday night.

In perhaps the most exciting game of the night, defending champion PW and underdog Knott played virtually even for most of the evening before PW went ahead for good with under five minutes remaining. Wideout Tran Truong received the hand-off and later scored on a reverse that had the Angel defense completely fooled. PW withstood Knott's final rally as the final whistle blew and walked off feeling that they had dodged a bullet in their opening game of the season.

PW jumped out to a great start, scoring on their second-

see GAMES / page 11

The Observer/Kyle Kusek

Pangborn lines up in scrimmage before their season opener last night.

Belles lose heartbreaker 4-2

BY JENNIFER LEWIS
Saint Mary's Sports Editor

The Belles were unable to surpass the (6-0) undefeated Wheaton College yesterday afternoon, dropping their record to 3-3.

Saint Mary's Debi Diemer assisted Lisa Nichols for the initial goal of the game early in the first half. However, by half time Wheaton led 2-1. The Crusaders immediately scored in the second half increasing their lead to 3-1.

Anne Fewell was able to score the second goal for the Belles closing the gap to 3-2. Nevertheless, in the last minutes of the game Wheaton scored another goal making the final score 4-2.

"The score does not justify how close the game really was," said Keary Sullivan. "We played some of the best soccer we played all year and we were able to keep up with one of the best teams in our region."

The Crusaders have broken their record of consecutive wins this season and have been said to

be the strongest team Wheaton has ever had, according to Shari Matelski.

"Wheaton's had two major strengths," said coach Larry Patterson. "Speed and size."

"Wheaton had three outstanding players," said Nichols. "That dominated the field."

Rita Juster twisted her ankle while going in for a tackle. She was unable to return for the rest of the second half. Juster consistently plays the entire game and is one of the Belles key players. Her absence hurt the Belles, according to Patterson.

Saint Mary's has been working on increasing their passing in practice.

"We have to work more on our offense," said Juster. "We are not completely in sink yet, but it's early in the season."

"We played the best we have ever played for about thirty to forty minutes in the game," said Patterson. "We are going to have to expand that period to ninety minutes if we expect to beat difficult teams."

Saint Mary's has a busy weekend. The Belles

MEN'S IH FOOTBALL

Previews, rankings and predictions for the women's interhall season.

Pages 12-13

of note...

For in-depth analysis of the football game this Saturday see the Sports Extra in this Friday's paper.