OBSERVER

Thursday, January 25, 1996 • Vol. XXVII No. 75

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Chaves on leave after harassment charge

By JAMIE HEISLER and Assistant News Editor
MEGAN McGRATH

News Writer

Following an allegation of sexual harassment, Associate Professor of Sociology Mark Chaves has taken official leave

of his teaching duties. effective this semester, according to University sources close to the situation.

fessor, was accused of making sexual suggestions to a female undergraduate research assistant, in effect linking her acade-

Chaves

mic success to their relationship, according to several sources.

The University declined to comment on Chaves' employment status. "University policy is to make no public statement about personnel matters," said Director of Public Relations Dennis Moore.

Richard Williams, chair of the sociology department, also refused to comment on the situation, saying only that Chaves was on leave for the Spring 1996 semester and is continuing his research at Notre Dame for the time being.

William acknowledged that a situation" occurred between Chaves and the student, but said he would not comment. "The people involved should speak for themselves," Williams

The student who made the allegation declined to comment on the record to The Observer, citing pending legal action against the University.

When reached, Chaves said, "I have nothing to say at this

The University became involved when the student approached the Provost's office in early November of last semester with her complaint. An undergraduate source close to the situation said that the complaint was based on comments of a sexual nature made by Chaves both at school and in phone calls to the student's

In one such incident, the source reported that Chaves called the student late one night

tion, said "the benefits of sleeping with a professor" would include improved pay and better letters of recommendation for graduate school.

According to the source, the situation developed in late September when Chaves allegedly told the student he found her attractive. The student reportedly felt uncomfortable with the comment and spoke to several people regard-

ing it.

"She came to me and said a professor was coming on to her." a University official with knowledge of the matter said. "She didn't use any names. I advised her to follow University policy, which encourages the [complainant] to go to the person and settle it with them.

The student reportedly then mentioned her concerns to Chaves, questioning the propriety of a relationship between a professor and a student, according to sources. However, these same sources allege that Chaves continued his pursuit of a relationship with his assistant, with the comments progressing in their sexual nature.

A faculty member with whom the student spoke said, "She came to me first for advice because she could see it [the harassment] coming, but [Chaves] had not yet put it all in one sentence. He had a power over her in that respect. She later came back to talk to me after the harassment became overt. At that point myself and others

see CHAVES / page 4

Conference spotlights quality of life

By MAUREEN HURLEY

Saint Mary's News Editor

Tonight marks the start of Saint Mary's "Play of the Mind" conference. The three-day event turns its spotlight on the College with its topic, "Encompassing Leadership."

Saint Mary's has hosted the conference for the past six years. Traditionally, other colleges are invited to participate; however, this year the conference takes a new angle. Inspired by a grant from the Fund for the of Post Improvement Secondary Education (FIPSE), the conference looks inward to focus on the quality of life at Saint Mary's by "raising the issues that seem to be in the most need of leadership and vision," according to the grant proposal, written by co-chairs Georgeanna Rosenbush, the director of student activities, and Patrick White, associate dean of faculty.

Conference team members view the "Play of the Mind" as an opportunity to improve the College through discussion. "It's good that it focuses on Saint Mary's, because

The Observer/Cynthia Exconde

Program coordinators Georgeanna Rosenbush and Patrick White discuss this weekend's "Play of the Mind" conference at Saint Mary's.

there's things that need to be taken care of here," said Lynette Malecki. "I hope to gain more insight into what others think about Saint Mary's, compared with what I think.

Students, alumnae, administrators and faculty members are involved in conference activities.

Lectures, small discussion group and workshops cover the weekend,

with topics ranging from "Exploring Saint Mary's cultures" to "Uncovering leadership."

Tonight, Cheryl Mabey, the director of the women's leadership program at Mount Saint Mary's College in Los Angeles, CA, will deliver the keynote speech at 8 p.m. in O'Laughlin Auditorium. The topic is "Women in leadership: a special legacy.

'Progressive' U.S. lagging in women's equality issues

By PATRICK BELTON

News Writer

Even though Americans consider the United States the world's most progressive country, visiting scholar Diana Zoelle said several other nations are more egalitarian toward women.

Other nations have seized the lead in such areas as the number of women leaders, constitutional equal rights clauses, and ratification of U. N. documents on

Davis

women, she said. Zoelle joined panelists from India, Bangladesh, and Notre Dame yesterday afternoon and discussed the condition of women at the scholastic, national, and global levels. Notre Dame professor Patricia Davis moderated the discussion.

The four panelists agreed that "the oppression of women is transhistorical and transglobal."

The four women also agreed that social structures are as important as laws in the attainment of equality. Sujatha Gopalakrishnan told the audience that in India, husbands often kill their wives when the wives' families fail to pay the dowries they promised.

These deaths by dowry are strictly prohibited by law, but Gopalakrishnan said "there's not a single day that the newspapers don't report a dowry

see WOMEN / page 4

CSC begins interviews for service projects

Observer Staff Report

Applications for Summer Service Projects (SSP) are due by Feb. 9 at the Center for Social Concerns.

The projects, which come with a \$1,500 scholarship and three theology credits, consist of volunteering for eight weeks

at sites around the country. Anyone interested in applying should do so as soon as possible rather than wait until the

deadline, according to Sue Cunningham, director of the SSPs. Interviews for applicants have already begun, with juniors being interviewed this week, sophomores next week. freshmen during the week of February 4-10, and later applicants during the week of February 11-17. Those who are interviewed earliest have the greatest chance of getting their top location choice, according to Cunningham.

During the eight week projects, students are required to keep a journal; in addition, they are expected to attend a follow-up retreat upon their return to campus. Applications can be obtained at the CSC.

Legitimacy of threat hinges on March election

Associated Press

China has warned the Clinton administration that it has prepared for a missile attack on Taiwan, The New York Times reported Wednesday.

A limited attack could be mounted if the expected winner of Taiwan's first democratic presidential election in March doesn't change his ways, the newspaper said.

While those familiar with the threats do not think China is on the verge of waging war, China experts say the warnings should be taken seriously.

The threats apparently are meant to prod the United States to rein in the influence of the island nation, which is regarded by China as a rebel province.

China prepares to bomb Taiwan

China also may be trying to force the nation of 21 million people to abandon the campaign of President Lee Tenghui to push for greater international recognition. Lee is expected to win the election in March.

Kremer Ting, press office director of President Lee, said Lee has been cautious when dealing with issues concerning Taiwan-China relations, and that people in Taiwan should not panic because of the newspaper's report and what were termed other rumors about China attacking Taiwan.

The most pointed of the Chinese warnings was relayed through a former assistant secretary of defense, Chas. W. Freeman Jr., who met this winter with senior Chinese officials, the Times said.

On Jan. 4, Freeman told President Clinton's national security adviser, Anthony Lake, that the People's Liberation Army had prepared plans for a series of attacks against Taiwan, consisting of one conventional missile strike a day for 30 days.

Meeting participants said Freeman quoted a Chinese official as saying China could attack Taiwan without fear of U.S. intervention because American leaders "care more about Los Angeles than they do about Taiwan.

■ INSIDE COLUMN

summer alternative

The first time that a girl proposed marriage to me was last summer...

I was volunteering at the Boys and Girls Club of Fort Wayne, Ind., as part of the Center for Social Concerns **Summer Service Projects.** At the club there was a seven-year-old girl by the name of Danyelle, who chose me as her partner for everything

Brad Prendergast Associate News Editor

she did. One day, she and I were playing checkers in the library room while discussing the philosophical merits of being the red chips. As she double-jumped two of my checkers, she popped the question:

"Brad," she said with a twinge of pouting that typifies every seven-year-old who wants something, "will you marry me?

With a response in keeping with any guy faced with commitment, I proceeded to dodge the question by taking her king.

"Well, Brad..."

"Umm, uhh, when would the wedding be?" I asked, stalling.

"How about next Tuesday?"

"Well, Danyelle, I'd love to get married, but I've got a dentist appointment Tuesday, so I can't," I replied. "Sorry. Otherwise I would."

"Oh, okay!" And with that, she went off to play with the Legos, her timeless love for me having apparently evaporated.

However superficial Danyelle's proposition might have been, it was nice. It meant that I had made a connection with her, something that didn't happen too often in the summer's earlier weeks. I started my project by working in the club's game room helping kids understand the importance of playing within the rules and respecting the abilities of their opponents. But simply trying to keep the kids in line became my overriding focus. Maybe the kids were just testing me because I was new, but I felt overwhelmed.

Fortunately, before I knew it, kids like Jeremy and Bobby were approaching me to talk about their weekends, the interests they had in some of the girls at the club or how they thought the Cubs still had a chance to win their division. And then I realized: Kids make sure that a club volunteer is a permanent fixture before they begin placing their trust in him. Coming from homes of divorce or re-marriage, they were used to growing attached to an adult, only to see him leave. For them, I became a constant among the chaos. And that, more than anything, was the best way I could help.

I saw a lot of problems during my two months at the Club: broken families, drug problems, child abuse, and abuse of the welfare system. It frustrated me that I was powerless to solve these problems, but then, which of them could be solved in a mere eight weeks? Though they have dealt with more problems than any kid should ever have to, their enduring spirit is a strength that I can only admire. I know that I was influenced by these kids, but I think, and hope, they learned a little bit from me.

Over 160 ND students volunteered all over the country last summer, and each person had an experience unlike anyone else. Some, like me, worked with kids; others worked with the homeless, AIDS patients or the elderly. Yet all agree that the program is worth it. Applications are still being accepted for next summer's projects, and interviews began this week. If you're thinking about applying for a project, but haven't done so yet, here are two words of advice:

Do it.

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

■ Today's Staff

News Viewpoint Heather Cocks Meghan Smith Bill Connolly Production Sports Belle Bautista Mike Day Tom Schlidt Todd Fitzpatrick Lab Tech Graphics Mike Ruma Chris Mullins

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

■ WORLD AT A GLANCE

GOP sets new fund-raising record - \$16 million

These are heady times for Republicans, at least as far as fund-raising goes the GOP raised a record \$16 million at a gala Wednesday night with more checks from the single evening event still to be counted.

Billing the event as "The Road to the White House," the Republican National Committee played host to more than 3,200 people at a black-tie dinner where they could rub elbows with House Speaker Newt Gingrich, RNC Chairman Haley Barbour and GOP lawmakers from Congress and statehouses around the nation.

"We're already 50 percent past our previous record, which is a fine way to start on the road to the White House," said investor James D. Robinson, who spearheaded fund-raising for the party's annual gala. 'You have our pride, our respect and our gratitude.

Robinson also encouraged the donors to seek out Republican congressman, senators ands governors attending the event.

'Go talk to them," Robinson encouraged the crowd, "Give them your encouragement, your ideas and your support.'

The RNC thoughtfully attached red, white and blue streamers to the nametag of each attending governor, so that strangers would know from a distance they were politicians.

Outside the gala at the District of Columbia Armory — in an impoverished neighborhood two miles from the Capitol — 50 sign-waving protestors from the citizens' lobbying group, Common Cause, chanted at the guests arriving in evening clothes.

Who are you buying? Who are you buying?" was the chorus over and over again. Several signs proclaimed "End Big Money Politics," with a dollar sign substituting for the "s" in politics.

Inside the cavernous hall, which has been the scene of boxing matches and circus performances, opulent tables were set with three-foot gold candleholders and vast fruit baskets.

The RNC gathering broke the record set at its gala last year, which generated more than \$11 million for the party.

Barbour, impressed with the fund-raising total, told the guests they are "3,200 of the Republican Party's best people.'

The first order of business, according to organizers, was to help raise the \$12 million the GOP will be able to spend for the November presidential election.

WASHINGTON

Nearly all the men wore tuxedos, except for numerous members of Congress, who arrived still wearing their work uniforms — dark blue or gray suits.

Gallup poll, Nixon had close ties

George Gallup Jr. recalls relentless Nixon White House requests for polling data. Louis Harris says presidential aides had a "fetish" about his syndicated surveys. By getting results of the independent polls before they were published, Richard Nixon's subordinates were able to draft elaborate

"game plans" to exploit favorable data and occasionally tried to squelch negative findings, White House memos in the National Archives show. Harris confirmed in an interview he once killed a column lead after Nixon aide Charles Colson complained. And the records indicate a Gallup survey taken immediately after a Nixon speech on Vietnam used at least one question suggested by the White House. "The Nixon administration pursued Harris and the Gallup Organization in order to manipulate poll results and public opinion," two researchers found in Political Science Quarterly.

Sunken ferry holds dead bodies

JAKARTA, Indonesia

Five days after a ferry sank in the sea north of Sumatra, authorities are trying to figure out how to raise the wreckage, which could hold as many as 100 bodies. Although rescuers say there is little hope of finding more survivors, Communications Minister Haryanto Dhanutirto said Wednesday that ships and helicopters will continue combing the ocean for another week. Dhanutirto said President Suharto agreed to plans to try to raise the 555ton Gurita, which is lying on the ocean floor 900 feet below the surface. The Gurita had 210 people aboard when it sank Friday night in a storm near the island of Weh, off the northern tip of Sumatra.

Eugitive caught in strip club

It was escaped convict Clifton Brumley's love of the high life that finally caught up with him — an hour before closing time at a strip joint A terse note in a management log at The Gold Club tells the story: "At 1 a.m., 1-24-96, customer wearing wig in club matched description of a wanted man detailed in an FBI circular dropped off by agent Roger White." An alert "house mom" to the strippers called police. About 20 minutes later, the suspect was leaving in handcuffs. Police said Brumley tried to grab an officer's gun but was quickly subdued, and later turned over to federal custody. That ended a fourday, three-state odyssey that began when Brumley drove a tractor away from a prison farm near Texarkana, Texas, on Saturday. Brumley is charged in federal complaints with unlawful flight and the robbery of a credit union. During a brief hearing Wednesday, he waived his right to a lawyer and agreed to be transferred back to Texas. In and out of prison since 1980, he was most recently sentenced in May for a parole violation.

Episcopal ex-treasurer pleads fraud

NEWARK, N.J.

The former treasurer of the national Episcopal Church admitted in federal court today that she embezzled more than \$1.5 million but said her actions may have been linked to mental illness. Ellen F. Cooke, who had lived in Montclair while she worked at the church's headquarters in New York, pleaded guilty to transferring stolen money and tax evasion. Cooke, 52, faces about three years in prison and fines of twice the theft when sentenced April 29 by U.S. District Judge Maryanne Trump Barry. She may seek a lesser term since she is being treated by a psychiatrist for what her lawyer called a "bipolar mood disorder," said assistant U.S. attorney Robert L. Ernst.

■ NATIONAL WEATHER

Atlanta	52	37	Dallas	55	45	New Orleans	66	53
Baltimore	39	21	Jamaica, NY	42	20	New York	40	19
Boston	32	19	Los Angeles	65	45	Philadelphia	43	23
Chicago	30	26	Miami	78	68	Phoenix	65	40
Columbus	42	26	Minneapolis	27	22	St. Louis	37	31

Leaps and Bounds!

A member of the Notre Dame/ Saint Mary's Gymnastics Club soars above the rest at practice yesterday afternon. The club's first meet will take place on Friday, February 2 at Miami of Ohio.

FLOWERS
DELIVERED
%7 DAYS%

Flowers, Roses, Balloons, Birthday Cakes, Fruit Baskets, Plush Animals and Gifts

51400 US 31 North

South Bend

Phone Answered 24 Hours a Day

24 Hours 277-1291 or 1-800-328-0206

Invitation:

Of special interest to Urban Plunge Students:

Come and talk with gang members from

Cabrini Green and Dearborn Housing Projects in Chicago

at the

Center for Social Concerns 4:30 - 5:30 pm Saturday, January 27

(before the W.Va game)

These men can speak candidly about their experience as gang members and answer questions

(open to all)

Russian hostages liberated

Relief marred by conflict with rebel factions

By DAVE CARPENTER

Associated Press

MOSCOW
Dozens of hostages seized by
Chechen rebels in a raid outside their separatist republic
this month were released
Wednesday in an exchange
clouded by new clashes between rebels and Russian
troops.

The Chechens continued to hold 14 Russian policemen taken after the Jan. 9 raid in neighboring Dagestan that touched off a bloody siege and escalated the 13-month-old war.

Television footage showed the 46 hostages filing onto a bus in the Chechen village of Novogroznensky after talks between rebel leaders in camouflage fatigues and impassioned Dagestani elders in tall sheepskin hats.

Two hours later, when the police convoy escorting the 40 men and six women arrived at its final destination of Khasavyurt, Dagestan, the freed hostages were greeted by relatives with shouts, smiles and hugs.

The release, originally planned for the previous day, came after Russian authorities turned over the bodies of 42 Chechen fighters killed in the previous week's fighting, the Interfax news agency reported.

The war remained at a high pitch less than a week after

Russian troops ended the 10-day standoff by destroying the rebel-occupied village of Pervomayskaya in a deadly show of firepower.

Clashes in the breakaway republic claimed the lives of six Russian soldiers Tuesday night and Wednesday, according to Moscow, and two others were wounded.

Russian troops reportedly raided rebel strongholds in the Chechen capital Grozny, seizing stockpiles of weapons.

The Chechens again refused to free the 14 Russian policemen, but Dagestani officials said they hoped they would be released this week.

"The main demand of Dudayev's gunmen has been to commit to the earth immediately the dead bodies" of their 42 fellow rebels, police officer and negotiator Akhmed Adiyev told the ITAR-Tass news agency in Khasavyurt. "After the bodies are buried, the militants will agree to let us take the hostage policemen."

The rebels also are holding about 30 Russian power-plant workers whom they seized in Grozny last week.

In a desperate two-pronged effort to end the war and mute its disastrous political effects, President Boris Yeltsin is moving to both crush the rebels and reconstruct war-shattered Chechnya in the runup to June elections. He is expected to run for reelection.

A day after pledging to hunt down the rebels and crush their fight for independence, Yeltsin ordered a huge increase in spending, including up to \$1 billion in foreign loans, to rebuild Chechnya.

Yeltsin ordered the release of \$3.4 billion to restore the region and pay benefits to refugees and other victims of the war.

The move nearly quadruples the spending on rebuilding Chechnya that the government had proposed in the 1996 budget. Parliament cut most of those funds.

Analysts said the move signals a turn away from the unpopular tight-money policies that had been expected since Communists dominated last month's parliamentary elections.

Yeltsin's decree did not specify which foreign loans the funds would come from, but the 1996 budget calls for about \$8 billion from foreign lenders, mostly the International Monetary Fund and the World Bank.

"Inevitably, it will hurt the budget," Alexander Livshits, Yeltsin's chief economic aide, told AP-Dow Jones after the announcement.

As many as 30,000 people have been killed and 300,000 made homeless since the Kremlin sent tens of thousands of troops into Chechnya in December 1994 to put down its three-year drive for independence.

Have something to say?

Use The Observer classifieds.

Summer Internships for Undergraduates The Environmental Research Institute

a joint activity of the

University of Notre Dame and Argonne National Laboratory in collaboration with the

Center for Bioengineering and Pollution Control

is pleased to announce a competition leading to the award of three summer internships at the Argonne National Laboratory for the Summer of 1996 with a follow-on research appointment for the Fall.

The applicants must be US citizens or permanent residents, be enrolled at the University of Notre Dame, must have completed their Junior Year by the Summer of 1996, and must be registered to return in the Fall of 1996.

For more details please contact the Center for Bioengineering and Pollution Control, 152A Fitzpatrick Hall, 631-8376

Deadline for application: March 1, 1996

The Observer

is now accepting applications for:

1996-97 Editor-in-Chief

Any undergraduate or graduate student at the University of Notre Dame or Saint Mary's College is encouraged to apply. The editor-in-chief is entirely responsible for the operation of The Observer. Applicants should have a strong interest in journalism and possess solid management, public relations, and communications skills. Previous newspaper experience or a background in writing and editing, while helpful, is not required.

Applicants should submit a resume and five-page statement to John Lucas by 4:00 p.m., Friday, January 26, 1996. For additional information about the position or application process, contact John Lucas at 631-4542, or stop by the office on the third floor of LaFortune.

Chaves

continued from page 1

urged her to go through the Provost."

In November, following the advice she had received, the student went to the Office of the Provost and accused Chaves of sexual harassment.

University policy, as stated in the du Lac Supplement, dictates that when a complaint is made, the progress of events is then monitored by the Provost. Policy states, "The Provost's office will review and investigate the complaint as deemed appropriate to determine the merits of the allegation...In the course of the investigation, the alleged harasser will be informed of the allegations, the identity of the complainant, the facts surrounding the allegations and will be afforded a full opportunity to respond to the allegations.

A week after approaching the Provost, sources said, the student was informed that Chaves had resigned after discussing the matter with University representatives.

The University would not comment on the length of Chaves' leave, the reasons for granting that leave or his status for next semester, howev-

Chaves, 35, has been a member of the University's faculty since arriving from Loyola [Chicago] in August 1992. According to Williams, he was awarded tenure three years earlier than is average, in May

According to sources, Chaves continues his research on campus one day a week. However, the student involved was assured by the Provost's office that she would have no further contact with Chaves. Chaves reportedly directed a letter to the student through the Provost's office approximately one week after the accusation, apologizing for the situation and claiming he didn't realize his comments were upsetting her.

"Ignorance of the law is no defense," a University official said. "I cannot believe he implications of his behavior. I feel strongly that his behavior was flat-out wrong."

could be that ignorant of the

Middle East peace talks reopen

By BARRY SCHWEID

Associated Press

WASHINGTON

Israel and Syria resumed peace talks Wednesday with American mediators hoping participation of two generals on each side would spur the compromises and tradeoffs that seem necessary for a settlement.

The private talks reopened at the Wye Plantation in eastern Maryland with muted expressions of hope and a clear U.S. statement that breakthrough was not imminent.

"We can't foresee a specific diplomatic timetable that will lead us to a comprehensive peace agreement," State Department spokesman Nicholas Burns said.

Nor is the time right, Burns said, for President Clinton to invite Syrian President Hafez Assad and Israeli Prime Minister Shimon Peres to the United States for a summit meeting to hasten settlement.

'We don't know if a breakthrough will occur - if it does occur — in February, March, April or May," Burns said.

The talks are a buildup to a 17th negotiating trip to Damascus and Jerusalem early next month by Secretary of State Warren Christopher. The secretary told The Associated Press the time has come for Israel and Syria to begin making tradeoffs and compromises.

Security arrangements for the sensitive Syria-Israel border are high on the agenda of the

Wye talks. On Monday, Israeli Foreign Minister Ehud Barak told Christopher that his government may drop its proposal for a ground-based surveillance station on the Golan Heights if the two sides can assemble a

package of other measures suf-

ficient to guard against surprise

Syrian attack. Syria rejected the Israeli proposal for ground surveillance last June, and the talks went

into a six-month recess. The generals who joined Wednesday's new round near Queenstown, Md., 50 miles east of Washington, were Muhammad al-Umar and Hassan Khalil of Syria and Uri Dayan and Danny Yaton of Israel. Also, U.S. officials said Assad authority to gave new Ambassador Walid al-Moualem after Christopher met with the Syrian leader Jan. 12 in Damascus.

The agenda was prepared Tuesday at an unannounced meeting chief U.S. mediator Dennis Ross had with al-Moualem and the head of the Israeli delegation, Uri Savir.

American Lt. Gen. Daniel Christman, who has accompanied Christopher on trips to the Middle East and toured the Golan Heights to make a U.S. security appraisal, also was at the table at the Wye conference

Syria is insisting Israel give up the hilly plateau it captured in the 1967 Six-Day War, which provides a clear view of Syrian tank movements. Peres has hinted he would comply, but only for the right peace terms.

Israeli opposition leader Benjamin Netanyahu again denounced the prospective tradeoff as a dangerous gamble.

The Observer

is now accepting applications for the following position:

Assistant Accent Editors Accent Copy Editors

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

Women

continued from page 1

death." The killings remain acceptable to Indian society even after they have become unacceptable to Indian laws, she said.

Faustina Pereira told a similar story about her native Bangladesh. In that country, where divorcing a spouse is as simple as saying "I divorce thee" three times, the Hindu Koran is often misconstrued to give only husbands this divorcing power. Legally, a woman can have the same right if she asks for it at her marriage, but Bangladeshi sociey has ignored that privilege.

Pressure from the West is ending these practices, said Pereira, because investment and aid are often tied to reform

Audience members suggested that a similar, although less serious, discrepancy between de jure and de facto practices exists at Notre Dame and St. Mary's in the enforcement of parietal rules. While from a legal standpoint parietal rules are identical in male and female dorms, one member of the audience said that sexist social customs makes the rules more stringent in women's dorms.

Lisa Siefert, a St. Mary's student, disagreed that there is sexism in parietals and said that they are to be expected in a Catholic environment.

However, she questioned whether parietals are intended solely to establish a quiet time in dorms: "Men and women don't make more noise together than they do on their own," she said.

The panelists ended with two suggestions toward making America more egalitarian. First, political parties should stop using women's issues and the anti-feminist backlash to gain votes. Second, states should protect women's "positive rights" including education as well such "negative rights" as freedom from harm.

Wanted: Reporters, photographers and editors. Join The Observer staff.

NOTRE DAME COMMUNICATION AND THEATRE

• AUDITIONS •

Christ's Passion: Medieval Mystery Plays edited and Directed by Mark Pilkinton

Monday, January 29, 7:00 pm Tuesday, January 30, 7:00 pm Callbacks: Wednesday, January 31,

7:00 pm

• Needed • 21 women 23 men 1 pianist 1 percussionist 1 dancer

Lab Theater - Washington Hall

Get Further info and sign up for an audition time in 320 O'Shaughnessy Hall.

First Company meeting will be Thursday, February 1. First rehearsal will be Sunday, February 25. Performances are April 17-21

COTH is committed to "non-traditional casting" that is, casting is done without regard to race or ethnicity. Stage "families" need not be of the same race and/or ethnicity. We encourage all talented, interested students to audition

http://www.sunchase.com

COME FEEL TH

POWER LUNCHES,

THE ONLY PLACE TO

• learn more about the basics of the Catholic Church • meet new people

• show off your time-management skills (you're eating, learning AND enjoying yourself all at the same time)

THIS SEMESTER'S TOPICS INCLUDE:

➡ Vatican II

➡ Prayer

□ Ethical Behavior

⇔ Church Authority Sexuality/Relationships

□ Lent ➡ The Saints Social Justice

EVERYONE WELCOME EVERY FRIDAY 12:15 - 1:00 2ND FLOOR, SOUTH DINING HALL

LUNCH PROVIDED (but not by us!) Bring your tray upstairs or get a grab 'n go Any questions? Call John, Sylvia, Darrell or Kate at Campus Ministry: 631-5242

Serbs to regain Croatian land under NATO direction

By DAVID CRARY Associated Press

SIPOVO, Bosnia It's called the Anvil, a region of rugged valleys and ransacked ghost-towns where a pivotal question may soon be answered: Will Bosnia's Serbs conclude that peace pays dividends?

The wedge-shaped Anvil, covering 580 square miles in northwest Bosnia, is by far the largest chunk of territory due for transfer under the U.S.-brokered peace accord — Bosnian Croat militiamen who conquered it last year are to hand

it back to the Serbs next month.

British NATO troops, who are assigned to a northern swath of Bosnia with the Anvil at its heart, have taken on the task of persuading the Serbs that they are peacekeepers, not occupiers — and that the peace they

Serbs as much as anyone else.

"If we can make it all work, it says to the Serbs: 'We do not regard you as denizens of utter darkness,'" said British Maj. Gen. Michael Jackson. "We want to show absolute evenhandedness, and create an

hope to keep will benefit the

atmosphere for the future."
The British have made reconstruction and resettlement of the area a top priority.

Jackson, the British commander, plans to move his headquarters from Gornji Vakuf in government-controlled central Bosnia to Banja Luka, the Serb stronghold just north of the Anvil.

It would mark the first time since the Serbs launched Bosnia's war in 1992 that either U.N. peacekeepers or NATO established a major headquarters on Serb territory.

The last Croat militiamen must be out of the Anvil by Feb. 3, and Serb civilians will be free to return to their former homes.

But a grim sight awaits any early returnees. The Anvil's two main towns — Sipovo and Mrkonjic Grad — have been devastated, first by shelling, then by systematic looting and arson committed by Croats before they fled the prospect of renewed Serb rule.

Croats even set their own houses afire rather than let

Serb families live there. NATO soldiers have witnessed the destruction, but have no mandate to stop it.

"It looks like something out of a nuclear war," said Jackson. "It's a very sad place."

But in Banja Luka, where tens of thousands of displaced Serbs have taken refuge, plans are afoot to resettle the Anvil. The Serb mayors of Sipovo and Mrkonjic Grad came to inspect their damaged towns last weekend, and NATO is urging the Serbs to tackle reconstruction.

"They want to come home, whatever home might be," said Brig. Richard Dannatt, commander of the British base at

Sinovo

NATO's primary mission in the Anvil is to provide a sense of security for Serbs and relief groups who will bear the brunt of reconstruction.

But Dannatt said his troops will also provide help with engineering, health care and other

Polish leader resigns amid allegations

By MONIKA SCISLOWSKA Associated Press

WARSAW, Poland Poland's prime minister, a former Communist in office for less than a year, said today he would resign amid charges that he spied for Moscow for more than a decade.

Prime Minister Jozef Oleksy made the announcement on national television hours after the military prosecutor's office opened an investigation into the allegations, which Oleksy has denied.

"Dear compatriots, the propaganda against me and my party and the coalition continues, but the governing of the state cannot be disturbed," Oleksy said, "I have thought everything over and decided that my affairs and my fate must be put aside."

Oleksy said he would submit his resignation to President Aleksander Kwasniewski, who was expected to accept it.

The 49-year-old Oleksy was the first former Communist to be Poland's prime minister since the Communist regime fell in 1989. He became democratic Poland's sixth prime minister in March.

The charges that he passed classified documents and other information to Moscow were first made last month by supporters of Solidarity hero Lech Walesa, who had just been defeated in his bid for re-election.

Olesky resisted calls by opposition parties and even from within his leftist coalition to step aside, but suggested he would consider resigning if a formal investigation was opened.

"I resign because I am innocent," said Olesky, who was wearing a black suit. "I have nothing to hide. I am not afraid of the investigation. ... Only that can show the truth and clear me of the charges."

Oleksy has acknowledged being friends with a man who later proved to be a top KGB spy in Poland, but claimed he had only social contacts with him and did not know he was an agent.

He also accused supporters of Walesa of fabricating the

alleged evidence against him. Walesa lost his bid to be reelected president in November to Kwaniewski, Oleksy's party colleague.

Walesa had urged Oleksy to resign. Early parliamentary elections would "improve this uncomfortable political situation that we have today in parliament," Walesa said.

Kwasniewski, a former Communist who once opposed opening secret service files, suggested last week that the entire archive be made public to end the speculation.

Opposition leaders warned that the move could severely damage Poland's intelligence and counterintelligence agencies, and some expressed fear that the files might contain damaging information that would show Solidarity activists had cooperated with the secret police under the Communist regime.

Despite the controversy, however, recent opinion polls show the former Communists are gaining support among ordinary Poles, while the opposition has slipped.

New cooling method eliminates CFC use

Air conditioning loses ground to ice-melting unit by RICHARD LORANT

Associated Press

BOSTON

Back around the turn of the century, they air-conditioned theaters by fanning air across giant blocks of winter ice that had been stored underground until the summer.

Now ice conditioning — the high-tech variety — is back, and its promoters say it will save energy and help phase out ozone-depleting chemicals.

Office buildings in Chicago's Loop already are cooled by a central plant filled with 5 million pounds of giant ice cubes. Boston is next.

Northwind Boston plans to build three downtown cooling plants at a cost of \$60 million. The company was formed Tuesday by subsidiaries of Boston Edison Co. and Unicom Corp. of Chicago.

The plants freeze large blocks of ice at night, when electricity demand is low and the price cheap. During the day, as the ice melts, the cold water is pumped to the buildings. The process begins all over again after dark.

The first plant, due to be hooked up next year, could cool up to 10 buildings the size of Boston's largest without using chlorofluorocarbons, or CFCs. The manufacture of CFCs was discontinued this year because of concern over the shrinking ozone layer.

"We're offering these owners an alternative to changing refrigerants or replacing their whole chiller system," said Rick Zimbone, president of the Boston Energies Technology Group, the Boston Edison subsidiary participating in Northwind.

By eliminating their own air conditioning units, building owners could save on maintenance. Northwind's cost would

ERASMUS BOOKS

- Used books bought and sold25 categories of Books
- 25,000 Hardback and Paperback books in stock
- Out-of-Print Search Service: \$2^{co}
- Appreisals large and small
 Open noon to six
 Tuesday through Sunday
 1027 E. Wayne
 South Bend, IN 46617
 (219)232-8444

be comparable to installing a new system.

A four-story plant in Chicago owned by Unicom Thermal Technologies began pumping cooled water to Chicago office buildings in the spring, just in time for a killer heat wave during the summer.

"It worked great for us. It kept up all summer long," said Rich Penner, who works in one of those buildings as a supervisor at Inland Steel Co. "It was a very smooth transition."

The 19-story building is one of nine connected by underground pipes to the Adams Street plant.

Two more plants are under construction.

The Adams Street cooling plant covers half a city block. Above the Osco Drug store on the ground floor, a network of chillers and pumps gives way to two stories of ice tanks. Each tank is the size of a tractor trailer and contains four miles of tubing that freezes the water.

The 34-degree water from the plant is piped to a heattransfer station in each build-

The heat-transfer station, the size of a couple of desks, draws cold out of the water.

The warm water is then looped back to the cooling plant.

Heart disease deaths on rise

By MELISSA WILLIAMS
Associated Press

DALLAS
The number of U.S. deaths
from heart and blood vesselrelated diseases rose in 1993
after falling steadily since 1980,
according to new figures from
the American Heart Association.

The association expressed concern Wednesday that the increase may represent a rise in the death rate from cardiovascular diseases. The rate will be calculated later from information that allows it to be adjusted to account for the growth and aging of the population

"Rates are stabilizing at best or actually going back up," said Thomas A. Pearson, a New York cardiologist who is vice chairman of the Dallas-based association's council on epidemiology and prevention.

"It starts this huge shotgun blast of questions" about possible reasons for the reversal, from public nonchalance about risk factors to cardiologists' treatment of heart attacks, Pearson said.

In 1980, more than 999,000 Americans died from cardiovascular diseases. The figure bottomed out in 1992 at 923,000 and rose to 954,000 in 1993, the last year for which figures are available, the heart association said

Stroke deaths also climbed,

killing almost 150,000 Americans in 1993, about 6,000 more than the previous year, according to the group's annual statistical report.

The report suggests that two factors are to blame for the increases: the general aging of the population and, paradoxically, increased survival rates among heart attack sufferers, who are then more susceptible to death from other heart ailments.

As the large baby boom generation starts turning 50 this year, stroke and heart disease death rates will likely surge over the next few decades, Sidney C. Smith Jr., the heart association president, said in a statement.

Major cardiovascular diseases include coronary heart disease, stroke, hypertension, rheumatic fever and rheumatic heart disease.

From 1983 to 1993, death rates from heart- and blood vessel-related diseases declined by slightly more than 23 percent,

from about 238 to 181 per 100,000 people each year, after adjustments for age and population growth.

The rising average age of the U.S. population should prompt people of all ages to try to reduce heart-disease risk factors, including cigarette smoking, cholesterol, physical inactivity and being overweight, said Clyde Yancy, a cardiologist who researches heart ailments at The University of Texas Southwestern Medical Center at Dallas.

"There has not been as much attention placed on treating things like high-blood pressure in older people as in middle-aged and younger people," said Yancy, who is also president of the heart association's Dallas division.

In 1996, cardiovascular diseases will cost the nation \$151.3 billion, including medical treatment and lost productivity resulting from disability, according to the heart association.

WHAT TO MAKE A DIFFERENCE IN THE LIFE OF A CHILD THIS SUMMER?

COME FOR A JOB INTERVIEW TO WORK AT:

CAMP SWEENEY

A RESIDENTIAL SPORTS CAMP IN NORTH TEXAS FOR CHILDREN WITH DIABETES

INTERVIEWS <u>FRIDAY</u>, <u>JANUARY 26th FROM 9:00 AM to 5:00 PM</u> IN THE LIBRARY FOYER

Camp Sweeney is an equal opportunity employer.

4121 SOUTH MICHIGAN...SOUTH BEND 219/291-9200

5327 NORTH GRAPE ROAD...MISHAWAKA 219/277-8121

CONCORD MALL ENTRANCE...ELKHART 219/875-8511

Clinton opts for conservative approach

'Polished' speech garners high approval rating

By JOHN KING Associated Press

BEDFORD, N.H. Balanced budgets and smaller government. Work for welfare. Wholesome television and perhaps uniforms in public

schools.

This is decidedly conservative, and seemingly Republican, turf. But President Clinton is eager to claim it as his own, as evidenced by a State of the Union appeal in which he sounded more like a compassionate conservative than the man who just two years ago proposed a massive, government-regulated health care overhaul.

For Clinton and Bob Dole or whomever the Republicans nominate to oppose the president this fall - the November election is likely to come down to a credibility contest as much as a clash of competing visions.

"The era of big government is over," Clinton said, delivering a line Republicans expected to hear from a new GOP president a year from now.

Clinton is a polished orator,

again showed high public approval of a major Clinton address.

So on the morning after, Republicans didn't take issue so much with what Clinton said, instead focusing on whether he meant it.

Dole, campaigning in Iowa, reminded voters that Clinton had once again promised a tax cut after failing to deliver on the one he promised during the 1992 campaign.

"Is there any credibility there?" he asked.

"A hodgepodge of contradictions," was how House Speaker Newt Gingrich put it, noting that even as Clinton called for less government, he proposed several new, if modest, government initiatives, from a scholarship program for top high school seniors to requiring a chip in televisions so parents can keep their children from watching programs they find objectionable.

"I think, in the long run, that doesn't matter much," Gingrich said of Clinton's overnight ratings. "I mean, I don't agree with P.T. Barnum that there's a sucker born every minute. I agree with Abraham Lincoln, that you can't fool all of the people all of the time.'

For all his rhetoric to the contrary, Dole said Clinton stood

and the overnight polls once for three things: "More government. Bigger government. More meddlesome government."

> With prospects for a balanced budget agreement fading, that is the core of a message Republicans say they are confident will prevail in the fall, Clinton's skills at salesmanship notwithstanding.

> In their view, Clinton can be painted as the obstacle to many of the very things he has long promised, from welfare reform to tax relief for the middle class to balancing the budget. "Say anything, do nothing president," is the favorite anti-Clinton slogan in the GOP ranks these days.

But there are concerns about the party's messenger. At a closed-door Capitol Hill meeting of conservative lawmakers and activists Wednesday, many worried aloud that Dole was not forceful or animated enough in responding to. Clinton, particularly at the outset of his speech.

'Substantively he was fine. but there was a consensus that we are not going to match Clinton on TV, with Dole or anyone else in the field," said one participant who described the session on condition of anonymity.

Dole's rivals were only too happy to agree.

Commentator Pat Buchanan told New Hampshire voters Wednesday that Dole "was not adequate to the task, to put it mildly. ... A pitcher got shelled and we better go to the bullpen if we want to win the series.

Dole seemed mindful of such concerns when he told Iowans, 'winning this nomination is not just about TV spots, not about being the most negative and who can throw the most rocks.

Clinton's challenge

Issues President Clinton tackled in his State of the Union address, which he dubbed America's Challenge

 Family responsibility Clinton stresses the importance of children's upbringing.

nation's top 5 percent high school graduates. He also said he'd expand a federally funded work-study program.

• Economic security Protect Medicare, Medicaid and workers' pensions; raise the minimum wage.

Clinton called for a new assault on gang-related crime and drug trafficking.

scholarship for the

 The environment Businesses that clean up abandoned properties could be eligible for tax breaks.

 Foreign policy America must continue in its role

as "responsible peacemaker throughout the world".

 Government The government must continue down the path of reinvention

and downsizing.

Forbes stands up to flat tax opposition

By MIKE GLOVER Associated Press

DES MOINES, Iowa As Republican rivals increase their attacks on Steve Forbes, the publisher on Wednesday ripped into "chicken littles and fear mongers" who are targeting his flat tax proposal.

Forbes — whose personal wealth has been estimated at more than \$400 million — also discounted the impact a flat tax would have on his own finances.

"Let me be candid," Forbes told a Republican breakfast club. "Steve Forbes has been blessed in life. I will do all right if you don't change the tax code. I will do all right if you do change the tax code.

Forbes has made a 17 percent flat tax the centerpiece of his campaign for Republican presidential nomination. It's a feature of his barrage of television advertising that and slashing attacks on his rivals. Polls have him gaining ground with the Iowa caucuses less than three weeks away.

The movement in the polls prompted Republicans to respond directly in their own ads, including GOP front-runner Sen. Bob Dole, with many of the attacks focusing on the flat tax.

Forbes' opponents say the flat tax would benefit the wealthy and would devastate housing values and charitable giving by eliminating deductions for charity and mortgage

But Forbes said a flat tax would drive down interest rates, more than offsetting the loss of the mortgage interest deduction.

"You have more money in your pocket and the cost of your mortgage goes down," he said. "In the real world that will help housing, not hurt it.'

He also dismissed worries the proposal would balloon the

'Contrary to what the chicken littles and fear mongers have said, government revenues would go up and not down," he said.

Concern about a drop in charitable giving assume "the American people need to be bribed by the tax code to give,' he added.

Forbes' Republican rivals also suggest he would benefit personally by a lower tax rate and have called on him to give details of his finances. Forbes has declined to release tax returns.

MCAT • MCAT • MCAT

Are You Prepared? We Are.

- small classes of 15 or fewer
- free Caduceus software
- Ø free extra help with your instructor
- Ø four computer-analyzed diagnostic exams
- N independently verified score improvements
- guaranteed satisfaction

Classes begin Feb 3rd. for the April 20, 1996 test.

(800) 2-REVIEW

Spanish minister indicted on 'death squad' charge

By GARY ABRAMSON Associated Press

MADRID, Spain Spain's Supreme Court indicted a former member of the prime minister's inner circle Wednesday for allegedly directing death squads against Basque separatists.

The counts against former Interior Minister Jose Barrionuevo — the most senior official to be formally accused in the case — cast doubt on Prime Minister Felipe Gonzalez's denial of government involvement in the slayings of at least two dozen people in the mid-1980s.

Gonzalez predicted Barrionuevo would be exonerated, and told a radio interviewer: "My conscience is absolutely clear. I've tried to do everything within legal means."

Supreme Court Justice Eduardo Moner accused Barrionuevo and then-state security chief Rafael Vera of setting up the shadowy GAL, or Anti-Terrorist Liberation Groups, in 1983 to combat the armed Basque separatist group, ETA.

ETA, an acronym in the Basque language for Basque Homeland and Freedom, has killed more than 750 people in its 28-year campaign for independence for Spain's three northern Basque provinces. Most of the victims were Spanish security force members.

Barrionuevo was indicted for alleged illegal detention, misuse of public funds and association with an armed group in connection with the attacks on ETA, most of which took place in the separatists' haven in southern France.

The indictments, the judiciary's most damning report on high-level government involvement in the death squads, says Barrionuevo and Vera organized the death squads and and "assumed the role of directors."

Vera was indicted last sum-

mer on the first two counts. He was indicted Wednesday for alleged association with an armed group.

Barrionuevo and Vera financed GAL's attacks with Interior Ministry funds, the indictments said.

To finance the kidnapping of a suspected ETA member, Vera gave a briefcase stuffed with \$198,000 to Interior Ministry subordinates, who channeled it to mercenaries, the indictments alleged.

The kidnappers, however, snatched the wrong man.

The indictments are based on testimony from 12 former law enforcement officials and a former Socialist official, all of whom have also been charged.

Socialist leader Ricardo Garcia Damboranea has testified that Gonzalez himself discussed plans for GAL with him.

Gonzalez denied it, and the court cannot call the prime minister for questioning unless parliament lifts his immunity.

Opposition politicians demanded that Gonzalez take personal responsibility for GAL's four-year campaign of bombings, kidnappings and killings.

"The electorate will decide on March 3 who is politically responsible, and to what extent the Socialist Party is responsible," said Josep Antoni Duran, leader of the Democratic Union of Catalonia, which gave Gonzalez's government a parliamentary majority until splitting with him last summer over the Basque

Barrionuevo, who led the interior ministry from 1982 to 1988, did not appear in court to receive the indictment. On Jan. 12, Moner ordered him to hand over his passport and post a \$125,000 bond.

Barrionuevo was expected to appeal to other Supreme Court judges to have the indictments dismissed. If convicted, he faces up to 35 years in prison.

Spanish minister indicted Britons demand IRA disarmament

U.S. group favors delay until peace talks begin

By SHAWN POGATCHNIK Associated Press

BELFAST, N. Ireland A U.S.-led commission offered a compromise Wednesday to end a disarmament deadlock in Northern Ireland, recommending that the IRA and proBritish gunmen keep their weapons until peace talks begin.

The recommendation of the commission, led by former Sen. George Mitchell of Maine, directly challenged the British demand that the Irish Republican Army start disarming before the IRA-allied Sinn Fein party negotiates with the province's pro-British Protestant majority.

But the recommendation fell short of endorsing the opposing position that the IRA and pro-British paramilitaries should not discard even a single bullet before a peace settlement.

The commission has only advisory powers. It was formed last year in an attempt to break the stalemate that had gripped the peace process in recent months.

British Prime Minister John Major said he welcomed the commission's call for compromise, but immediately set a new condition for the talks by backing Protestant calls for an election in Northern Ireland to pick an assembly of negotiators from all parties, including Sinn Fein

Protestant leaders of the Ulster Unionists — Northern Ireland's biggest political party — say the elections would be the only way to determine how much public support moderate and hard-line parties have.

Sinn Fein typically receives about 11 percent of the vote in Northern Ireland, exclusively from Catholics. The province's two main British loyalist groups draw support from Protestant areas but their political representatives get few votes.

"What I want is talks amongst equals who have a mandate from the people — not talks amongst people who are terrorists and who have no mandate," said John Taylor, deputy leader of the Ulster Unionists.

Ulster Unionists asked Major to ensure that the vote is held by May.

Major told the House of Commons in London that Britain believes elections to a negotiating assembly in Belfast offer "a viable, alternative, direct route to achieving the confidence necessary for allparty negotiations."

Caught off-guard by Major's proposal, Catholic leaders reacted angrily, calling the election proposal another stalling tactic to postpone negotiations.

"John Major has merely substituted one precondition for another," said Sinn Fein leader Gerry Adams. "It was an act of

had faith "

The IRA says its cease-fire 17 months ago should be sufficient for multiparty negotiations on Northern Ireland's future, and elections are a waste of time.

In proposing further delay, Major was endangering lives in Northern Ireland, said John Hume, a moderate Catholic leader who helped broker the IRA cease-fire.

Hume accused Major of trying to "buy the votes" of Northern Ireland Protestant lawmakers in the Commons, where Major's governing Conservative Party has a razor-thin majority.

Mitchell urged Sinn Fein and representatives of the pro-British paramilitaries to commit themselves to peaceful means, to dispose of some weapons during the course of negotiations, and to respect the outcome of talks.

Mitchell acknowledged his recommendations were a com-

"But if the peace process is to move forward, this impasse must be overcome," he said.

In Washington, President Clinton said Mitchell's report offered a way to "achieve a just and lasting peace."

INDIANA UNIVERSITY SOUTH BEND

CONTINUING EDUCATION

Spring begins in February!

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

Also, take note of our series of youth programs.

Catalog now available

Call 237-4261 for your free copy

RESERVE OFFICERS' TRAINING CORPS

SUMMER SCHOOL FOR PEOPLE ON THEIR WAY TO THE TOP

If you didn't sign up for ROTC as a freshman or sophomore, you can still catch up to your classmates by attending Army ROTC Camp Challenge, a paid six-week summer course in leadership training.

By the time you have graduated from college, you'll have the credentials of an Army officer. You'll also have the self-confidence and discipline it takes to succeed in college and beyond.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

For details, visit Pasquerilla Center or call 631-6986

SUNDAY GREETING: 1/28 2P.M.

If you see news happening,

call The Observer at 1-5323.

Clinton 'intrigued' by GOP proposal

By JIM ABRAMS
Associated Press

WASHINGTON
House Speaker Newt
Gingrich and the Clinton
administration signaled interest today in a deal to make a
"down payment" on a balanced budget, leaving major
spending disagreements until
after the November elections.

Clinton called Gingrich from Air Force One to discuss the possible deal. White House spokesman Mike McCurry said, "The president was intrigued by some of the ideas."

A Republican aide, speaking on condition of anonymity, said the two men did not get into details during their 12-minute talk but said it was a "favorable, positive conversation." Clinton was en route to Louisville, Ky. Such an agreement could accompany efforts, moving on a separate track, to avert another partial government shutdown.

"We have agreed with the president on enough things I think we can get to a down payment," Gingrich told a Capitol Hill news conference. "This is a good test of how serious his words were last

night" in the president's State of the Union address.

Gingrich proposed Clinton accept his offer as part of a bill extending the government's borrowing authority. Gingrich also said tax credits for families with children and lower capital gains taxes should be part of any deal.

White House spokesman Mike McCurry cautiously welcomed Gingrich's remarks, saying Republicans "may feel they've suffered enough pain because of the government shutdown. They seem to be having a more encouraged tone today than they did last night, so we're encouraged

The administration is blocking an overall balanced-budget agreement by opposing overhaul of major entitlement programs, such as Medicare and welfare, Gingrich asserted on ABC's "Good Morning America." That leaves the option of enacting spending cuts the two sides can agree on and letting voters decide in November which party is correct

rect.
"I'm prepared to say let's take what we can get, make it a down payment on balancing

the budget, recognize the job can't be done this year but we'll go ahead and do the best we can," Gingrich said.

Those reductions could be attached to a bill renewing the government's authority to borrow, which Gingrich said could be passed as early as next week.

Responding to Gingrich, McCurry said, "The president would look very carefully at anything that would result in real budget savings that might be attached to a continuing resolution."

He stressed the words "look very carefully," adding "obviously we have priorities and concerns that would have to be addressed."

Gingrich said Democrats and Republicans agree on spending reductions totaling about \$100 billion over seven years.

In his speech, Clinton urged a resumption of negotiations on long-range reductions while calling for enactment of those changes the two sides already agree on.

House Republicans have drafted another plan that they say could — if accepted by Clinton — prevent a third government shutdown.

Stalemate threatens U.S. bond rating

By RICK GLADSTONE
Associated Press

NEW YORK One of Wall Street's chief credit-rating services threatened on Wednesday to lower the rating on some U.S. bonds because the budget stalemate on Capitol Hill has raised the

risk of a government default.
Moody's Investors Service
said it is placing \$387 billion
in Treasury bonds with interest payments due Feb. 29 and
April 6 "on review for possible downgrade."

A downgrade would be a stunning blow to the U.S. government's creditworthiness. U.S. Treasury bonds are regarded as the safest in the world because the United States has never defaulted on its obligations.

"The positions being taken in the current debate over the budget and the debt ceiling have significantly increased the risk of a default on the above-mentioned security obligations," Moody's said.

The amount under review represents only a part of the \$2.3 trillion of Treasury debt currently rated Triple-A, the rating service's highest

Moody's said the possible downgrade doesn't reflect "any underlying deterioration in the fiscal position of the United States Government, but rather from the peculiar circumstances surrounding the present political controversy over the direction of federal economic and social policy."

Credit-rating decisions by Moody's carry enormous weight in the bond market, where investors buy and sell at prices and interest rates that depend partly on the degree of risk that they won't be repaid.

A credit downgrade can make it more expensive for the government to borrow money.

That could translate into higher interest rates that reverberate throughout the economy.

CAMPUS MINISTRY...

...CONSIDERATIONS

THE FRESHMAN RETREAT

A Way to Get on with Your Life

There was a little controversy a few weeks ago when several students returned from the semester break a little early.

There may be many reasons why students returned early. One of the reasons seems to be that people felt that the semester break was a little too long for their liking.

Who would have predicted that some of those who could not wait for the end of the first semester so that they could get out of here would find themselves beating down the doors to get back in?

Several people I have talked to told me that although break was great, they were anxious to get back to school and get on with things. They are psyched to be back with their friends and, for now, they are even glad to be back in class. They are anxious to get on with their lives.

Although rest is good, stagnation is not.

Something deep down inside us calls us to get on with our lives.

Notre Dame is a place from which people can get on with their lives. It is a place where people who feel God is calling them to explore new ways of getting on with their lives can do so. There are many ways to explore the way God calls us to get on with our lives.

THE FRESHMAN RETREAT is one way that first year students can explore new ways of getting on with their lives at Notre Dame and beyond.

This Friday and Saturday 80 first year students, men and women, will participate in Freshman Retreat #3.

There will be two more Freshman Retreats this year: Freshman Retreat #4, February 2-3 and Freshman Retreat #5, February 23-24.

We are all called to get on with our lives. God calls us to grow in freedom and peace. Jesus shows us that the way to truly get on with our lives is to get on with serving others.

> -Bob Dowd, C.S.C.

THE NOTRE DAME FRESHMAN RETREAT

Applications available to any interested freshman for

retreat to take place, tomorrow,Friday (4:00 p.m.) Through Saturday (6:00 p.m.)

Applications available at:

The Campus Ministry Office 103 Hesburgh Library call 1-7800 or 1-5056

FOURTH SUNDAY OF ORDINARY TIME

Weekend Presiders at Sacred Heart Basilica

Sat. January 27

5:00 p.m

Rev. David Scheidler, C.S.C.

Sun. January 28

10:00 a.m.

Godfried Cardinal Danneels

11:45 a.m. Re

Rev. Robert Dowd, C.S.C.

VIEWPOINT

THE OBSERVER

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

1995-96 General Board

John Lucas

Managing Editor

Business Manag Joseph Riley

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 Dep	t. 631-8839	
News/Photo	631-5323	Office Manager	631-7471	
Accent/Saint Mary's	631-4540	Fax	631-6927	
Day Editor/Production	631-5303		l Viewpoint.1@nd.edu	
General Information	631-7471	Ad E-Mail obs	erver@darwin.cc.nd.edu	

KEVORKIAN KORNER

Super Bowl lacks tradition of yesteryear

Black Sunday! Does anyone remember this movie? A maniac plans to set off a giant dart-bomb in the Orange Bowl on Super Bowl Sunday, and only Robert Shaw can stop him. The apocolyptic image of the Goodyear blimp crashing into the rim of the stadium, like a mad blind god, still remains in my mind. Robert Shaw, riddling the terrorists with righteous bullets. By God, they don't make them like

Josh

Ozersky

God, they don't make them like that anymore.

Neither, for that matter, can they seem to make a Super Bowl. They are certainly no longer the stuff of John Facenda's narratives in the highlight films, e.g. "Like the Phoenix of legend, the oncemighty Pittsburgh Steelahs rose from the ashes of theah ohwn defeat..." (behind brassy surfer music.) Egad.

There was a time when every young boy trembled at the thought of the mighty man-beasts clashing their titanic helmets against each other before the eyes of an awestruck world.

I can hear Facenda's voice in my mind, the way Hercules hears Zeus': "Staubach. Czonka. Namath. These few. These happy few. These band of Super Bowl Brothers."

Now, I ask you, what would Facenda say if he were alive today? Is Deion Sanders the stuff of epic poetry? You're damn right he's not. In the old days, it was The Super Bowl that mattered — there was a sense of self-abnegation, the last traces of the Protestant work ethic

God-fearing, square-jawed, life-hating martinets like Tom Landry and Don Shula paced tensely up and down the sidelines, moral guardians of the republic. It's as if they were saying, "I am nothing, Al Davis is nothing, these five gallant behomoths on the line are nothing - it is the Super Bowl that matters, the Super Bowl on whose outcome and on whose excellence the pride of a hundred million men and women depend, the Super Bowl upon which our souls will be damned or blessed by history"

And it is the Super Bowl which has become an exercise in nihilism— the Super Bowl which has been made to represent futility and defeat. It is the Super Bowl

which has come to represent hollow victory, and the self-aggrandizement of street hoodlums. It is the Super Bowl which, alone of all American spectacles, cries for an avenging blimp to descend from Heaven to punish America for its sins.

Because make no mistake. The Super Bowl is America. That's why they hold it out west, where his-

tory begins and ends with grasping lawlessness. Within rigid parameters, a grid of inflexible rules, huge men strive with atavistic fury at the ball and at each other.

Their exertions stand in for the great paralyzed masses of Americans: prisoners watch the superbowl, and mental patients; shut-ins and farmers; and, overwhelmingly, the men and women of the vast American middle class, liv-

ing lives of debt and quiet desperation and dreaming of bacon and breakaway speed.

Which is why the modern, decadent, lopsided Super Bowl is such an affront to the spirit of America. People feel obliged to have Super Bowl parties, they invite friends over, they have their girlfriends or wives make little Vienna Sausages in Blankets and other horrible snack foods, and they all get pie-eyed drunk in expectation.

And then the same, inexorable, mindless scene plays itself out again. Two weeks of shrill, shreiking fraud play up the possibilities of the conflict, the shortcomings of the Jiving Juggernauts.

The AFC pretenders are, in their turn, blown up; a few highlights from the AFC playoffs, that minor league affair, are shown over and over, while the essential unmanliness of the linebacking corps, the defensive line, etc. are glossed over.

Predetermined speeches, devoid of savagery or nobility, are made by both sides. Then they play the game, and the Juggernauts begin to run up the score and high-five each other, each one hoping to make a more memorable "highlight" than the last.

The spectacle is dragged out by multi-part commercials about the "I love you, man" guy or digitally animated boogie ants. Finally, the most conspicuous of the bullies is dragged from the field to shill America's richest, lamest, least enjoyable amusement park and

Dr. Kevorkian's phone starts ringing off the hook.

There has got to be another way. Instead of going on about the flat tax, why don't these republican nogoodniks do something to improve the Super Bowl? Their so-called policy statements amount to little more than end-zone strutting anyway.

I see a future in which election-year candidates run on specific policies about the rookie salary cap, the inthe-grasp rule, and the possiblility of restoring our national greatness by bringing back no-helmet hockey. And yet even these furtive musings depress me.

Think of these brutal men on the field. Luxury boxes hover threateningly overhead. Astroturf underneath their feet degrades and injures them. They're not allowed to take dope on the field anymore. A little blood and everyone starts trembling.

Can it be fairly said that football has any innocence, any inviolability left to corrupt? Like America after Vietnam, do we really have any international reputation left to speak of?

Let the Super Bowl become an unholy ritual then, its yearly parties an occasion of loss and memory. It's enough that it once meant something; let there be a heaven, though my place be hell.

In the remains of Super Bowl Sunday, let us hearken toward the tomb, drunk with beer and nostalgia, besotted with stoicism and vicarious violence, and dream, Facendalike, of better men, bleeding in the freezing mud of our nation's better days.

"Like the phoenix of legend, the once-mighty Pittsburgh Steelers rose from the ashes of their own defeat to rise again . . ."

I am often asked to Super Bowl parties, and seeing them as I do as an occasion for despair, I usually refuse. But this year, I do plan to attend Archie's Super Bowl Party, at 23 just off Eddy street.

Ten dollars will buy you all the rib tips, macaroni and cheese, fried chicken, etc. you can hold, and there will be plenty of beer there too, I imagine. You can eat nachos at your friend's house anytime.

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

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

Someone will always tell you what you want to hear."

—Delia Ephron

VIEWPOINT

■ LETTERS TO THE EDITOR

Exercise prudence when locking cars

Dear Editor:

Just recently the South Bend Tribune published a news item featuring the South Bend Police Department and their being called upon more and more to investigate vandalized parked cars (locked or unlocked), where the car owners have left their property in plain sight for the passer-by to see, to admire, to contemplate and to BE-HOLDEN, and unfortunately, it is soon gone with the wind.

Allow me to share with those whom it may concern an experience that had a happy ending due to one of Wilmington, Delaware's Finest. As I approached my car, the Officer was dangling my keys in one hand and my valise in the other. As I listened to some very sound advice about security, he bequeathed to me a motto of considerable wisdom which was the beginning of my conversion (hopefully) and my education.

He said to me: "My son, never forget that what the eye doesn't see the heart doesn't crave"

If only more of us would exercise more prudence, awareness, and common horse sense in refraining from leaving our belongings in our parked cars in any city or on any campus, we could spare ourselves a heap of grief and red ink in the process and spare our police and security from frustration and from developing ulcers by eliminating their calls to investigate a lost cause.

For those who still persist in leaving their property in parked cars or trunks for five minutes or five hours, the Apostle Matthew has some very timely advice for us in Chapter 6, Verses 19-21 of Holy Writ: "Do not lay up for yourselves treasures on earth [or in parked cars], where rust and moth consume and thieves break in and steal; but lay up for yourselves treasures in heavem [not in parked cars], where rust nor moth consume nor thieves break in and steal. For where the treasure is also will thy heart be."

I can't think of a better New Year's resolution for those to whom it may concern-just think of the thousands of dollars saved in stolen goods, the emotional drain on ourselves, and the waste of the resources of our police and security. Let's turn a corner in 1996!

BROTHER EDWARD COURTNEY, C.S.C.

Corby Hall

Enjoy Kit Kats, but lose ND security

Dear Editor:

I want to make sure I understand what John Potter intends by his January 17, 1996 Inside Column.

Is he really saying that the University has an obligation to provide security to those students who -in a large part due their preference to avoid many of the *in loco parentis* aspects of dormitory life have chosen to live away from the constrictions of dorm life, so that their pornography, Kit Kats, cigarettes and beer will be safe from the kids in the neighborhood?

Or am I missing something?
FR. STEPHEN NEWTON,
C.S.C.
Rector, Sorin College

Abortion fatally discriminates

Dear Editor:

The Rev. Martin Luther king said that injustice anywhere was a threat to justice everywhere. He said this about segregation and discrimination: "Let us never succumb to the temptation of believing that legislation and judicial decrees play only a minor role in solving this problem. Morality cannot be legislated, but behavior can be regulated. Judicial decrees may not change the heart, but they can restrain the heartless." (Strength to Love).

What might Dr. King have said about our current treatment of the immature members of our species?

Dr. King devoted his life to opposing the choice to discriminate on the basis of race. But one week after his birthday we observe the anniversary of the *Roe v. Wade* decision, which freed us to choose to discriminate fatally on the basis of "wantedness", physical maturity, appearance, sex, health, dependence, sentience, parentage, or any other criterion, including race, if it is done before birth.

Are these criteria any less arbitrary or subjective than race? By what logic shall we choose criteria for excluding others from the protection of the human community? What does the acceptance of such criteria for destruction say about the content of our character?

ALFRED LEMMO South Bend

Sign up for Wednesday Lunch Fast

Dear Editor:

It's the beginning of the semester and that means it is time to sign up for the Wednesday Lunch Fast. We, the members of the World Hunger Coalition, are writing to urge everyone to take part in this easy way to help so many people. The idea began in the early 70's when one student gave up his lunch everyday to stand outside the dining hall and collect money for hunger organizations. Now it has turned into an activity in which everyone can take part.

The Wednesday Lunch Fast consists of skipping lunch just one day a week. For each person that signs up, the dining hall gives us the calculated cost of that meal. Each semester, the number of fasters dwindles. So, though the dining hall gives us more money each year per lunch, our total is steadily dropping. Last year we earned approximately \$4000.00 with only 200 people participating. We know that we can earn much more on this campus of 7000 students.

Every cent of the money will go to organizations around the world. Currently, we contribute to three separate organizations: Caritas, Chol-Chol, and Mara del Plata. These are all grass roots organizations that depend on our help. For their sake, please sign up.

WORLD HUNGER COALITION

■ THEATRE PREVIEW

By SARAH CASHORE Assistant Accent Editor

iolence, confusion, lust, love, and lunacy: the ingredients of any successful drama. These elements are present in abundance in Le Médecin malgré lui, a presentation of L'Illustre Théâtre de L'Université de Notre Dame, under the direction of Professor Paul McDowell. The actors in this production of Molière's farce were all students in McDowell's French Theatre Production class, a one-credit course offered by the French and Communications and Theatre Departments. This year's production marks the fifth anniversary of French theatre at Notre Dame, a tradi-

dents continue to build. McDowell originally attracted the interest of the French Department because he combined a strong background in theatre with post-graduate study in French. The French play naturally evolved from McDowell's interests and talents and the first French theatre production was staged in the LaFortune Ballroom in January, 1992.

tion upon which McDowell and his stu-

This latest production has come a long way from the inaugural two-night LaFortune production. Since 1993, the troupe has performed in Washington Hall's Lab Theatre, where Le Médecin malgré lui will have three performances, beginning tonight.

The performance of Le Médecin malgré lui is particularly significant for McDowell, who had chosen the play for the 1994 production. The actors had spent four months preparing for the play and were memorizing their lines over Christmas break when McDowell was diagnosed with a brain tumor and the play was canceled. Fortunately, McDowell's health problems were successfully treated and French theatre

resumed at Notre Dame with last year's production of Le Tartuffe.

This year, McDowell decided to try Le Médecin with an entirely different cast. This is one of Molière's most popular plays, and I chose it initially because I had never directed farce before, so it is

a real challenge to me," McDowell

The title, loosely translated as "The Doctor in Spite of Himself," is a reference to the underlying plot of the farce, in which Martine, played by senior Lisa Schultz, a wife frustrated by her husband's drunkenness, abuse, and laziness, plots revenge. Martine convinces two servants that her husband, Sganarelle, played by junior Tony Schaefer, is a gifted physician who has brought the dead back to life.

Martine cunningly tells the servants. who are looking for a doctor to cure their master's mute daughter, that her husband will only admit that he is a doctor when physically beaten. With this revelation, the central events of the play are set in motion and a hilarious sequence of intrigue, deceit, disguise, and utter chaos ensues. From the very first scene, the transcendent humor of the play eliminates any language barriers. The English synopsis with which each audience member is provided will also help non-francophones thoroughly enjoy this entertaining production.

All five seniors who performed in last year's play returned this year, a testament to McDowell's abilities as a director and instructor, and all agree that this year's production is even better than Le Tartuffe.

This play is much funnier," notes senior Mike Douglass. "It will be easier for non-French speakers to grasp the action in this story. This year's cast is also smaller, and we've all gotten close." McDowell and his students agree that

Students rehearse for tonight's production of Molière's farce Le Médecin malgré lui. This production marks the fifth anniversary of French theatre at Notre Dame.

the closeness and sense of cooperation which develops is one of the best aspects of the play. "Working this closely with the students allows it to be so much more than a classroom setting. It sounds cliché, but I really learn so much more from them than they learn from me,' McDowell observes.

Senior Amy Newman explains one of her motivations for enrolling in French Theatre Production: "This was the only way I could take an upper-level French class with Paul McDowell, and he is one professor who really makes French fun."

The students concur that learning French through acting is a way to make the language really come alive. Schultz notes that "most French classes at Notre Dame are writing-oriented. This is an opportunity to do something different with French." Nancy Talbot, another senior, points to the unique artistic aspect of the course. "It's special to be able to do something French and also

something artistic.'

In the intimacy of the Lab Theatre, Paul McDowell and his troupe of student actors are bringing something rare to Notre Dame: the opportunity to see the plays of writers like Molière, brought to life in their original language. As French Theatre at Notre Dame celebrates its fifth year, McDowell expresses his hope that the tradition will continue and even spread to other language departments. "It's a massive undertaking," McDowell says, "but it is absolutely worth it." His students and past audiences would emphatically agree.

Le Médecin malgré lui opens tonight at 7:30 Washington Hall's Lab Theatre. Tickets are available at the Language Resource Center, \$2 for students, \$3 for the general public. The play runs through Saturday.

WVFI CORNER

The Coctails The Coctails Carrot Top Records out of five

s of December 31, 1995, The Coctails ceased to exist as the entity known as The Coctails. The boys are moving on. However, a new LP has floated up from the sunken ship. Aptly titled The Coctails, it provides excellent closure to The Coctails phenomena.

The Coctails' music is living proof of Darwinism. It has evolved from light and playful jazz to full blown experimental jazz to their most recent mature ballads and instrumental, highly textured tracks. They haven't put their jazzy origins behind them but keep adding new layers to their style. The Coctails answers the melancholy questions asked on the band's previous album, Peel; the last song on Peel leads directly into where The Coctails begins. The album shifts between different musical ponderings and statements with vocals included on a handful of the tracks. The album is beautv in plastic form. It functions as a whole, begging to be played straight through and making it worthwhile to skip class in order to hear the last four songs.

However, if all terrorists bought this album, they would probably loosen up a little or something. Whether you're a terrorist or not, The Coctails is an intimate and personal album that will whisper into your ear that everything can be all right no matter what the news tells you.

Tune in to WVFI 640 AM to hear The Coctails musical evolution.

Jim McNamee, Concerned Parent, WVFI

■ ALBUM REVIEW

Building on the past

has turned to us [musicians] because with us he has fewer problems. He has none. We do what he wants." So muses a thoughtful Salif Keita in the BBC documentary of his life, *Destiny* of a Noble Outcast. After listening to Keita's latest release one can indeed believe that God is wellpleased with Keita.

Although Keita's last full-length release was 1991's Amen, he hasn't been idle for the las five years: he worked on the soundtrack to The Lion King in 1993, released a retrospective album in 1994 and contributed to Manu Dibango's stunning album Wakafrika in that same year.

Folon is yet another strong album, but it suffers from some of

the same flaws as Keita's previous work: overproduction. Sometimes Keita simply sounds like he is trying too hard to achieve a "universal" sound instead of simply letting the Mandingo groove find its natural resting place. Among the less successful tracks on the album are "Dakan-Fe" and "Mandela." The former sounds like a misguided Alpha Blondy impersonation while the latter, although lyrically effective, is musically strained by an awkward chorus.

But these are the only two weak spots in an otherwise superb album. Particularly welcome is a fine remake of Keita's '78 classic "Mandjou" and a couple of beautiful meditative numbers in "Seydou," as well as the title track

Salif Keita Folon Island Records *** out of five

showcase Keita's phenomenal voice which fills the soundscape provided for it here. The former track laments the death of the great fashion designer Sevdou with effective directness and simplicity, the latter track successfully captures the fear that so often accompanies the removal of paternalistic authority. "Seydou" also features some great Balafon (xylophone)

olaying. *Folon* is not all ballad and lament, however: it has its share of dance numbers too and they find the groove as only Keita can. The mansa's voice soars polyrhythmically above the "call and answer" interplay of the vocal chorus and razor-sharp brass, gui-

tar lines weave in and out of the melody propelling it along with an ever-fluid motion, and a real drummer keeps all the syncopation smooth.

"Tekere," a track somewhat reminiscent of Soro's "Sina," kicks the album off with a jubilant and energetic celebration of the griot; "Sumun" is a Jungle Tale with a mean jungle beat. Jean-Philippe Rykiel's (Youssou N'Dour) contribution on keyboards and brass arrangement are, as ever, of high quality. Produced by Beninois Wally Badarou (Level 42), Folon isn't quite the magical album that Soro was but it is nonetheless a welcome return for Keita. Check out the man from Mali.

-by Tim Bayne

■ ARTIST PROFILE

Just another pretty face?

Tombine the serene vocals of Tori Amos with **∡**the "screw you" attitude made famous by the late great Kurt Cobain and the result is the acoustic punk genius of Buffalo, New York singer/songwriter DiFranco.

The release of her seventh album, Not A Pretty Girl, proves that a lot of hard work and dedication can result in success. DiFranco is no stranger to the ups and downs of the music industryshe has been performing in bars since she was nine years old-or the ups and downs of life. After moving out on her own when she was a young fifteen, it's only been recently that she has entered into a stable lifestyle. DiFranco moved to the heart of it all, New York City, in 1988 and embarked on a tour which has yet to conclude, and will more than likely continue on well into the future.

DiFranco's experiences during her long music career led her to the conclusion that she should be in control of her own fate. The dark side of the

music industry can cause many artists anguish, but DiFranco refused to become its next victim. Instead, in 1990 she created Righteous Babe Records located in her home town of Buffalo. There is no doubt that this was a wise decision; DiFranco has since sold over 200,000 cd's and tapes with an increase sure to be on the horizon as her popularity grows at remarkable speeds.

DiFranco has not gone unnoticed. She has received offers from a plethora of record labels big and small. However, she is sticking to what she believes in and adamantly refuses to sign on.

Two years ago DiFranco called up Andy Stochansky, percussionist extraordinaire, and asked him to tour with her. The addition of drums to her unique sound was the final piece in the puzzle. DiFranco's music was finally com-

Ani DiFranco Not A Pretty Girl

Righteous Babe Records

out of five

than anything else. It is difficult to describe

plete and entirely different

DiFranco's sound because it is in a league of its own. However, it is safe to say that it has strong acoustic rootsonly rarely does she use an electric guitar—but with an element of fury. There are no smoothly strummed chords echoing from the strings of DiFranco's acoustic, so don't expect an Indigo Girls soundalike. Her music is brash as her press-on nails, attached to her fingers with electrical tape, scratch the strings at lightning speed creating an incredibly full sound. Part two of the dynamic duo of DiFranco and Stochansky works the drums at a similar pace, smashing cymbals and cracking snares with whip-like quickness. The combination of the two results in a deadly sound that is polished off with DiFranco's sweet yet raging

Her songs carry an intensity that grows with each string that is smacked by her plastic fingertips. DiFranco's songs are, in no way, polite. Her

lyrics dance around between life in New York City, politics, life on the road, and her own personal experiences. There are no pleasant melodies surrounded by synthesized chords and techno drum samples on Not A Pretty Girl. Instead it is an album that is stripped to the bone.

DiFranco sums up her feelings when she describes the album's title and theme. "It's sort of a theme that pops up in a few songs: ideas about beauty. But the kind of beauty I'm talking about in the title song has more to do with our behavior than with our physical selves, the notion that any one of us could be perceived as attractive or not attractive depending on how willing we are to jump through certain hoops. The song is about the liberating aspects of leaving all those rituals and routines behind." Indeed she has.

-by Christian Stein

Tracks Top 20

- 1. Alanis Morissette Jagged Little
- 2. Natalie Merchant Tigerlily
- 3. Oasis (What's the Story) Morning Glory?
- 4. Bush Sixteen Stone
- 5. Enya Memory of Trees
- 6. Tori Amos Caught a Light
- 7. Alice in Chains self-titled
- 8. Kriss Kross Young Rich & **Dangerous**
- 9. Kenny Shepherd Ledbetter
- 10. Dead Man Walking Soundtrack
- 11.7 Mary 3 American Standard
- 12. Golden Smog
- 13. Friends Soundtrack
- 14. Van Morrison How Long Has This Been Going On?
- 15. Everclear Sparkle and Fade
- 16. Collective Soul self-titled
- 17. Blues Traveler Four
- 18. Saturday Morning Cartoons
- 19. Stevie Ray Vaughan Greatest
- 20. Pulp Fiction Soundtrack

The Tracks Top 20 is compiled from Tracks' sales records, week ending 1/22:

■ Campus Music

Come along for the ride

George and the Freeks Join Us For the Ride

Then they say "Join us for the ride," George and the Freeks are not by any means implying that the ride is over now-hopefully.

Those of you who have seen the Freeks live know that this is a band with serious, serious talent. Their shows include, along with originals, covers of bands like Phish and the Dead-bands that made their money with basic studio stuff that just exploded on stage. The idea of pop with vast space for improv is popular today (have you heard Dave Matthews recently?), and the Freeks have caugnt the wave in a big lat way.

Their new album, Join Us For the Ride, displays George and the Freeks solid chops and excellent sense of harmony. Featuring several folk choir veterans, the Freeks know how to put a song together. Guitarists Doug McKenna and Erik Goldschmidt, the primary songwriters, have an excellent sense for the much-maligned "hook." This sense, cou-pled with their live act, has made them one of the more

popular bands on campus today.

Which is why the word "potential" is important.

Listening to Ride, one can easily see what makes this band tough. All the members are strong instrumentalists. Goldschmidt and McKenna, along with Mark Lang, form a three-guitar attack that is rich enough not to need Eddie Van Halen anywhere. The rhythm section, bassist JP Hurt and drummers Bryan Ball and "Bongo" Bob Purcell, are solid. Andy Brenner almost sounds like Bruce Hornsby on keys, and the addition of backup vocalist Shannon Dunn has bolstered the Freeks in a way that is surprising, considering that harmony has never been a problem for them.

What, then, are the weaknesses in such a band? Oddly enough, their primary studio weakness is their instrumental ability. George and the Freeks are talented, no doubt. Now if they could only learn to stay out of each other's way

The times that Goldschmidt and Brenner solo together are numerous. Ideally, both guys would have time alone to do their thing. Such is not the case here. Occasionally, Goldschmidt is free to lay down a lead—and his playing is

fluid, intelligent stuff. Brenner is one of the area's foremost keyboardists, and he should be given the according

Lyrically, also, the band often comes up short. Opening the album with "Fell" was a bad idea. The song is catchy, if a bit crowded with sound. However, a love song with the simile "Like a deer in the headlights" does not capture the effect. This reviewer recalls hearing the song across North Quad in fall of 1993; moving the narrative out of the scene of a dorm party would fit the Freeks' maturity since.

Bottom line: the Freeks are a good band, capable of strong vocal harmony and improvisation. This is what brought bands like Yes to the forefront of music in the early 70's. What killed them was their inability to stay out of each other's way. George and the Freeks are a very good band. Still, they play like they need to prove themselves. Hey Freeks: you've got the talent part down. Give each other room, and you'll have an album that actually surpasses considerable live appeal.

-by Kevin Dolan

WSND Top 20

- 1. No Doubt Tragic Kingdom
- 2. Oasis (What's the Story) Morning Glory?
- 3. Saturday Morning Cartoon's **Greatest Hits**
- 4. Four Rooms Soundtrack
- 5. The Presidents of the United States of America - self-titled
- 6. Everclear Sparkle and Fade
- 7. Pet Shop Boys Alternative
- 8. Sparklehorse
- 9. Smashing Pumpkins Mellon Collie and the Infinite Sadness
- 10. Radiohead Just (for college)
- 11. Red Hot Chili Peppers One Hot Minute
- 12. Lisa Loeb and Nine Stories -Tails
- 13. Tripmaster Monkey Practice **Applications**
- 14. ZZ Brides Beaker
- 15. Walt Mink El Producto
- 16. Loud Lucy Breathe
- 17. For Squirrels Example
- 18. Lap Dog Seventh Level of Agitation
- 19. Limblifter
- 20. Spacehog Resident Alien

WSND 88,9 FM's Nocturne Night Flight plays the best in college radio every night from midnight to 2 am.

University of Notre Dame Summer Session 1996 Course List

The 1996 summer session will begin on Monday, June 17 (enrollment) and end on Wednesday, July 31 (final exams). Some courses — primarily in science, mathematics and languages — will begin and end before or after these dates. The summer session *Bulletin* will contain complete schedule information. The *Bulletin* will be available at the Summer Session Office (312 Main Building) beginning on Friday, February 9. A list of summer courses containing course credit hours, dates and meeting times is available now at the following Web site:

http://www.nd.edu/SummerSession.html

Notre Dame continuing students — undergraduate and graduate students in residence during the spring semester of 1996 who are eligible to return in the fall — must use DART (1) to register for summer courses and (2) to add or drop courses through Friday, June 21. The DART PIN (personal identification number) for summer will be sent to all continuing students in early March.

Course call numbers, along with all other course information, will be published in the summer session *Bulletin*.

DART will be available for summer registration from March 18 to April 7 and from May 6 to June 21. Students may register or make schedule changes whenever they choose during these periods; no appointment times are necessary.

Students may register for summer session courses at any time up to the first day of the course. Students who decide to register after DART closes on Friday, June 21 must complete the standard summer session application/course selection form.

Air conditioned and non-air conditioned housing and (optional) summer meal plans will be available. Forms for these services may be obtained at the Summer Session Office at any time during the spring semester.

Tuition for the summer session of 1996 will be \$178 per credit hour plus a \$35 general fee.

Aerospace and Mechanical Engineering

AERO 499	Undergraduate Research
AME 598	Advanced Studies
AME 599	Thesis Direction
AME 600	Nonresident Thesis Research
AME 699	Research and Dissertation
AME 700	Nonresident Dissertation Research
ME 321	Differential Equations and Applied
	Mathematics
ME 327	Thermodynamics
ME 334	Fluid Mechanics
ME 342	Engineering Economy-London
ME 498A	Engineering, Society and The Int'l
	Community-London
ME 499	Undergraduate Research

American Studies

AMST 448	News Internship
AMST 449	Writing Nonfiction
AMST 498	Special Studies
AMST 599	Thesis Direction
AMST 600	Nonresident Thesis Research

Anthropology

ANTH 109 ANTH 488	Introduction to Anthropology Archaeological Field School
ANTH 489	Ethnographic Field Methods and
•	Techniques

Architecture

BIOS 699

BIOS 700

ARCH 100	Career Discovery in Architecture at
	Notre Dame

Art, Art History and Design

ARHI 251	Art Traditions
ARHI 575	Directed Readings in Art History
ARHI 599	Thesis Direction
ARHI 600	Nonresident Thesis Research
ARST 209S	Ceramics I
ARST 242S	Wood Sculpture
ARST 243S/443S	Metal Casting/Foundry
ARST 409S/509S	Ceramics Studio
ARST 499S/599S	Special Studies
ARST 585S	Photography Studio
ARST 600	Nonresident Thesis Research
ARST 676	Directed Readings
ARST 696	Thesis Project
DESN 280/480	Multimedia Design
DESN 282S/482S	Digital Image Making
DESN 330S	Furniture Design I
DESN 496S	Special Studies

Arts and Letters, Nondepartmental

Arts and Letters, Nondepartmental		
AL 298	Visiting Scholar Studies	
Biological S	Sciences	
BIOS 101	Human Genetics, Evolution and Society	
BIOS 108	Revolutions in Biology	
BIOS 294	Neotropical Natural Hist and Mgt Central Amer Res	
BIOS 494	Directed Readings	
BIOS 499	Undergraduate Research	
BIOS 569	Practical Aquatic Biology	
BIOS 599	Thesis Direction	
BIOS 600	Nonresident Thesis Research	
BIOS 672	Special Problems	

Research and Dissertation

Nonresident Dissertation Research

Business Administration

Daginos	Administration
ACCT 231	Accounting and Accountancy I
ACCT 232	Accounting and Accountancy II
ACCT 371	Accounting Measurement and
	Disclosure
ACCT 380	Processes in Accounting
ACCT 476	Federal Taxation
BA 230	Statistics in Business
BA 362	Legal Environment of Business
BA 392	Business Communication
BA 490	Corporate Strategy
FIN 231	Business Finance
FIN 360	Managerial Economics
FIN 361	Business Conditions Analysis
MARK 231	Principles of Marketing
MARK 473	Marketing Communication
MGT 231	Principles of Management
MGT 240	Computers in Business
MGT 472	Operations Management
MGT 475	Human Resource Management

Center for Educational Opportunity

UB 102	Understanding Societies
UB 104	Finite Mathematics
UB 109	Composition and Literature

Chemical Engineering

CHEG 499 CHEG 599 CHEG 600 CHEG 699 CHEG 700	Undergraduate Research Thesis Direction Nonresident Thesis Research Research and Dissertation Nonresident Dissertation Research
CHEG 700	Nonresident Dissertation Research

Chemistry and Biochemistry

CHEM 115	General Chemistry I
CHEM 116	General Chemistry II
CHEM 117 Z	General Chemistry I
CHEM 118 Z	General Chemistry II
CHEM 119L	General Chemistry I - Lab
CHEM 120L	General Chemistry II - Lab
CHEM 223	Elementary Organic Chemistry
CHEM 223L	Elementary Organic Chemistry
	Laboratory I
CHEM 224	Elementary Organic Chemistry II
CHEM 224L	Elementary Organic Chemistry
	Laboratory II
CHEM 477	Directed Readings
CHEM 499R	Undergraduate Research
CHEM 599R	Thesis Direction
CHEM 694	Directed Readings
CHEM 699R	Research and Dissertation
CHEM 700R	Nonresident Dissertation Research

Civil Engineering and Geological Sciences

CE 499 Undergraduate Research CE 598R Advanced Studies CE 599R Thesis Direction CE 600R Nonresident Thesis Research CE 698R Advanced Topics CE 699R Research and Dissertation CE 700R Nonresident Dissertation Researc GEOS 498A Dinosaur Evolution and Extinction GEOS 499 Undergraduate Research	CE 599R Thesis Direction
--	--------------------------

Classical and Oriental Languages and Literatures

COAJ 111	First Year Japanese I
COCG 200	Intensive Greek
COCG 511 Z	Intensive Greek
COCL 200	Intensive Latin
COCL 511 Z	Intensive Latin
COCL 550	Latin Immersion I
COCL 551	Latin Immersion II
COSS 402	Introduction to Syriac Grammar
COSS 452	Introduction to Syriac Literature
COSS 500 Z	Introduction to Syriac Grammar
COSS 500A Z	Introduction to Syriac Literature
COST 530	The Bible in Syriac

Communication and Theatre

COTH 204	Basics of Film and Television
COTH 205	Introduction to Theatre
COTH 361/561	Introduction to Film and Video Production
COTH 374/574	Contemporary Hollywood
COTH 407	Entertainment and Arts Law
COTH 446	Theatre for Youth
COTH 493A	Broadcast Internship
COTH 499	Research for the Advanced
	Undergraduate Student
COTH 598	Special Studies
COTH 599	Thesis Direction
COTH 600	Nonresident Thesis Research

Computer Applications

-		
(CAPP 243	Introduction to Computers
(CAPP 315	Management Information Systems
	CAPP 385	Artificial Intelligence
(CAPP 395	Applied Multimedia Technology
(CAPP 497	Special Projects
(CAPP 498	Departmental Tutorial
	CAPP 499	Special Topics
•	3711 7 100	opoolar ropios

Computer Science and Engineering

CSE 221	Logic Design and Sequential
CSE 232	Circuits Advanced Programming
CSE 331	Data Structures
CSE 498	Directed Studies
CSE 499	Undergraduate Research
CSE 598	Advanced Studies
CSE 599	Thesis Direction
CSE 600	Nonresident Thesis Research
CSE 698	Advanced Topics
CSE 699	Research and Dissertation
CSE 700	Nonresident Dissertation Research

Economics

ch

Electrical Engineering

EE 222	Introduction to Electrical Science
EE 224 Z	Electrical Circuits I
EE 232	Introduction to Electronic Circuits
EE 242 Z	Electronics I
FF 498	Directed Studies

EE 499	Undergraduate Research
EE 598R EE 599	Advanced Studies Thesis Direction
EE 600	Nonresident Thesis Research
EE 698 EE 699	Advanced Topics Research and Dissertation
EE 700	Nonresident Dissertation Research
	ondepartmental
EG 100A EG 100B	Introduction to Engineering Introduction to Engineering
EG 498	Research Experience for Undergraduates
English	
ENGL 101A/517A ENGL 323B	The Irish Language The War Novel
ENGL 325B/525B	Contemporary Hollywood
ENGL 391C ENGL 409B	20th Century Feminist Fiction Writing Non-Fiction Prose
ENGL 422B	Novels Into Film The American Novel
ENGL 487 ENGL 495C	American Film
ENGL 498 ENGL 500	Directed Readings English for Non-Native Speakers
	(Section 01)
ENGL 513B	Studies in Critical Theory: Benjamin Blanchot
ENGL 589A	Mark Twain and the American Imagination
ENGL 598	Special Studies
ENGL 599 ENGL 600	Thesis Direction Nonresident Thesis Research
ENGL 699	Research and Dissertation
ENGL 700	Nonresident Dissertation Research
German and Ki Literatures	ıssian Languages and
GE 101 GE 102	Beginning German I Beginning German II
GE 103	Beginning German III
GE 240 GE 500	Conversational German German Graduate Reading
RU 101	First Year Russian
	nd International Studies
GOVT 243 GOVT 304	Political Theory Presidential Leadership
GOVT 325 GOVT 397R	Problems of International Relations Directed Readings
GOVT 599	Thesis Direction
GOVT 600 GOVT 692	Nonresident Thesis Research Directed Readings-Government
GOVT 696 GOVT 699	Examination Preparation Research and Dissertation
GOVT 700	Nonresident Dissertation Research
History	
HIST 315 HIST 365	Women in the Middle Ages The 1960s: War, Politics, Race and
	Rock n' Roll
HIST 369	"Cowboys and Indians" in the West 1840-1995
HIST 454	Civil War Era
HIST 485 HIST 490	Immigrants in America Directed Readings
HIST 590 HIST 599	Directed Readings Thesis Direction
HIST 600	Nonresident Thesis Research
HIST 697 HIST 699	Directed Readings Research and Dissertation
HIST 700	Nonresident Dissertation Research
Kroc Institute (Studies	for International Peace
IIPS 396/496 IIPS 427/527	Directed Readings Conflict Resolution: Theory and
	Practice
IIPS 445/545	Education, Multiculturalism and Democracy
IIPS 501	Colloquium on Cross-Cultural Understanding
IIPS 525	Seminar on International Conflict
IIPS 530	and Cooperation Peace Studies Laboratory
IIPS 599	Thesis Direction
IIPS 600 IIPS 693	Nonresident Thesis Research Directed Readings
IIPS 695	Field Experiences
Mathematics MATH 104	Cinita Mathamatica
MATH 104 MATH 105	Finite Mathematics Elements of Calculus I
MATH 104 MATH 105 MATH 106	Elements of Calculus I Elements of Calculus II
MATH 104 MATH 105	Elements of Calculus I Elements of Calculus II Calculus II Computer Programming and
MATH 104 MATH 105 MATH 106 MATH 126 MATH 211	Elements of Calculus I Elements of Calculus II Calculus II Computer Programming and Problem Solving
MATH 104 MATH 105 MATH 106 MATH 126 MATH 211 MATH 323 MATH 499	Elements of Calculus I Elements of Calculus II Calculus II Computer Programming and Problem Solving Introduction to Probability Undergraduate Reading
MATH 104 MATH 105 MATH 106 MATH 126 MATH 211 MATH 323	Elements of Calculus I Elements of Calculus II Calculus II Computer Programming and Problem Solving Introduction to Probability Undergraduate Reading Computer Programming and
MATH 104 MATH 105 MATH 106 MATH 126 MATH 211 MATH 323 MATH 499	Elements of Calculus I Elements of Calculus II Calculus II Computer Programming and Problem Solving Introduction to Probability Undergraduate Reading

Advanced Graduate Reading Research and Dissertation Nonresident Dissertation Research

MATH 698 MATH 699 MATH 700

Medieval Institute

MI 470/570 MI 497 MI 517 MI 597 MI 599 MI 600 MI 699	Introduction to Medieval Latin Directed Readings Paleography Directed Readings Thesis Direction Nonresident Thesis Research Research and Dissertation
MI 699 MI 700	Research and Dissertation Nonresident Dissertation Research

Music

MUS 220	Introduction to Music
MUS 310/510	Piano
MUS 311/511	Organ
MUS 313	Guitar
MUS 314/514	Voice
MUS 316/516	Cello
MUS 415A/515A	Violin
MUS 498	Undergraduate Special Studies
MUS 598	Special Studies
MUS 599	Thesis Direction
MUS 600	Nonresident Thesis Research

Philosophy

PHIL 201	Introduction to Philosophy (Section 02)
PHIL 201	Introduction to Philosophy (Section 01)
PHIL 215	Education, Multiculturalism and Democracy
PHIL 221 PHIL 245 PHIL 246 PHIL 261 PHIL 498 PHIL 603 PHIL 699 PHIL 700	Philosophy of Human Nature Medical Ethics Ethics and Business Philosophy of Religion Directed Readings Directed Readings Research and Dissertation Nonresident Dissertation Research
THETOU	Wom osidone Dissertation research

Physics

1 11,0100	
PHYS 221	Physics I
PHYS 222	Physics II
PHYS 499	Undergraduate Research
PHYS 598	Special Topics
PHYS 699	Research and Dissertation
PHYS 700	Nonresident Dissertation Research

Program in the History and Philosophy of Science

HPS 501	Cosmology and Creation
HPS 502	Ideas of Extraterrestrial Life and Rel:
HPS 503	Theology of the Environment
HPS 504	Creationism: Challenge to Sc.,
	Challenge to Rel.
HPS 505	Natural Theology in Historical
	Context
HPS 506	Divine Action in the World
HPS 507	Institute in Science and Religion
HPS 599	Thesis Direction
HPS 600	Nonresident Thesis Research
HPS 604	Directed Readings
HPS 699	Research and Dissertation
HPS 700	Nonresident Dissertation Research

Program of Liberal Studies

PLS 283	Great Books Seminar: Plato to Bonaventure
PLS 477	Directed Readings
PLS 501	Dante in Paradise
PLS 502	Darwin and Teilhard de Chardin:
	Steps Towards
PLS 503	Nature, Political Order and Modern
	Democracy
PLS 504	English Romantic Poetry and
	Poetics
PLS 505	Milton's Paradise Lost
PLS 506	Social, Moral, and Religious
	Development
PLS 507	Joyce, Dubliners
PLS 508	Plato's Republic

Psychology

PSY 211 PSY 341	Introductory Psychology Experimental Psychology I: Statistics
PSY 350	Developmental Psychology
PSY 354 PSY 397	Abnormal Psychology Special Studies
PSY 453	Behavioral Pediatrics
PSY 497 PSY 530	Special Studies Research Methodology
PSY 533	Psyopathology
PSY 534 PSY 541	Group Dynamics Foundations of Counseling
PSY 641	Professional Issues
PSY 646 PSY 691B	Seminar in Family Therapy Advanced Issues in Statistics and
	Research Design
PSY 693 PSY 700	Research Special Topics Nonresident Dissertation Research
101700	Homoordon Dissolitation Hosbaron

Romance Languages and Literatures

LLRO 597	Directed Readings
ROFR 101	Beginning French I
ROFR 102	Beginning French II
ROFR 103	Intermediate French
R0FR 104	Conversational French
ROFR 399	Special Studies
ROFR 412	Masterpieces of French Theater
ROFR 500	French Graduate Reading
ROFR 597	Directed Readings
ROFR 599	Thesis Direction
ROFR 600	Nonresident Thesis Research
ROFR 697	Special Studies
ROIT 101	Beginning Italian I
ROIT 102	Beginning Italian II
ROIT 103	Intermediate Italian
ROIT 399	Special Studies
R01T 599	Thesis Direction
ROSP 101	Beginning Spanish
ROSP 102	Beginning Spanish II
ROSP 103	Intermediate Spanish
ROSP 104	Conversational Spanish
ROSP 399	Special Studies
ROSP 497	Special Studies
ROSP 500	Spanish Graduate Reading
ROSP 597	Directed Readings
ROSP 599	Thesis Direction
ROSP 600	Nonresident Thesis Research
ROSP 697	Special Studies

Science, Nondepartmental

SC 498	Research Experience for
SC 598	Undergraduates Advanced Studies

Sociology

SOC 102	Introduction to Sociology
SOC 220	Social Psychology
SOC 232	Social Problems
SOC 300	Foundations of Sociological Theory
SOC 302	Research Methods
SOC 319	Sociology of Sport
SOC 322	Sociology of Children
SOC 382	Racial and Ethic Relations in the
	U.S.
SOC 498	Directed Readings
SOC 562	Research Training in Sociology of
	Education
SOC 599	Thesis Direction
SOC 600	Nonresident Thesis Research
SOC 655	Directed Readings
SOC 699	Research and Dissertation
SOC 700	Nonresident Dissertation Research

000 700	Nomestadin Dissertation (CSCATCH
Theology	
THEO 200	Foundations of Theology: Biblical/ Historical (02)
THEO 200	Foundations of Theology: Biblical/ Historical (01)
THEO 251	Liberation Theology
THEO 260	Hispanic Theology
THEO 498	Directed Readings
THEO 499	Undergraduate Research
THEO 500	Introduction to Graduate Studies
THEO 500A	Themes and Texts in the Catholic Tradition
THEO 502	Judaism
THEO 503	Pentateuch
THEO 510	The Bible in Syriac
THEO 511	The Synoptic Gospels and Acts
THEO 513	The Theology of Paul's
TUE0 500	Correspondence with Cirinth
THEO 522	Medieval History
THEO 527B	Intensive Course: Thomas Merton/ John of the Cross
THEO 527C	Intensive Course: Life, Death and
	the Common Good
THEO 529	Anglican Theology
THEO 530	Fundamentals of Systematic
TUE0 500	Theology
THEO 532	Christology
THEO 533	Ecclesiology
THEO 534 THEO 536	Doctrine of God
THEO 537	Theology of Grace Sacramental Theology
THEO 552	Interpersonal Ethics
THEO 560	Liturgical History
THEO 561	Christian Initiation
THEO 562	Eucharist
THEO 563	Liturgical Prayer
THEO 564	Liturgical Year
THEO 566D	Orders and Ministry
THEO 570A	Protestant Worship
THEO 572	Ritual Studies
THEO 573L	Comprehensive Review-Liturgical Studies
THEO 573T	Comprehensive Review-Theological
THEO 574B	Studies The Bible and Liturgy
THEO 574B	History of Liturgical Music
THEO 598	Directed Readings
THEO 599	Thesis Direction
THEO 600	Nonresident Thesis Research
THEO 698	Directed Readings
THEO 699	Research and Dissertation
THEO 700	Nonresident Dissertation Research

■ NBA

Mills' three pointer sinks Spurs 85-84

Associated Press

Terry Mills' 3-pointer with 2.6 seconds left gave the Detroit Pistons their second victory over the San Antonio Spurs in six days, 85-84 Wednesday night.

Grant Hill led the Pistons with 21 points and 13 rebounds. Joe Dumars added 15 points while Mills finished with 13.

Avery Johnson, who scored 15 of his team-high 19 points in the second half, gave the Spurs an 83-82 lead on a pair of free throws with 35.8 seconds left. David Robinson blocked Otis Thorpe's shot and Sean Elliott hit one of two free throws to extend San Antonio's lead to 84-82 with 18.8 seconds left.

Robinson added 17 points and 14 rebounds while spending most of the game in foul trouble.

The Spurs, who have lost four of their last five games, also fell to the Pistons 100-98 at Detroit last Thursday.

The Pistons used a 26-7 spurt over the second and third quarters to turn a nine-point deficit into a 54-44 lead with 8:46 left in the

San Antonio rallied to take a 71-69 lead early in the fourth quarter, but Dumars scored nine straight points for the Pistons to give Detroit an 80-75 lead with 4:40 left in the game.

Detroit, which shot 34 percent in the first half, closed the second quarter with a 9-0 run to take a 43-41 lead at halftime. Dumars' 3-pointer with 2.9 seconds left capped the streak, and Mills and Allan Houston combined to score 16 of Detroit's 25 second-quarter points.

Indiana 97, Milwaukee 89

Reggie Miller's 27 points sparked the Indiana Pacers to their fourth straight victory, 97-89 over the Milwaukee Bucks on Wednesday night.

Miller scored 14 of his points in the first period, when the Pacers built a 29-23 lead they would never relinquish. He added four foul shots in the final minute to ice it.

Mark Jackson added 17 points, and Ricky Pierce got 15 off the bench as Indiana won the season series with the Bucks three games to one.

Glenn Robinson led the Bucks with 25 points and Terry Cummings had 17, but the Bucks had no solution for Miller.

They rotated Johnny Newman, Shawn Respert and Jerry Reynolds on the Indiana guard but couldn't stop his deadly long-

Miller was 6-of-8 from the field, including 4-of-6 from 3-point

Overall, the Pacers were 9-of-20 on 3-pointers and Milwaukee

Robinson scored eight points in a 10-1 run that trimmed a 17point deficit to 69-61 with 2:30 left in the third period. His bucket on the first possession of the fourth quarter cut the Pacers' lead to 74-69, but the Bucks got no closer.

David Robinson and the San Antonio Spurs continued to struggle Wednesday night, losing to the Pistons for the second time this week.

They were down 91-84 with 1:30 left, but misfired three straight 3-pointers before Cummings was fouled and hit two shots to make it 91-86 with 52 seconds left.

Jackson swished two foul shots and Miller hit all four of his to thwart the comeback.

Miller, who scored a season-high 40 in a victory over Phoenix on Tuesday night, had three 3-pointers in the first period. He also swished three free throws after drawing a foul from Newman on a fourth 3-point attempt.

Miller's open 3-pointer put Indiana ahead 42-35 with 4:15 left in the half as the Pacers began to pull away. Behind Miller's 17 firsthalf points, Indiana took a 55-45 halftime lead.

A sore right foot forced Pacers' center Rik Smits to sit out for the second straight night. Antonio Davis started for Smits and had 12 points and nine rebounds, and Dale Davis added seven points and 12 rebounds.

Johnson's return lifts Suns

By RON LESKO Associated Press

MINNEAPOLIS

Charles Barkley scored nine of his 22 points in the decisive third quarter as the Phoenix Suns defeated the Minnesota Timberwolves 101-91 Wednesday night, just their third win in 12 games.

Jawing with the Wolves bench and swishing fallaway jump shots, Barkley helped Phoenix rally from a five-point halftime deficit by outscoring Minnesota 31-14 in the third quarter.

With the win, the Suns avenged a loss to the Wolves on Jan. 4, the only time Minnesota has beaten the Suns in 27 games since joining the NBA.

Kevin Johnson, who along with Barkley returned to the Phoenix lineup Sunday, also had nine points in the third quarter.

Johnson finished with 21 points and 11 assists. Barklev added a team-high 16 rebounds, and four other Suns scored in double figures.

The victory improved the Suns' record to 2-3 since Cotton Fitzsimmons replaced Paul Westphal as coach last week.

It also was the second win in three games with Barkley and Johnson back from injuries; Phoenix was 1-5 without them.

Tom Gugliotta had 20 points and 14 rebounds to lead Minnesota, which missed a chance to tie a franchise record with its fourth straight home win. Christian Laettner had 18

lassifieds

NOTICES

##############

Stomper BoB Live at Jazzman's Thurs night 10:00pm

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

Word Processing Specialist Editing-General Correspondence-Proofreading-Business Documents-Academic Papers-Free Pick-up and Delivery

"Professional Results at Affordable (219)257-1766

SPRING BREAK'S "HOTTEST

CANCUN - SOUTH PADRE ISLAND - BELIZE 1-800-328-7513 http://www.studentadvtrav.com FREE FOOD & DRINK PACKAGE FOR EARLY SIGN-UPS

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

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

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

http://www.springbreaktravel.com. 1-800-678-6386

LOST & FOUND

LOSTIIII I.D. bracelet. Says "Christopher". Reward for return. Please call, sentimental value

Switched: If you have the wrong turquoise double-breasted jacket from the Lewis/Keenan formal, give me a call. I have yours. Andy X1765

WANTED

TEACH ENGLISH ABROAD-Make up to \$25-\$45/hr. teaching basic conversational English abroad.

Japan, Taiwan, and S. Korea. Many employers provide room & board +

No teaching background or Asian languages required. For more information call: (206) 971-3570 ext.

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

ALASKA EMPLOYMENT-Students Needed! Fishing Industry. Earn up to \$3,000-\$6,000+ per month. Room and Board! Transportation! Male or Female. No experience necessary. Call (206)971-3510 ext A55843

REPS NEEDED: One of America's fastest growing telecommunications

Offers personal freedom and chance to motivate others. No inventory, no delivery, no quotas. Call Julie at 4-4172 **EXCEL Telecommunications**

ZAPPA FANS I am writing the entry on F.Z. for the Dictionary of American Biography. I want to listen to some of his albums before beginning library research.

If you have any FZ albums and would be willing to let me tape them, please call 277-9071

WANTED: Good people to earn money by becoming reps for **EXCEL Telecommunications** 299-1999 evenings.

a#a#a#a#a#a#a#a#a#a WANTED:

THE YODA KNAPPER For stealing the classic Kenner® Star Wars action figure. Please return the lovable little green guy before John Lucas is reduced to tears. If things get any worse he'll film an infomercial, quit his job and devote his life to tracking down the real kidnappers. Call 1-4542 with any info. Small reward. You'll be given a code number and we won't ask your name @#@#@#@#@#@#@#@#@#@

FOR RENT

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

BED 'N BREAKFAST REGISTRY 219-291-7153

HOMES FOR RENT 232-2595

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces. ROOM FOR RENT. NICE NEIGH-BORHOOD. \$300.00/MO. 255-

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

1 bedroom in 3 bedroom home Female preferred Use of all utilities 300.00/mo. - Close to campus Safe neighborhood Call Paul 232-2794

TRUE BEAUTY 3 MILES TO CAMPUS 237-9718

FOR SALE

For Sale: 93 Honda Accord LX 22K. 4-door, auto, air, cruise, cas-Excellent condition; faculty owned. 631-7555

FOR SALE! 1985 MERKUR XR4TI 85 K MILES CALL HEINER @ 232-7939

'90 Honda Accord LX, 66,000 mi., Auto., PS/PB, Air, AM/FM Cass., Cruise, Etc. Excellent Condition. \$8500 or best offer. 272-7180

TICKETS

Need 3 or 4 GA's for W. V. Call Ted x3381 \$\$\$

Need 2 GAs for W.Virginia game. Call Karen x2371.

Need GA for W.V. Call Leigh X4179

Student season basketball ticket available. Call Arlene at 631-8447. Offer: 1 or 2 MACBETH TICKETS for Sat. Feb. 24 in exchange for Thurs. (prefered) or Fri. tickets. Please call Claudia (x-4088). Leave a message

I need tickets for the St. John's game February 11. Call Jim at 287-4966. \$\$

PERSONAL

QUALITY COPIES, QUICKLY!!! THE COPY SHOP LaFortune Student Center Phone 631-COPY ؤؤؤؤؤؤؤؤؤؤØ

Come let Craig Karges of Leno and Letterman fame read your mind and mystify you with his powers. Appearing Friday, Jan. 26 at 8 p.m. at the Library Auditorium. Brought to you by your friends at

Bai-Ju's Noodle House We Deliver! 271-0125 Delivery Hrs: Mon-Sun 4:30-Mid \$8.00 Minimum Order week's special: Szechuan Fried Rice *Chicken Lo Mein

St. Edward's Hall Players proudly present: One Flew Over

The Cuckoo's Nest

Thurs., Fri, Sat. 8 p.m. @ Washington Hall

Tickets available at LaFortune Info desk or at the door.

ACACACACACACACACA

ACOUSTIC CAFE will resume this Thursday from 9 pm till 12 am in the Huddle. Call John Gavula to reserve a time to play, or for a backrub. . . 4-0632.

ACACACACACACACACA

What's that dam-ned potpourri smell?

Grab 'n Go Bags are coming! This is your chance to make a difference and earn a special bonus for the rest of the semester. Bags will be on sale in both dining halls starting Jan. 31. Brought to you by Lewis Hall.

AUDITIONS!!!!!!!!!!!!AUDITIONS The Nerd

Sat 1/27 and Sun 1/28 7:00 p.m. 204 O'Shaughnessy Hall No preparation necessary. sponsored by

Notre Dame Student Players ACTING OPPORTUNITIES!!!!!!!!

HEY SKIPPY!!!!! Sooo Hot...want to touch the hiney!!! Love, Buggy

REVEREND FUNK

10:30 TONIGHT AT CLUB 23 FEATURING FREE RIDES TO THE FUNK MOTHERSHIP

Goodrich...please play here.

Happy Birthday Paz!

From your friends on the seventh floor.

NFL

Favre named NFL's Player of the Year

By WALTER BERRY Associated Press

PHOENIX Brett Favre made it to the Super Bowl, just not in the

way he hoped. Favre, who led the surprising Green Bay Packers to the NFC title game this season, picked up another honor Wednesday when he was named the NFL's Player of the

"This is awesome," said Favre, who previously won the league's MVP and NFL Offensive Player of the Year awards. "It hasn't hit me yet and I hope it never will.

The fifth-year pro set an NFC record with 38 touchdown passes and threw for 4,413 yards, guiding the Packers to an 11-5 record and their first NFC Central title in 23 years.

It was their first 11-victory season since 1966.

They beat Atlanta and San

Francisco in the opening rounds of the playoffs before losing to Dallas 38-27 in the conference championship

Favre accepted his Player of the Year trophy at a Phoenix hotel, posed for pictures and then had to seek refuge in a hospitality room to avoid a swarm of autograph seekers.

"Life is hectic these days. It's been non-stop interviews for the past couple months,' he said.

The only bad thing about this year is not getting to the Super Bowl. That's the one thing you strive for.

We expect to get there next year. I think we're very close. We need a little more experience and a little more confidence.'

Favre won the Player of the Year honor in landslide fashion, getting 70 percent of the 170 votes cast by a nationwide panel of media representa-

'Marathon' challenger brings aggressive style against Seles

By PETER SPIELMANN Associated Press

MELBOURNE, Australia Monica Seles, who hasn't lost a set, is taking on marathon champ Chanda Rubin, who refuses to lose even if she has to play all night.

It could make for a fascinating semifinal Thursday at the Australian Open, a classic contrast of styles between the baseline-bashing Seles and the net-attacking Rubin.

In the other semifinal, Anke Huber of Germany takes on Amanda Coetzer of South Africa, a matchup of baseliners.

But all eyes will be on the match between Seles, who stands literally and figuratively head and shoulders over her rivals, and Rubin, the rising star who has played several of the most riveting and protracted matches in tennis his-

Rubin played the longest women's match in Australian tennis history Tuesday night, 3 hours, 33 minutes. The 6-4, 2-6, 16-14 victory over Arantxa Sanchez Vicario also set an Australian women's record for the most games in a set or

That was nothing new for Rubin.

She won a marathon match at Wimbledon last June, beating Patricia Hy-Boulais 7-6, 6-7, 17-15 in a duel that set a women's Grand Slam record for most games in a match and in a

A few weeks before that, Rubin put on one of the greatest comebacks ever, fighting off seven match points and a thirdset deficit of 0-5, love-40 to beat Jana Novotna at the

daughter from Lafayette, La., may have to be ready to play for days if she's going to topple Seles. The latter comes to the semifinals after polishing off five previous opponents in straight sets.

Seles is playing the best tennis of her comeback and looks unstoppable. But she is still feeling the effects of a groin injury, saying Tuesday that while it isn't getting worse, it isn't getting better. She also injured a tendon above her right ankle during Tuesday's defeat of Iva Majoli.

If the 13th-ranked Rubin keeps playing aggressively and placing her shots along the baselines, as she did Tuesday night, she might put Seles on the run and wear her down.

"It's going to be a tough one against Monica. I'm going to go out and try to be aggressive," Rubin said, "Hopefully cut down on the unforced errors a little bit, but just see how it goes, just go out and play.

But if Rubin scatters shots wide and long, as she did against Gabriela Sabatini in the fourth round, Seles will chew her up.

Rubin and Seles have radically contrasting styles. Seles plays from the baseline, and made only one (unsuccessful) net approach Tuesday in her match against Majoli.

Rubin loves the net, succeeding in 45 of 62 net approaches in her epic match against Sanchez Vicario.

"Chanda, I have never played," Seles said, "It will be another tough one.'

Despite her catalog of injuries, Seles has devastated her opponents so far, averaging only about an hour per match still the runaway favorite for the finals.

In the other half of the draw, No. 8 Huber takes on No. 16

This is Huber's first Grand Slam semifinal since she toppled Steffi Graf at the 1993 French Open, and since then she has often been compared – or contrasted — with her more accomplished compatriot.

Huber is a consistent baseline player, but isn't afraid to rush the net, as she did Wednesday to upset No. 2 Conchita Martinez 4-6, 6-1, 6-1. Huber's consistency showed in the 23 service winners she fired, to Martinez's 14.

It takes a top player to thwart Huber. At last year's Australian Open, it was Mary Pierce; it was Graf at Roland Garros; at Wimbledon, Sanchez Vicario; and at the U.S. Open, Seles stopped her.

Is Coetzer a similar threat?

Coetzer plays a compact game punctuated by powerful penetrating ground strokes that belie her diminutive size — 5 foot-2, 122 pounds.

A solid baseline player who hits with heavy topspin, Coetzer also occasionally comes to the

Huber said that when she faces Coetzer, "I have to take the ball early and play aggressive, and not make too many errors. That is most important."

Coetzer advanced to the semifinals by beating 15-yearold Swiss sensation Martina Hingis on Wednesday 7-5, 4-6, 6-1. Hingis contributed to her own defeat with 81 unforced errors.

Coetzer had been in a slump in recent years, but snapped out of it last August at the Canadian Open, when she ended Graf's 32-match winning streak, then beat Novotna and Pierce before losing to Seles.

GUIDE IS NOW AT CONVENIENT DISTRIBUTION BOXES ON CAMPUS

NOW: Bruno's • Macri's • Bai Ju • Chili's Francesco's • Friday's • Oriental Express Hacienda • Wings • Colorado Steak House And Many Many More! PLUS BALLOON BOUQUETS

DELIVERED TO YOUR DORM

Not Valid With Any Other Offer - Expires 5/1/96

Present This Ad For 10% OFF Combined Order of Food & Balloons

Switzer maintains old image despite success

By DAVE GOLDBERG Associated Press

TEMPE, Arizona Barry Switzer still can't give

up the Oklahoma analogies.
So when he was asked what
Troy Aikman, Emmitt Smith
and Michael Irvin had done for
his Dallas Cowboys, he had a
quick retort.

"You think coaches win football games? They got us here

to the Orange Bowl, Er, I mean the BIG Orange Bowl."

Switzer's news conferences aren't always informative, but they're usually entertaining. Such was the case on Wednesday,

another press conference day prior to Sunday's game. The first question came from

The first question came from Spencer Tillman, a television newsman in Houston who played for the San Francisco 49ers, Houston Oilers and, before that, at Oklahoma for a coach named Barry Switzer.

His question was about ways to combat the Pittsburgh defense.

Switzer, who often answers questions he doesn't like with a "Did you ever play THE GAME?" responded to Tillman with a series of Xs and Os.

He ended by saying: "You know what I mean, Spencer, BECAUSE YOU PLAYED THE GAME!"

It went that way for most of the session.

When Switzer was told that Charles Haley, recovering from back surgery, said he could play in Sunday's game even if he didn't practice, Switzer said:

"He can't play if he doesn't practice and he has to practice today. You go tell Charles that"

Then came the inevitable

question. the one about his decision to go for a first down on fourth and 1 from his own 29 in a tie game in Phila. Dec. The play

failed and the Eagles took advantage and kicked the winning field goal.

"Every kid knows and every coach knows that you have to punt in that situation," Switzer said.

"But there are times you make the decision. Sometimes you win 'em. Sometimes you lose 'em. You roll the dice."

And finally: Was Barry bringing a lot of family to Arizona for the biggest game of his career?

"A lot of family? Of course," he replied. "I've got 30 people coming in. They're all staying in my room. Even my ex-wife. She's on a rollaway bed."

Colorful Steelers overachieve

By ALAN ROBINSON

Associated Press

TEMPE, Ariz.
What gives with the Steelers?
Do they issue quirky personalities when they hand out

numbers each season? Why are they always so colorful, so rough, so tumble, so blue collar, so ... well, Pittsburgh?

"We're just a bunch of overachievers from a little town in western Pennsylvania," coach Bill Cowher said with the franchise one victory away from a fifth Super Bowl championship.

Cowher is a hometown boy who grew up barely a Terry Bradshaw spiral away from Three Rivers Stadium. He personifies the grit and resiliency of his team.

As a player, Cowher clung to a NFL job for five years mostly on his persistence and attitude. As a coach, according to defensive lineman Brentson Buckner, Cowher can be "a guy who's like your best buddy in high school, or a guy you wish you could hit right in the jaw."

Cowher does not expect perfection, but a player better not give less than a full day's worth of perspiration. They may not hear about it from Cowher, but they'll hear about it.

"In Pittsburgh, the coaches don't have to tell you if you're not giving your best because the fans will tell you first," said linebacker Jerry Olsavsky, who grew up in nearby Youngstown, Ohio, and played at Pitt. "When players come from other teams, they sometimes change and the fans have something to do with it."

Maybe that's why some play-

ers seem destined to wear Steelers' black.

Neil O'Donnell, with his coal miner's beard and lunch bucket mentality, wouldn't seem right playing quarterback for the turquoise-and-teal Dolphins.

Greg Lloyd is a 1990s version of Jack Lambert — with teeth.

Yancey Thigpen was a special teams player in San Diego, but became a Pro Bowl receiver in Pittsburgh, mostly through patience and work ethic.

It's the honest-day's-workfor-an-honest-day's-pay mentality that existed when Pittsburgh was a steel mill town, rather than one whose economy is driven by software firms and high technology.

"The mills may be gone, but it's still a blue-collar town," Olsavsky said. "The fans are knowledgeable. A lot of them are peewee football coaches themselves, and they know the game. It's not like it was in Los Angeles, where the players were craning their necks to see the 20 movie stars in the tunnel. In Pittsburgh, it's just football and you've got to go out and play for the people. You've got to."

Olsavsky embodies the personality of the team and town he plays for. He injured both knees so badly in a 1993 game in Cleveland that doctors told him he might not walk normally again, much less play football. But he rejoined the Steelers barely a year later.

Then there is Rod Woodson, who would achieve the remarkable feat of playing in the Super Bowl barely four months after reconstructive knee surgery. The Cowboys' Michael Irvin said his recovery from the same injury took 18 exhausting months.

"Anywhere else, I'm probably on the injured reserve list," Woodson said. "But I told coach Cowher I thought I could come back, and he believed me."

The Observer

The Viewpoint Department is hiring for this semester:

Associate Viewpoint Editor Assistant Viewpoint Editor Viewpoint Copy Editor

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

■ SUPER BOWL XXX

Smith defines Cowboy dominance

By DAVE GOLDBERG Associated Press

TEMPE, Ariz.
Leave it to Nate Newton, the
Dallas Cowboys' 330-pound
chatterbox, to define Emmitt
Smith's impact on the team.

"Before Emmitt came, I was just a normal fat guy," the left guard said. "Now I'm a fat guy who goes to the Pro Bowl."

Emmitt Smith can do that for people.

He's not the biggest running back in football. Nor is he the fastest. He'd love to have Barry Sanders' moves and Barry Sanders' speed.

Yet it's conceivable that if his 5-foot-9, 209-pound body stands up for another six to eight years, he could hold every NFL rushing record.

"He's not as big as Jim Brown and he's not as fast. But if he continues to play at this level for a few more years, he'll have done everything that Jim Brown did and more," says Dick LeBeau, Pittsburgh's defensive coordinator and in charge of finding a way to stop Smith in Sunday's Super Bowl.

Consider this:

—Smith's 25 rushing touchdowns this year were the most in a single season, one more than John Riggins' old mark. His 96 career TDs in just six seasons are fifth behind Walter Payton, Brown, Marcus Allen and Riggins. Next season, he should catch Payton, who has 110.

—His 1,773 rushing yards broke his own Dallas record, set in 1992. He's already 13th on the all-time rushing list with 6,956 yards, more than halfway to Payton's 16,726, set over 13 seasons.

—He's also 115 yards away from breaking Franco Harris' record of 354 rushing yards in Super Bowl games.

—Most important: Since 1993, the first of Dallas' Super Bowl seasons, the Cowboys are 0-4 in games he has missed; 31-5 in games he's played.

The 1993 season is the best illustration of just what Smith means to Dallas.

He held out in training camp and missed the first two games, both of which the Cowboys lost. He joined the team for the third game and the Cowboys went 12-2 the rest of the way and on to the Super Bowl. Dallas became the first team in the Super Bowl era to lose its first two and win the title.

But it was the last regularseason game that most defines Smith, a game against the New York Giants at the wind-swept Meadowlands.

Because the Cowboys had lost those two early games without him, they had to beat the Giants to win the NFC East and avoid taking the wild-card route through the playoffs.

In the second quarter, Smith was knocked to the turf, his right shoulder separated. He re-entered the game as the Giants rallied from a 13-0 deficit to tie it at 13.

Then, in overtime, he took over despite what he calls "the most pain I've ever had." Carrying the ball and catching it, he was a one-man show as the Cowboys drove for the winning field goal, finishing with 168 yards in 32 carries and 10 catches for 61 yards.

Without that win, the Cowboys probably would not have won their second Super Bowl — they would have had to play the next week and Smith probably couldn't have played.

"But that's what you're in the NFL for: to play games like this," said Smith, who later underwent surgery for the injury."

That's what makes Smith spe-

His physical ability is only marginally better than other good NFL backs — it kept him from being picked higher than 17th overall in the 1990 draft.

He was the second running back chosen, behind Blair Thomas, who was taken by the New York Jets at No. 2, never developed and ended up briefly as Smith's backup last season.

Road to Super Bowl rough and rocky for Steelers, Cowboys

By BARRY WILNER
Associated Press

TEMPE, Ariz. For the Pittsburgh Steelers, it was 3-and-4. For the Dallas

Cowboys, it was fourth-and-1.

The Super Bowl participants didn't have an easy ride to Sunday's game.

For nearly half the schedule, the Steelers struggled. Just about when Pittsburgh began turning it on, the Cowboys slipped into a funk.

How they dealt with those critical junctures explains why they got this far.

The Steelers lost All-Pro cornerback Rod Woodson and quarterback Neil O'Donnell in the season opener. Their prize rookie runner of the previous season, Bam Morris, was overweight and wound up on the bench.

By the seventh week of the season, Pittsburgh had four losses, including a 20-16 defeat at expansion Jacksonville. The players were confused, their confidence ebbing and their ranking as an NFL power rapidly disappearing.

"Three months ago, when we were 3-and-4, a lot of people did not give us a chance," O'Donnell said Wednesday. "And we've lost one game in the past three months. We all came together."

On and off the field. The players give all the credit to coach Bill Cowher.

Cowher didn't come down hard on his team. Realizing the Steelers had the talent to win the AFC championship, he told them to evaluate what had happened and then rededicate and refocus for the remaining nine weeks.

"We were embarrassed on national television at home by Cincinnati on a Thursday night," Cowher said. "We had a chance to get away for the weekend. We got a chance to sit back and maybe do a self-check on ourselves.

"We came back, we made some changes and we took an

outlook to look at the bottle as half full instead of half empty. Everybody else was going to tell us about all the problems we had."

O'Donnell, who missed a month, got untracked. The coaches opened up the offense, began using Kordell Stewart everywhere.

The Steelers won eight straight, easily taking the AFC Central.

"They responded," Cowher said. "You can make all of the changes in the world as a coach, but if the players don't accept and believe in it, it isn't going to get it done.

"And here we are, still playing in January."

There was little doubt the Cowboys would get to January. There was widespread skepticism they would get very far into January.

Dallas went through a horrible December after impressive victories over Oakland and Kansas City.

The Redskins beat them for the second time. The next week, at Philadelphia, came the now-infamous fourth-and-1 play, with Switzer twice going for it at the Dallas 29 in the waning moments. And twice falling short, although the two-minute warning erased one failure.

Switzer was lambasted. Cowboys players rallied to his defense, but questioned their own motivation and focus.

"When you go for fourth-and1 and don't get it and get blasted and people are talking about
how your season is over and
you are on the downhill side,
you have a tendency to say,
"We know we're not this bad,"
Smith said. "So we packed up
the wagon and moved on to
where we want to be.

"Was that a turning point? I think so."

More than anything, the Cowboys were offended by the way Switzer was treated by the media. Headlines such as "Bozo The Coach" didn't sit well with them.

The Observer

is now accepting applications for the following paid positions:

Assistant Systems Manager Web Administrator

Freshmen and Sophomores encouraged to apply. If you have Macintosh experience and are looking to run your own network, submit a one-page personal statement to Sean Gallavan by Friday, January 26. Call 631-8839 with questions.

20 YEARS IN REVUE!

THE 1996 20TH ANNIVERSARY
KEENAN REVUE IS COMING (FEB. 1, 2, 3) !!

TICKET DISTRIBUTION

Notre Dame
Friday, Jan. 26
Distribution 1-3 PM
No Lines Before Noon
JACC Gate 10

St. Mary's
Wednesday, Jan. 24
Distribution 6-8 PM
No Lines Before 5 PM
O'Laughlin Auditorium

1 ID per Person 2 Tickets per ID

Tickets are, as always, FREE!

THURSDAY COLLEGE NIGHT DOUBLE HITTER

Featuring:

STOMPER BOB & THE 4x4's

PLUS

DISCO INFERNO

UPPER LEVEL

- With Lady Melo-"D" and Tony-Tony, Playing your favorite Disco and Hip-Hop music.
- Disco contest upper level at 1:00 AM.
- Admission Restricted to 21 and over Proper ID's required.

\$3.00 Admission With Student ID \$5.00 Admission Without Student ID *Every one under 21 must state they are prior to entry.

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

■ NBA

Bulls win with supporting cast

Associated Press

Michael Jordan scored a season-low 12 points but the Chicago Bulls didn't falter, beating the Vancouver Grizzlies 104-84 Wednesday night for their franchise-record 27th straight regular-season home win.

Chicago, now 36-3, won its 13th straight game - the second time this season the Bulls have won 13 in a row — behind Scottie Pippen's 30

Jordan, leading the league with a 31.7 average, scored 15 against the Celtics in the second game of the season when he played just 21 minutes in a lopsided victory.

Jordan, who picked up his third and fourth fouls in the third quarter, finally got his first basket of the second half on a stuff with 4:30 left in the period and then hit a jumper to get his ninth and 10th points. The baseline shot gave Chicago a 76-55 lead

Jordan, just 4-for-10 from the field, didn't play the final period. Pippen hit 13 of 15 shots, including all three 3-pointers, and Dennis Rodman had 16 rebounds for the Bulls.

Bryant Reeves led the Grizzlies with 23 points. The Bulls, 20-0 at the United Center this season, have not lost at home in the regular season since March 24, 1995, in Jordan's first home game after coming out of retirement. The Bulls had a 26-game homecourt winning streak at Chicago Stadium from Dec. 14, 1990 to March

Pippen scored 14 of Chicago's first 25 points and the Bulls built a 15-point first-quarter lead.

Vancouver cut the lead to seven late in the second quarter before Chicago went back up by 14 at the half with an 8-1 run in the final two min-

Jordan had only four first-half points, had two shots blocked during one 10-second span and picked up two fouls. He missed four of five shots.

Hornets 127, Bullets 113

The Charlotte Hornets found it more than a coincidence that their biggest offensive output of the season came in Kenny Anderson's first game as their point guard.

'He's definitely the reason the points were up there tonight," Glen Rice said after the Hornets got double-figure scoring from all of their starters in a 127-113 victory over slumping Washington on Wednesday night.

Anderson, acquired last week in a trade with the New Jersey Nets, appeared to have an immediate calming influence on the Hornets, who have used eight different players at point guard this season. He finished with 12 points and 10 assists as Charlotte snapped a three-game losing streak.

Michael Jordan scored a season low 12 points, but the Bulls' supporting cast helped pick up the slack to remain perfect at home.

Ward, Ewing combine to take advantage of struggling Heat

Associated Press

Patrick Ewing scored 37 points and Charlie Ward hit a pair of key 3-pointers Wednesday night to help the New York Knicks beat Pat Riley's struggling Miami Heat,

It was the second meeting between Riley and the team he left after last season amid considerable rancor. The Knicks beat Miami in New York on Dec. 19, 89-70, when the Heat were without four starters.

This time the Heat were near to full strength, but New York overcame a six-point deficit in the fourth period anyway. Miami lost for the eighth time in the past 10 games, while the Knicks rebounded from a blowout loss to Chicago on Tuesday.

Alonzo Mourning had 25 points and 10 rebounds for Miami but failed to contain his fellow Georgetown alumnus, Ewing. The Knicks center hit

16-of-31 shots, including at least four dunks.

Miami had its biggest lead, 67-61, when Ward started a 9-0 spurt with a 3-pointer — his first points of the game. Ward also made a steal and perfect pass to John Starks for a breakaway layup, and Ewing's dunk put New York ahead 70-67 with 7:30 left.

Ewing dunked again and hit two free throws as the Knicks built their lead to 78-70. Ward swished a 3-pointer as the 24second buzzer sounded to make it 81-72 with three minutes to go.

New York forward Charles Oakley helped the Knicks spoil Pat Riley's second meeting against his former team.

The Princeton Review is Sponsoring a PRACTICE MCAT

(free of charge, no obligation)

Saturday, January 27, 1996, 8:00 AM - 5:00 PM, 204 0'Shag.

(You must sign up for this in 101 O'Shag by 1/25/96.)

A REVIEW SESSION will be held

Thursday, January 25, 1996, 6:00 - 7:30 PM, **204 O'Shag**

A "must see" spectacular thriller with musical underscoring.

MORRIS CIVIC AUDITORIUM • SOUTH BEND February 2-3-4, 1996

Friday 8 p.m. • Saturday 2 p.m. & 8 p.m. NATIONAL Sunday 2 p.m. EST

Tickets \$11.50 to \$43.50 Call 219-235-9190

TOUR

Box office open Monday - Friday, 10 a.m. - 5 p.m.

Charge to VISA, MasterCard, American Express - Sroup, Student & Senior Citizen Discounts A Broadway Theatre League Presentation

■ COLLEGE BASKETBALL

Iverson, Harrington beat up on outmatched Orangemen 83-64

Allen Iverson scored 26 points and Othella Harrington added 23 Monday night and No. 6 Georgetown held John Wallace in check in an 83-64 victory over No. 17 Syracuse, the Orangemen's third straight loss and fifth in seven

Boubacar Aw and Jerry Nichols had the assignment of covering the 6-foot-8 Wallace, who was averaging 23.1 points per game. He finished with 17, six in the game's final 10 minutes. He had been held under 20 points only three times all season and had 22 or more in six of his last seven games.

Meanwhile, Iverson was his usual self for the Hoyas (17-2, 7-1 Big East), scoring from the outside and on drives that had the crowd at USAir Arena rising from their seats. Harrington handled the bulk of the inside scoring for Georgetown, which has won 14 of its last 15

It took Wallace 7:48 to get his first points and it was even longer in the second half.

His first points after halftime came with 10:49 to play and it was a 3-pointer that brought the Orangemen (13-5, 4-4) within 61-44.

The closest Syracuse got after that was 12 points twice, the last at 64-52 with 8:05 to play.

after Syracuse was within 74-59 with 4:49 left.

Freshman guard. Victor Page added 17 points for Georgetown.

Otis Hill led Syracuse with 19 points, eight over his season average, while Todd Burgan had 15. Nichols finished with three points and Aw did not score, but it was their defense that mattered.

MSU 68, N'Western 54

Jamie Feick scored 12 of his 16 points in the first half as Michigan State built an early lead and cruised to a 68-54 victory Wednesday night over Northwestern.

It was the 18th straight victory over the Wildcats for Michigan State (10-8, 4-2 Big Ten). Northwestern hasn't won in East Lansing since 1984.

Feick also had 12 rebounds, helping the Spartans to a 32-28 edge on the boards. His defense helped the Spartans hold Northwestern's Geno Carlisle to 11 points, well below his 20.8 average. Carlisle, still in the game with his team trailing 66-43, missed an uncontested dunk with 2:51 remaining.

Evan Eschmeyer had 12 points for Northwestern (6-9, 1-5).

Center Othella Harrington powered in 23 points, leading the Hoyas to

Happy Belated 21st Hiro Deuwatch

Nittany Lions claim Big Ten lead

Pete Lisicky broke out of a shooting slump to score 13 points as No. 14 Penn State took over sole possession of first place in the Big Ten with a 87-77 victory over Purdue Wednesday night.

No. 19 Purdue (14-4, 4-2 Big Ten) led 33-32 late in the first half before Lisicky scored 10 straight points to put Penn State (14-1, 5-1) ahead to stay.

Lisicky, ninth in the country in 3-point field goal percentage, made 1-of-9 shots against Minnesota two weeks ago before straining his Achilles tenNorthwestern and missed the only shot he took in the Nittany Lions' loss to Michigan.

Purdue cut the lead to 72-64 on Foster's 3-pointer, but Matt Gaudio scored and was fouled by Roy Hairston, stretching it back to 11 points.

Calvin Booth led all scorers with 19 points, 17 in the second half, including a reverse breakaway slam with 15 seconds left. Dan Earl added 15 as the Nittany Lions got their first win over a ranked opponent.

Hairston led Purdue with 14 points and Justin Jennings added 12.

No. 11 UNC 82, Florida St. 71

Dante Calabria scored 19 points and No. 11 North Carolina shut down Florida State 82-71 Wednesday night for its ninth straight win over the Seminoles.

Vince Carter, Jeff McInnis and Shammond Williams all had 13 for the Tar Heels (14-4,

don. He didn't play against 5-1 Atlantic Coast Conference) and 7-foot-2 Serge Swikker added 12.

> The Tar Heels held Florida State scoreless for more than seven minutes midway through the game to open a 11-point advantage early in the second

> Avery Curry's 3-point shot with 3:33 left in the half capped a 16-6 run that had given Florida State a 34-33 lead.

> But Florida State didn't score again in the half and went scoreless.

Florida State (10-6, 2-4 ACC) managed to get within three points in the second half on two occasions, the last with 11:17 left on Corey Louis' jump shot.

Curry led Florida State with 16 points.

Florida State's James Collins scored 15 points, reaching double figures for the 48th consecutive game.

Freshman Randell Jackson, who made his first ACC start, and Corey Louis eached added 12 for the Seminoles.

Tennis

continued from page 24

in the regular season. However, the Irish won when it counted as in each of the two seasons they rebounded to beat Minnesota in the NCAA tournament.

Tomorrow's match will be indicative of whether the fall season and the few weeks of preparation that the team has had since then have been sufficient. The team returned from Christmas break a week early to practice, and they feel that by doing that has prepared them for the 1996 season.

"Coming back a week early really helped us focus and prepare for our goal, which is to be a top-ten team," Sprouse said.

In addition to Sprouse, the Irish have three returning seniors in No. 3 singles player J.J. O'Brien, No. 5 singles and No. 1 doubles player Jason Pun, and No. 6 singles player Brian Harris.

Experience will be a key in the formula for success of the Irish, and the seniors are expected to be the catalysts in the equation.

"I think that all season experience will be one of our strong points," Sprouse commented.

In addition to the four seniors, the Irish arsenal consists of sophomore Jakub Pietrowski at No. 2 singles, joined by classmate Dan Rothschild to form the No. 2 doubles team, and freshman Brian Patterson debuting at No. 4 singles.

Sprouse added that junior Ryan Simme, who has been nursing a foot injury, would normally play either number one or two singles but is not certain to play. Simme has been recovering from foot surgery and is slowily working himself back into the lineup. He did not appear on the singles venue against Ohio State, but joined O'Brien at No. 3 doubles.

Although a victory against the Golden Gophers is at the top of the priority list for the Irish tomorrow, it is only the second match of the season and in the long run will be only a stepping stone of what looks to be a great season.

'We have a long season ahead of us," Sprouse "While a victory is important, it's not the be all end all.

'I'll just tell the team to go out and have fun, and hopefully we'll win.'

No. 1 doubles player Jason Pun and the Irish doubles team will have a decisive effect on today's outcome.

COLLEGE BASKETBALL

Lawson leads 'Cats over Friars

By DAVE IVEY Associated Press

VILLANOVA, Pa. With his team trailing 61-56 with three minutes remaining Wednesday night, Villanova coach Steve Lappas called a timeout to settle his seventhranked Wildcats.

But it was junior center Jason Lawson who took over in the huddle and took over the game, scoring six points down the stretch to help rally his team to a 69-65 win over Providence.

"I just told the guys don't slack off and play solid defense. And on offense — execute. We'll pull it out," said Lawson, who scored 18 points and grabbed seven rebounds. "We

Lappas said it was his plan to go to Lawson in the closing

"That was our goal. They did a good job early of fronting Jason down low, but we knew it would be a positive matchup for us," he said. "When the game was on the line, he hit his

Villanova (15-3, 6-2 Big East) has won two straight, while Providence (9-7, 2-6) has lost

three of its last four. It was the first game played on the Wildcats' new parquet floor at the duPont Pavilion.

Kerry Kittles had 15 points and Eric Eberz added 13 for the Wildcats.

The victory spoiled a career game for Providence's Derrick Brown, who had 29 points on 12-of-18 shooting and a teamhigh nine rebounds. Brown's previous career high was 19

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

announcing AUDITIONS

A Midsummer Might's Dream

William Shakespeare

 This Production dedicated to Mandy Abdo Directed by Paul Rathburn

Friday: January 26, 7:00 pm Saturday: January 27, 11:00 am Sunday: January 28 1:00 pm - Call-Backs

AUDITIONS HELD IN CENTER FOR SOCIAL CONCERNS MUSICIANS NEEDED!!

> Endorsed by the Senior Class of 1996 The College of Arts and Letters The Not-So-Royal-Shakespeare Company

> > For more information call 631-5069, or 232-0017

The Observer

is now accepting applications for the following paid positions:

Assiastant Accent Editor Accent Copy Editors

Please bring a 1 page personal statement to Krista in 314 LaFortune by noon on Friday, January 26TH. Call 631-4540 with questions

APPALACHIA SEMINAR

March 10-16, 1996

SPRING BREAK

The Appalachia Seminar during the spring break presents a unique service-learning opportunity. Students travel to various states in the Appalachia region: Kentucky, West Virginia, Tennessee, and Mississippi. They work at a variety of sites which examine the political, social, economic, and cultural forces influencing the Appalachian people. These sites focus on several issues including self help, housing construction, environmental well-being, rural health care, and race relations in Appalachia. Through physical labor and person-to-person contacts, students experience the cultural richness of the area and begin to understand and analyze the social forces that influence the lives of the mountain people.

THE SEMINAR

- Is a 1-credit Theology course
- Involves orientation and follow-up learning
- Presents the opportunity to work, laugh, and learn in with other volunteers.

(optional)

Thursday, January 25, 1996 — 7:00-7:30 P.M. At the Center for Social Concerns

APPLICATIONS:

Available at the Center

Applications are due: Wednesday, January 31, 1996

For further information: Tim Hipp, 634-1141 or Alex Andreichuk, 634-3504

Bradley Harmon, 631-9473

Dr. Jay Brandenberger, 631-5293

The Observer

Published Monday through Friday, The Observer is a vital source of information on people and events in the Notre Dame and Saint Mary's Community.

Join the more than 13,000 readers who have found The Observer an indispensible link to the two campuses. Please complete the accompanying form and mail it today to receive The Observer in your home.

Make checks payable to: and mail to:

The Observer P.O. Box Q Notre Dame, IN 46556

Enclosed	is \$70	for	one	academic	year

Name			
Address			
City	State	Zip	

FOUR FOOD GROUPS OF THE APOCALYPSE

MISTER BOFFO

JOE MARTIN

DILBERT

MATT, YOUR JOB IS TO TEST MY NEW INVENTION THAT BLOCKS KIDS FROM SEEING

CROSSWORD

ACROSS

- 1 Long time
- 5 Son of Venus 9 Exhaust a
- person 14 "Cheers"
- stoolie?
- 15 Western wine valley
- 16 Prefix with centrism

- **18** Fed
- 19 South Sea isle
- drink
- 24 Numerical prefix
- 20 Dangerous
- 23 Classic auto
- 25 Atlanta-based cable channel

- 26 Fast fliers 27 Unaided
- **31** "... baked in
- 33 Ticket info 34 Ask urgently
- **37** pink
- 40 Wanted-poster
- letters
- 41 Usually
- 43 Alley
- 17 Some exercises 44 Senior member
 - 46 Kind of sax
 - 47 Court 48 Letter encl.
 - 50 Missions

 - 52 Accusation from Caesar
 - 54 Big band

 - 57 Ballad ending

ANSWER TO PREVIOUS PUZZLE

C L O D H E S A

AVAS

EPEND STEEPLE SE TENET RAWER TOM SEVER LAVA

EQUALRIGHTS

58 Broadcast

WAVER IDEAL

NECK

DOWN 1 Whoever

59 Single

68 "Maria

engagement

64 Calliope power

66 Café additive

67 Novello of old

(40's hit)

70 Utah's state

flower

much)

71 Pretend

72 Dates

73 De -

II Chronicles

69 Book after

- 2 Make a boo-boo
- homes
- 6 Rosalind Russell
- paintings
- 9 Out of juice
- 10 Polo Grounds
- great 11 Burg

- 3 Hence 4 Intelligence 5 Workers
- Broadway role
- 7 Certain abstract 28 John's mate 29 It's marked with an arrow
- 8 Babbled 30 Guinness
 - record, maybe 32 Cardin and

27 28

- "Right you ——!"
 - 36 High point at
 - the shore
 - 38 Punk 39 Homeric poetry

42 Swit and Young

- 45 Water in a fontaine
- 49 Donne's dusk
- 51 Painter 52 Painter's prop
- 53 Sir or Dame, e.g.
- **55** Heats 56 Staring
- 59 Kind of band
- 60 Take on
- 61 Swear up and down
- 62 Canceled
- 63 Word after ear or tear
- Yucatán
- Get answers to any three clues by touch-tone phone: 1-900-420-

5656 (75¢ each minute).

YOUR HOROSCOPE

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: Rely on people who have a prover track record in business or financial management. You need to ask questions before investing in a property deal. Be skeptical of proposals that sound too good to be true. Children will play a pivotal role in a marriage. Put your whole heart into everything you do. Good natured and tactful, you have a knack for getting others to cooperate. Your friendships are many and rewarding. Be wary of those who want something for nothing

thing for nothing.
CELEBRITIES BORN ON THIS DAY: model Nastassja Kins-ki, singer Neil Diamond, gymnast Mary Lou Retton, comedian Yakov

ARIES (March 21-April 19): Sharpening your skills will boost your earning potential. Take classes. A change of lifestyle will bring some fascinating people to your side. Be discreet when dealing with

envious people.
TAURUS (April 20-May 20): Curb a tendency to overspend. Others may ask questions if you start to splurge. Do not shirk your responsibilities. Tend to an older person's needs with good grace. The outlook

for romance is great tonight.

GEMINI (May 21-June 20):
Caution is advised when pondering major business moves. Do not gamble on a new trend; it may not last. Your relations with members of the younger generation are in the spotlight. Use common sense.

CANCER (June 21-July 22): Plans you set into motion now should succeed beautifully. Your intuition is right on target. Profits soar! Romance will flower if you change your approach. Be consider-

LEO (July 23-Aug. 22): You are able to handle more work than

JEANE DIXON

usual. Your self-confidence grows. Teamwork is the key to lasting gains. If you need to let off steam, talk to a trusted friend. Seek sugges-

VIRGO (Aug. 23-Sept. 22): Be alert to trouble brewing at home. You need to use more diplomacy when dealing with loved ones. An influential person wants your advice. Avoid making "an educated

LIBRA (Sept. 23-Oct. 22): A good day to apply for a loan. First impressions are apt to be right. Let-ters and phone calls can take the place of an expensive business trip. An imaginative idea leads to extra

SCORPIO (Oct. 23-Nov. 21): Uncharted waters can be risky. A financial offer or flirtation merits an immediate response. However, you will fare better if you look at all the

facts first.
SAGITTARIUS (Nov. 22-Dec. 21): The road ahead may not be clear. Stop. look and listen at all crossroads. You need facts, not rumors, to make wise decisions. Romantic partner wants to be pampered now and then. Be supportive.

CAPRICORN (Dec. 22-Jan.
19): Your clever maneuvering helps

advance a project when outside resources or talents prove unreliable.

Your colleagues' respect helps eradicate any self-doubts.

AQUARIUS (Jan. 20-Feb. 18):
News from those at a distance benementionally and financially.

Determination helps you want over Determination helps you vault over any professional obstacles. PISCES (Feb. 19-March 20):

Someone's friendly overtures delight you. A special strategy or bond develops thanks to private talks. A wish will soon come true. There is strength in numbers! Reach out to people who share your values.

OF INTEREST

The ND Chess Club will meet tonight at 7 PM in Room 308 of LaFortune. Contact 234-9648 with any questions or for more information.

The Wrestling Club practices Tuesday, Wednesday, and Thursday 7-8:30 PM in the JACC Wrestling Room in preparation for the Edinborough Open on February 20th.

Summer Job Opportunities—Visit the Summer Job Fair on Thursday, January 25, CCE, lower level, between 1 and 4:30 PM. Bring resumes.

Pizza is now being served at the Night Oak for \$1.25 a slice every night.

Notre Dame student ticket distribution for the 1996 20th Annual Keenan Revue will be Friday, January 26 from 1-3 PM at Gate 10 of the JACC. Two tickets per ID and one ID per person. Tickets are, as always,

MENU

Notre Dame

North **BBQ Beef Pizza** Chicken & Dumplings

Cheese Enchileeda

South

Veal Parmesan Chicken Pot Pie Vegetable Stir Fry

Saint Mary's For menu information call 284-4500

> Please Recycle the Observer.

Ever wonde

what the guy next to you

is thinking?

Meet Craig Karges.

Mentalist

Friday @ 8pm - Library Auditorium - 83 admission Bring this ad and get in free!

SPORTS

■ WOMEN'S BASKETBALL

Irish weather Red Storm 66-53

By TIM MCCONN Sports Writer

It is almost to the point now where an Notre Dame's women's basketball game has become a cliche. You've heard it many times before: the Irish have difficulties handling the ball in the first half, make adjustments, and run away with the game in the second half.

Last night's 66-53 victory

against St. John's (5-12, 3-6) fit ing trouble with the deliberate this theme like a glove. Although the Irish handily defeated this squad by 26 points three weeks ago, they knew that they would not be able to let themselves be too confident. The Red Storm had won three of their last five games, including Big East rivals Providence and Seton Hall.

Coming out of the gate, it was obvious that the Irish were havgame plan of the Red Storm. This was most obvious on the offensive side of the ball. As a result of these hardships on offense, the Irish turned the ball over 15 times and were behind 25-24 at the half.

"We had no intensity," said senior captain Carey Poor. We're not used to the slowdown game they played, and it really showed in the first half."

As usual, coach Muffet McGraw and her staff did a wonderful job of making adjustments at the half. They recognized the weakness of the Red Storm defense: their inside game. Upon seeing this, she instructed her team to look inside to post players Katryna Gaither and Poor.

Gaither helped the Irish surge ahead of St. John's at the outset of the second half, and they never looked back. The Irish opened the half with a 15-6 run that included 10 points by Gaither, who led the Irish with 26 points and seven rebounds.

The Red Storm was forced to call a timeout to stop this onslaught. The timeout, however, proved futile, as Gaither continued her stellar play on the

When they played her oneon-one, she either scored a layup or was fouled and went to the line. On the occasions the defense doubled down on her, Katryna, who exploded for 18 points in the second half, passed effectively to her cutting teammates, especially to the opposite post Poor, who finished with six points and nine rebounds.

"They had no answer for Katryna," said Poor. "She couldn't be stopped down low

Senior captain Carey Poor blamed a lack of intensity for the Irish's sluggish start before pulling away from St. John's in the second half.

Beth Morgan added 15 points for the Irish, while Meghan Burke led the Red Storm with 11 points.

Helping the cause for Notre Dame was the fact that they cut the number of turnovers in half, compiling only eight in the

last 20 minutes of the contest.

It may not have been the prettiest sight, but once again, the Lady Irish got the job done. With this victory under their belts, the Irish now stand at 13-4 overall, and 7-1 in the Big

Jeannine Augustin's three steals and the team's tough defense helped lead the Irish to their second straight Big East victory.

■ MEN'S TENNIS

Senior captain Mike Sprouse and the Irish face their first real test of the season when they battle No. 23 Minnesota today at the Eck Tennis Pavilion.

The Observer/Eric Ruethling

No. 16 Irish shutout **Buckeyes**, prepare for Golden Gophers

By BETSY BAKER

Sports Writer

The Notre Dame Men's tennis team plays its first home match of the season today at 3:30 p.m. in the Eck Tennis Pavilion against Minnesota.

The sixteenth-ranked Irish opened up their season on Sunday with a 7-0 shutout at Ohio State. Senior captain and number one singles and doubles player, Mike Sprouse, said that the victory over the Buckeyes was a great way to kick off the season and prepare them for the No. 23 Golden Gophers.

"Ohio State was great start for us," Sprouse noted. "But tomorrow will be a measuring stick of how well we have prepare

The Irish have a bit of a history turned rivalry with the Golden Gophers as the last two years they have been defeated by them

see TENNIS / page 22

Men's Basketball

vs. West Virginia, January 27, 7 p.m.

Women's Basketball

at Miami, January 27, 7 p.m.

Fencing

Notre Dame Meet, Joyce Center January 27-28

Hockey

vs. Army, January 26-27, 7 p.m.

SMC Sports

Basketball vs. Hope, January 27 2 p.m.

■ Super Bowl XXX coverage

see page 18-19

'Cuse no match for Hoyas

see page 21

Favre wins NFL's Player of the Year

see page 17