

THE OBSERVER

Monday, November 11, 1996 • Vol. XXX No. 50

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

■ NEWS ANALYSIS

Profs: Lebed's ouster may haunt Yeltsin

By DAVID FREDDOSO
News Writer

When Russian General Aleksandr Lebed surprised the world by finishing third in the first round of this summer's presidential elections, President Boris Yeltsin offered him a cabinet position in exchange for his support in the ensuing runoff. Lebed, a general in the Russian paratrooper corps, accepted and became Security Council Secretary when Yeltsin won.

And now, only four months later, the Russian president has ousted Lebed from his position. Yeltsin accused Lebed, who analysts throughout Eastern Europe now praise as having brought peace to seemingly hopeless conflicts in both Chechnya and Moldova, of planning a military coup. Two professors in the Notre Dame and

Saint Mary's community who are familiar with Russian politics, however, believe that the West has several reasons to question Yeltsin's explanation for Lebed's dismissal.

According to Professor Igor Grazin of Notre Dame's College of Business Administration, who is also a member of the Estonian parliament, Lebed was ousted because he is too sincere and posed a threat to the illegal activities of everyone else in Yeltsin's corrupt administration.

"Lebed is a decent and honest man," Grazin said. "He is not a crook, whereas practically all in the inner circle of the Kremlin, and I believe now even Yeltsin himself, are basically pretty corrupt. Lebed comes in with the populist, and very popular, topic of 'cleaning the house.'"

David Stephancic, a professor of history at Saint Mary's College, also finds Yeltsin's story about the coup too hard to believe. "If there was any truth to what

tal corruption to the press. He has also spoken out about the theft of over eight trillion rubles sent by the government to Chechnya in a rebuilding effort.

Everything came to a head late this summer when he publicly accused Interior Minister Anatolii Kulikov of war-profiteering in Chechnya.

"He is not a very comfortable politician," said Grazin. "He's not diplomatically polished. But you can trust him. You can rely upon him...He is a man who is master of his word."

For this reason, Grazin said, Lebed's expulsion was inevitable. But it became immediately necessary only when President Yeltsin was about to undergo heart surgery. According to Grazin, Kremlin insiders apparently believed that if Yeltsin had not survived

'You can trust him (Lebed). You can rely upon him...He is a man who is master of his word.'

*Igor Grazin,
Notre Dame professor and
member of Estonia's parliament.*

they were saying about him in regard to plotting a coup," he asked, "why haven't they brought in a case? Why haven't they arrested him?"

Ever since he was appointed, Lebed has been dropping small hints of government-

see LEBED / page 6

Weekend events

While the weather kept many students indoors this weekend, some students (below) played in the snow on Stepan Fields. Other weekend campus events proceeded despite outdoor conditions. (Clockwise from top) Students listened to and read poetry in LaFortune Student Center, various Asian student associations hosted the "Asian Allure" fashion show in Washington Hall, and students, such as freshman Jeff Perconte, took advantage of free laundry services in LaFortune.

Army guides face rape, harassment charges

By ALEX DOMINGUEZ
Associated Press Writer

BALTIMORE

Army instructors charged with raping and harassing female recruits at a training center are also accused of threatening them — sometimes with death — to keep quiet.

"I'm going to knock your teeth out and get away with it," one drill sergeant told a trainee, according to newly released Army documents.

Four drill instructors and a captain at the Army Ordnance Center have been charged, three with criminal charges and two on administrative counts. They and 15 others have been suspended in the widening investigation.

The five men facing charges, which range from rape to sending improper love letters to the trainees, were accused of harassing at least a dozen women in their first weeks of training. The average age of the women was 21.

According to documents detailing the charges released late Saturday, one of the defendants, Staff Sgt. Delmar Simpson, threatened to kill women if they told anyone he was having sex with them.

He is accused of grabbing one woman's hair and jerking her head back after threatening to knock out her teeth.

The official charges provided the most detailed information yet of the allegations at the training center, at the Army's Aberdeen Proving Ground 30 miles northeast of Baltimore.

Maj. Susan Gibson, deputy staff judge advocate at the post, refused to comment on whether any of the defendants tried to carry out the alleged threats.

Another defendant, Capt. Derrick Robertson, is accused

see ARMY / page 6

■ **INSIDE COLUMN**

If not for the road...

We are all the same.
We are the same sex.
We come from the same Catholic back-ground. We are from the same social and economic classes. We are of the same intellectual level. We like to do the same things on weekends. We even dress in the same way.

Allison Koenig
News Copy Editor

We bring our many similarities, as well as some individual differences, to Notre Dame, Indiana. We are Notre Dame and Saint Mary's women. Unfortunately, there are two things that divide us: one road and many misleading stereotypes.

The road is most likely permanent. The stereotypes and the shared coldness between the women of the two schools is something that can be helped.

As a first year student at Saint Mary's, I was made immediately aware of both the stereotypical role I would play, as well as the one my Notre Dame counterpart would fulfill.

Mine would be something like this: book smart, although a ding bat in conversation; a party girl who would be lax on her sexual morals; a Catholic student pretending to major in liberal arts something or other, whose hidden agenda was to find someone to marry.

The stereotype of a Notre Dame woman might include the following: very intelligent, and entirely too excited to prove it; reasonably pretty appearance if one ignores the freshman fifteen, an unquestioning Catholic whose major is real and has no agenda for marrying a fellow Notre Dame student.

I realize that some truth exists behind every stereotype. However, in this case, I believe that the stereotypes outlandishly distort the truth.

As a Saint Mary's freshman, I was taught to think that I would never be close to Notre Dame women. Notre Dame freshman of both sexes were taught the same.

And it only makes sense. A first year student's same-sex friends are made in the residence halls. Opposite sex friends are made, especially for Saint Mary's women, on the social scene.

Rarely does a person of a particular gender walk up to a stranger of the same gender at a party or a bar and try to make a new friend.

There is no logical reason for Saint Mary's and Notre Dame women to get to know each other in the social context.

Therefore, as a junior, I have some completely illogical friendships here at Notre Dame. I was able to become friends with a number of Notre Dame women through a mutual male friend.

After my roommates, they are the best women I have come to know in my college experience. We laugh together at the implied differences that are supposed to separate us.

We are the same.

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

■ **TODAY'S STAFF**

News	Production
Matthew Loughran	Tara Grieshop
Allison Koenig	Heather Cocks
Sports	Maureen Hurley
Brian Frembeau	Accent
Viewpoint	Rachel Torres
Ethan Hayward	Graphics
Lab Tech	Sue O'Kain
David McCaffrey	
Shannon Dunne	

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

■ **WORLD AT A GLANCE**

Cemetery bomb kills 13 at memorial service

MOSCOW
An explosion ripped through a graveside memorial service for the slain head of a veterans group on Sunday, killing at least 13 people in what authorities called a gangland turf war.

At least 14 people were injured by the blast, which hurled bodies and body parts as far as 70 yards and into the branches of the cemetery's tall birch trees.

The dead included the man's widow and his successor at the veterans group.

The gruesome attack took place on a national holiday honoring the police. Prime Minister Viktor Chernomyrdin canceled a holiday concert that was scheduled for broadcast on Russia's two biggest TV networks.

Russia's top cop, Interior Minister Anatoly Kulikov, took the explosion as a direct challenge from the "dregs" of society. "They threw down the gauntlet," he said. "We accept."

More than 100 people were gathered for the service for Mikhail Likhodey, who was killed on Nov. 10, 1994, by a bomb planted at the entrance to his Moscow apartment building.

Largent: Gingrich should step aside

WASHINGTON

Rep. Steve Largent, a member of Newt Gingrich's loyal supporters from the 1994 class of House freshmen, recommended Sunday that Gingrich give up his speaker's seat until ethics charges against him are resolved. "I think it is a good idea," Largent, R-Okla., responded when asked on "Fox News Sunday" about a proposal that Gingrich turn his job over to Judiciary Committee Chairman Rep. Henry Hyde, R-Ill., while the ethics charges are pending. The idea reportedly is suggested in the next issue of the conservative journal "National Review." "I think it would reduce the amount of rhetoric that we would hear on the floor for the 105th Congress and allow us to work more constructively and move forward," Largent said. Asked if others in Congress shared his view, Largent said, "I think behind closed doors there would be, but publicly people are maybe fearful to say that on national TV." Appearing later on the same program, Ralph Reed of the Christian Coalition said a scenario where Gingrich, R-Ga., stepped aside was unlikely. "The House members that I have talked to have indicated that unless and until the ethics committee comes forth with formal charges, that Newt Gingrich is innocent until proven guilty," Reed said. Democrats have hit Gingrich with dozens of ethics complaints since 1994.

Likhodey was the chairman of the Afghan Veterans Foundation and had been locked in a power struggle with a rival veterans' leader, Valery Radchikov. Radchikov was badly wounded in an attack a year later.

Police said a remote-controlled bomb was hidden under a table laden with vodka for the toasts sometimes offered to the memory of the departed.

Mourner Alexander Boiko said the explosion knocked him off his feet.

"I saw blood-spattered bodies all around me," a battered, bandaged Boiko said later at the hospital.

"Compared to them, I'm in good shape."

Stanislav Zhorin, a Federal Security Service officer, told reporters at the cemetery on the capital's southern edge that the attack was "an old turf battle, a settling of accounts that started with Likhodey's death."

However, one of Likhodey's associates, Franz Klintsevich, blamed the bombing on outsiders trying to take over the veterans organization.

The cemetery slaughter was a dramatic manifestation of the thuggishness that pervades post-Soviet Russia. Charitable organizations are no exception to the pervasive violence, desperation and greed.

Explosions damage Muslim homes

TUZLA, Bosnia-Herzegovina

Explosions leveled or badly damaged nine Muslim houses in a Serb-controlled area of a demilitarized zone near where U.S. troops were patrolling, police and officials said Sunday. The attack, one of the worst since NATO-led troops arrived 11 months ago to separate Bosnia's warring sides and enforce peace, highlighted simmering tensions in areas where refugees want to return to their homes in areas controlled by rival factions. The explosions occurred just after 11 p.m. Saturday in the villages of Brod and Omerbegovaca near the town of Brecko, said Andrea Angeli, spokesman for the international police force in northeastern Bosnia. Ten U.S. soldiers patrolling Brod on foot accompanied by a Bradley fighting vehicle were within 15 yards of one of the houses when it exploded, said Randolph Ryan, an official with the U.N. High Commissioner for Refugees, who observed the incident. The gunner on the vehicle was nicked by a piece of flying brick, Ryan said. "We were in the wrong place at the right time," he said. Ryan said four houses in Brod and two in Omerbegovaca were leveled. Three other houses in Omerbegovaca were badly damaged. It was not known whether the explosions were set off with timers or detonated from afar. No one was living in the houses at the time and no one was hurt. On Sunday, NATO troops discovered a house in Brod that was wired with nine sticks of dynamite. The troops defused the explosives, NATO officials said.

Woman receives transplant from relatives

PITTSBURGH

For Ed Townsend, the key to his ailing daughter's survival is a simple breath away. Lorie Townsend, 25, has had to suck oxygen through plastic tubes since cystic fibrosis clogged her lungs with thick mucus. On Thursday she will undergo a rare double-lung transplant at the University of Pittsburgh Medical Center. Rarer still, she'll receive lung tissue from living donors — her own father and a cousin. "The only thing I can do is give my lung," her father said. "I couldn't just sit here and watch her die." He and cousin Steve Townsend, 29, will donate about one-fifth of one lung, leaving them plenty to survive on, said Dr. Bartley Griffith, the center's chief of cardiopulmonary surgery. Together the two donated portions of lung will make up about 80 percent of the clogged tissue Ms. Townsend has now.

Drag racing car leaves track, kills one

WARRENTON, Va.

A hot rod careened out of control during a drag race and flew into the grandstand Sunday, killing a woman and critically injuring her 5-year-old son. Six other people were hurt as they tried to flee the car. The accident during a National Hot Rod Association event happened when the axle on Daniel Ray George's car broke, causing it veer out of its lane and flip over a 6-foot-high fence, said Fauquier County Sheriff Joe Higgs. George wasn't injured, but the 37-year-old woman was pinned beneath his car. Higgs said she died trying to protect her young son, who was knocked out of the grandstand by the collision. Neither was immediately identified. Six other people in the grandstand were injured fleeing the car, but they weren't hit, Higgs said. Some spectators helped lift the car off the woman, he said.

■ **SOUTH BEND WEATHER**

5 Day South Bend Forecast
AccuWeather® forecast for daytime conditions and high temperatures

	H	L
Monday	34	18
Tuesday	36	20
Wednesday	38	23
Thursday	39	26
Friday	45	31

■ **NATIONAL WEATHER**

The AccuWeather® forecast for noon, Monday, Nov. 11.

Atlanta	52	32	Daytona	65	46	New Orleans	64	47
Boston	39	32	Denver	65	32	New York	43	33
Chicago	34	18	Indianapolis	38	18	Pittsburgh	30	25
Cincinnati	37	19	Istanbul	59	48	St. Louis	38	24
Columbus	35	22	Los Angeles	79	59	Seattle	55	46

Banas-Abing: Museums are 'guardians of history'

By MAUREEN HURLEY
Associate News Editor

Eleven years ago, Laura Banas-Abing addressed the Saint Mary's Class of 1985 as their valedictorian. On Thursday night, she returned on campus, to address the Saint Mary's history department about her doctoral research.

Banas-Abing delivered a guest lecture, entitled "The Outdoor History Museum: the tour you had."

She received her master's degree from Marquette University in 1988, worked for the national archives in Washington and for a major historical research firm, and is currently finishing her doctorate at Marquette.

Citing a boom in interest in historical sites and museums since the 1960's, Banas-Abing

said, "They have become a tourist mecca that was regarded as both a vacation spot and an educational tool."

Along with being "guardians of history," that "recreate the national spirit," the outdoor museum has a dual role in history, according to Banas-Abing.

"They are a cultural artifact, that also teach us about the society that created it," she said.

The museum's cultural status is evidenced through the ways that the historical sites are reconstructed or re-enacted to show society's interpretation of the past. And, according to Banas-Abing, that interpretation reveals America's need for and attraction to history.

"At the most basic level, history is a human need and creation. History exists as a means to educate, direct and inspire," she said.

Snite features Barnard photos

Special to The Observer

The Snite Museum of Art will exhibit some 50 photographs of the American Civil War taken by George Barnard from Nov. 14 to Dec. 15, and from Jan. 12 to Feb. 9.

"George N. Barnard: Civil War Photographs" will open with a reception Thursday from 5-6:30 p.m. in the Snite's O'Shaughnessy West Gallery.

The photographs in the exhibition, once the personal property of Gen. William Tecumseh Sherman, were donated to Notre Dame 40 years ago by his family.

Sherman's wife, Eleanor, was a devout Catholic and good friend of Notre Dame's founder, Father Edward Sorin. Two of Sherman's sons attended Notre Dame and one of his daughters was enrolled at Saint Mary's College during the war. While her children lived and studied in the area, Mrs. Sherman lived in South Bend with the Colfax family. She used her political

This picture, "View of Casemated Rebel Fort 'D,' Looking North," is only one of the 50 Civil War photos on display at the Snite this month.

influence with President Lincoln to exempt Sorin's Holy Cross brothers from the Union Army draft.

According to Snite photography curator Steve Moriarity, few of these photographs have been exhibited before. All of them are vulnerable to cumulative exposure to light, which is why the exhibition will close for one month during the holiday

season.

"Unlike modern war photographs, which often show a moment of intense action, Barnard's images are calm and reflective," Moriarity said, adding that the restrictions of mid-19th century photographic technology precluded depicting frozen action.

In 1864, Barnard became an official army photographer for Sherman's Military Division of the Mississippi. He photographed Atlanta after its capture in September 1864, as well as the recaptured ruins of Fort Sumter. He also accompanied the Union Army on its infamous "March to the Sea" in November and December of that year.

In 1866 he published "Photographic Views of Sherman's Campaign," 61 large photographic prints that are now considered a masterpiece of American photographic publishing. The Art Institute of Chicago has loaned a copy of this work, which was once owned by Sherman himself, to the Snite Museum for this exhibit.

"George N. Barnard: Civil War Photographs" was made possible by the cooperation of the Notre Dame Archives and the Institute for Scholarship in the Liberal Arts.

BEACON BOWL
"YOUR FAMILY FUN CENTER"

4210 LINCOLN WAY WEST • SOUTH BEND, IN 46628 • (219) 234-4100

Friday's Student Discount
Open Bowling
\$1.50 per game with ID

Saint Mary's College Department of Communication, Dance and Theatre presents

Edward Albee's The Lady from Dubuque

Nov. 14, 15, 16 at 8 p.m.;
Nov. 17 at 7:30 p.m.
Little Theatre

For Ticket Information
call Saint Mary's Box
Office at 219/284-4626

Saint Mary's College
MOREAU CENTER
FOR THE ARTS

Notre Dame Communication and Theatre presents

A Christmas Carol

by **Charles Dickens**
adapted for the stage by **Ken Jones**
directed by **Kassie Misiewicz**

Wed., Nov. 20 7:30 p.m. Fri., Nov. 22 7:30 p.m.
Thurs., Nov. 21 7:30 p.m. Sat., Nov. 23 7:30 p.m.
Sun., Nov. 24 2:30 p.m.

Playing at Washington Hall
Reserved Seats \$8 • Seniors \$7 • All Students \$6
Tickets are available at the door or in advance at the
LaFortune Student Center Ticket Office
MasterCard and Visa orders call 631-8128

■ SECURITY BEAT

MON., NOV. 4

7:51 a.m. Security transported an O'Hara-Grace resident to St. Joseph Medical Center for treatment of a laceration.

4:45 p.m. A University employee reported damage to her vehicle while it was parked in Stepan Chemistry Drive.

8:29 p.m. A Cavanaugh Hall resident was transported by security to the University Health Center for treatment of a sports injury.

10:25 p.m. A Farley resident reported the theft of a suitcase from a storage room in her dorm.

TUES. NOV. 5

1:25 p.m. Security responded to an accident in the A9 lot. There were no

injuries reported.

3:25 p.m. Security responded to an accident on Bulla Road. There were no injuries reported.

WED., NOV. 6

9:42 a.m. A PE resident was transported to St. Joseph Medical Center for treatment of an illness.

4:18 p.m. Security responded to a hit and run accident in C2 parking lot.

6:25 p.m. Security transported a Farley resident to St. Joseph Medical Center for treatment of injuries sustained during a fall.

7:15 p.m. A Howard resident reported the theft of her jacket from the second floor of the Hesburgh Library. The jacket was unattended at the time of the theft.

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

-ISM (N.)

Multimedia Campus Diversity Summit

LOCAL CAMPUS FORUMS

NATIONAL LISTSERV

WORLD WIDE WEB SITE

[HTTP://PUBLICMEDIA.ORG/ISM](http://PUBLICMEDIA.ORG/ISM)

LIVE SATELLITE VIDEOCONFERENCE

WEDNESDAY, NOVEMBER 13, 1996

7:00PM - 9:45PM EST

4:00PM - 6:45PM PST

WITH MAJOR SUPPORT FROM
PROJECT CHANGE: AN ANTI-RACISM INITIATIVE OF THE
LEVI STRAUSS FOUNDATION

the way
things
are...

the way
things
can be

Institute for Public Media Arts

JOIN DR. RONALD TAKAKI, PROFESSOR OF ETHNIC STUDIES AT UC BERKELEY AND DISTINGUISHED AUTHOR AND 10,000 COLLEGE STUDENTS FROM AROUND THE COUNTRY FOR AN INTERACTIVE DISCUSSION ABOUT DIVERSITY ON COLLEGE CAMPUSES. COME TO ASK QUESTIONS, OFFER YOUR PERSPECTIVE, LEARN, AND BE A CATALYST FOR ACTION!

MODERATED BY:
Farai Chideya, CNN political analyst,
former MTV news editor

VIDEOCONFERENCE INFORMATION

101 DeBartolo

7:00PM November 13th

for more info contact Rodney Cohen 631-5293

CSC
CENTER FOR
SOCIAL
CONCERNS

■ VATICAN CITY

Pope toasts to 50th year in priesthood

By FRANCES D'EMILIO
Associated Press Writer

VATICAN CITY — Pope John Paul II — the guest of honor Sunday at a party celebrating his 50 years in the priesthood — encouraged struggling priests to stay true to the church and prayed for those who had left.

John Paul II

Just a month after an appendectomy, John Paul, 76, held up well during a nearly three-hour Mass in St. Peter's Basilica and while listening to a musical performance from a balcony overlooking St. Peter's Square.

John Paul had invited fellow golden-anniversary celebrants from around the world to join him in several days of ceremonies, and some 1,500 priests took up the invitation.

"I embrace all you dear priests scattered throughout the world," the pope said. He drew rounds of wild applause from everyone packed into St. Peter's Square, from usually-reserved cardinals to groups of pilgrims, including parishioners from the United States and many fellow Poles.

He heartily wished the crowd a "Buon Pranzo!" (nice lunch). Awaiting the pope, cardinals, bishops and priests was a meal of pasta with basil and tomato sauce, veal in lemon sauce and dessert.

John Paul urged newly ordained priests to stay enthusiastic about their vocation.

The pope then turned his thoughts to "priests in spiritual or material difficulty, and also to all those who have quit the commitment they assumed" and invoked God's help and support for all.

Sex scandals, including priests and bishops who

fathered children and allegations of clergy abusing young children, have embarrassed the church.

And many priests, disagreeing with the pope's repeated insistence that they not be allowed to marry, have abandoned the cloth.

Earlier, Cardinal Bernardin Gantin of Benin asked the pope to pardon priests worldwide for "all the sufferings we have caused in these years" and pledged they would remain faithful to the church and its teachings.

Brother Mario Aviles, a Texan studying in Rome to become a priest, said that the pope "was a great example and help for me as I become a priest in these days which are difficult for the church and for the world."

Faced with increased attention on the aging pope's physical ailments, the Vatican is emphasizing the pontiff's determination to keep tending to his spiritual flock worldwide.

In an interview in Sunday's Corriere della Sera, a Milan daily, Vatican spokesman Joaquin Navarro-Valls confirmed four previously announced papal trips in 1997: Prague in April, Poland in May, Paris in August and Brazil in October.

RAI state TV quoted Sarajevo's archbishop, Vinko Puljic, one of the cardinals in Rome for the anniversary, as saying the pope also was expected to visit that city after Easter, which comes on March 30.

Security concerns canceled a papal trip to Sarajevo in 1993.

Navarro-Valls made no mention of the pope's constant tremor of the left hand, which shook throughout much of Sunday's ceremonies. In the past he has said the pope may suffer from a kind of syndrome that could include Parkinson's, whose sufferers have similar tremors.

■ CHINA

China unveils trade sanctions

By JOHN LEICESTER
Associated Press Writer

BEIJING

Turning up the pressure before a visit by the U.S. secretary of state, China said Sunday it will ban imports of American fruit, beverages and other goods in retaliation for a fine for alleged trade violations.

The United States levied a \$19 million penalty on China on Sept. 6 for attempting to ship garments to the United States through other countries, thereby skirting quotas and violating a 1994 trade

pact.

China's retaliation, the latest in a series of trade disputes that have soured China-U.S. relations, comes less than two weeks before a planned visit by Secretary of State Warren Christopher.

Christopher and Chinese Foreign Minister Qian Qichen are expected to talk about trade, among other topics.

"It's probably no coincidence" that the ban comes at a time when the two countries are preparing to renegotiate their textile trade agreement, said Jay Ziegler, a spokesman for the U.S. Trade

Representative's office in Washington.

In announcing the ban, China's Foreign Trade Ministry appeared to offer the United States a way out, asking the United States to withdraw the textile penalty "in the spirit of developing Sino-U.S. bilateral trade."

"Failure to do so will leave the Chinese side no other choice but to take corresponding action," said the statement issued through the state-run Xinhua News Agency.

The United States defended its decision to impose the penalty.

URBAN PLUNGE

a 48 hour immersion during January
Break 1997
to inner-city sites around the country

Applications/info
available at the CSC
DEADLINE-
Wednesday,
November 13

CSC
CENTER FOR
SOCIAL
CONCERNS

JANUARY SOCIAL CONCERNS SEMINAR
IN
PHOENIX, ARIZONA
JANUARY 2-7, 1997

Deadline for Application -

TODAY- November 11th

Encounter Holy Cross Ministries in Latino
parishes and with homeless through
Andre House

more information, @ CSC
(Application and learning agreement)

SUN!

SERVICE/LEARNING!

CSC
CENTER FOR
SOCIAL
CONCERNS

You're invited. . .

**VETERANS' DAY JOINT
MILITARY CEREMONY**

Monday, November 11th

ND's Army, Navy, & Air Force ROTC units
pay tribute to America's military veterans

starts at 4:30 p.m. at the South Quad Flag Pole
(weather permitting)
or Stepan Center (inclement weather site)

New generation to inherit Dole's Republican reign

By MIKE FEINSILBER
Associated Press Writer

WASHINGTON
As Bob Dole leaves the national scene, he closes the door for a generation of public figures who have had an exceptionally long run in public service.

John F. Kennedy, who was born six years earlier than Dole, said when he assumed the presidency: "The torch is passed." Now, with

WASHINGTON

Dole

Dole denied the presidency and none in his generation ever again likely to seek national office, the torch has passed again. The Kennedy-to-Dole generation will not reclaim it.

Politicians of that generation did not share a common ideology — it includes a Barry Goldwater and a George McGovern — but they shared two defining events, the Great Depression and World War II. Both were catastrophes; even those not directly hurt were affected.

Each of the seven presidents from Kennedy through George Bush was born within a 17-year span, between

1908 and 1925. Dole, born in 1923, fit right in. He called his run a "last mission."

When Bush and Gerald Ford rallied with Dole at the close of the Dole presidential campaign, the event brought together men who had been on every Republican national ticket over a 20-year span, from 1976 to 1996.

Bill Clinton and today's politicians do not have those shared experiences on which to find common ground with the voters.

The 1960s era, Clinton's reference point, means different things to different people. For today's college students,

the '60s are a controversial part of their parents' shared experience, says Patrick Maney, who teaches history at Tulane University.

"Clinton is not able to evoke a heroic past; that's one of his problems," Maney said. "Dole's problem was that it was just too long ago for him. World War II didn't do it for Dole, though Ronald Reagan made it work for him."

What strikes Columbia University historian Alan Brinkley about Dole's generation of public figures is how many of them there were, how far they got and how long they dominated public life.

Happy 18th
Birthday
Princess
Mimi Pa!

Love,

Big Sky, Mommy,
Little Sky M, Mima
(AKA Tree Trunk)

Heavy snow dumped on North

Cold air hits
eastern third
of nation

The Associated Press

Cold air blowing across the eastern third of the nation Sunday spread more than a foot of snow around the Great Lakes, with snow showers along the Appalachian states as far south as Georgia.

Cold northerly picked up

moisture from the Great Lakes to spread heavy bands of snow across parts of Wisconsin, Michigan, Indiana, Ohio, Pennsylvania and upstate New York.

In Cleveland, up to 180,000 customers were without electricity Sunday after the weight of 14 inches of wet snow downed power lines. Utilities predicted some customers may be without power until Tuesday or Wednesday.

Dozens of cars skidded off snow-slicked roads. And one traffic-related death in Ohio was blamed on the weather.

More than a foot of blowing snow piled up Sunday on parts of Michigan's Upper Peninsula.

"We're getting nailed," said Scott LaComb, road foreman for the Alger County Road Commission at Munising, which had gotten nearly 18 inches in 24 hours beginning Saturday afternoon.

Parts of northern Wisconsin got 12 inches of snow late Saturday.

"We're hoping for 30 inches," Dorren Spiers, 45, said at a lodge in Presque Isle, also near the Upper Michigan border.

"We probably won't see the ground until next April but shoot, that's why we're up here. I love it."

A cold front marking the leading edge of the cold air stretched from northern Texas across Louisiana, Mississippi and Alabama into Georgia and South Carolina.

The cold air combined with the effects of a low pressure area centered over Georgia to spread light to moderate snow showers along the Appalachians from West Virginia into northern Georgia.

Snow showers also were scattered over parts of the Ohio and Tennessee valleys.

Across the north-central part of the nation, a band of light snow stretched from northeastern Montana into southwestern Iowa, with flakes also falling in parts of western and central Missouri.

**SINCE A 4-YEAR DEGREE REALLY
TAKES 5 YEARS, YOU MIGHT NEED
TO SAVE SOME MONEY.**

12 fast Italian favorites priced under \$4.

Real Italian. Real Fast.

52770 US Route 33N, 277-4008, South Bend

Notre Dame & Saint Mary's Students!

**Applications to Notre Dame International
Study Programs**
in

Angers, France
Dublin, Ireland
Fremantle, Australia
(Fall 1997 & Spring 1998)
Innsbruck, Austria

Mexico City, Mexico
Monterrey, Mexico
Nagoya, Japan
Toledo, Spain

FOR 1997 - 98

are due December 1st

you may submit them before December 1st

For additional information, contact:
International Study Programs
213 Main Building 631-5882

Scary Mary
Wake up and
Get off the
phone...

...It's Your
Birthday!

Love,
Your favorite
H-Bags

The Notre Dame African
Students Association

and

The Center for Social Concerns

Present
a Lecture
by

Professor Sylvanus Udoidem
Center for Philosophy of Religion

entitled

**"Toxic Waste in Third World Countries:
An Ethical Issue"**

Tuesday, November 12, 1996 at 4:15 p.m.
Hesburgh Faculty Lounge

For further information contact Guillaume Zounlome NDASA 272-7449
or Rodney Cohen Center for Social Concerns 631-5293

Lebed

continued from page 1

the operation, the possibility of Lebed vying for the presidential power might have arisen.

But both Grazin and Stephancic believe that Yeltsin's top aides had no reason to distrust Lebed. Grazin himself sees the whole affair as a sign of the Kremlin's own corruption and moral decay.

"As a paratrooper, as a high ranking traditional military officer, it would have been well below [Lebed's] personal dignity to take advantage of a situation of incapacitation of the Russian president," he said. "But all these bureaucratic crooks who are surrounding Yeltsin today would take any advantage, since they have no sense of ... honor. They thought that Lebed might act the same way. It explains to some extent how crooked Yeltsin's administration itself is, that they measure people by their own crooked standards."

Grazin is of the opinion that the ouster will ultimately work to the Russian president's own disadvantage. So far, it has only helped Lebed to emerge as Yeltsin's political rival, and to such a degree that both Grazin and Stephancic are willing at this point to speculate that Lebed may be the next president of Russia.

"That is very strong possibility," said Stephancic. "Once he masters the political game, I don't think there will be much that can get away from him, unless somewhere along the line he makes some sort of fantastic mistake."

The irony here is that Lebed may come to power in much the same way as Yeltsin did just a few years ago. According to Grazin, "He is Yeltsin's own type of politician, who is able to beat Yeltsin with his own weapon. He is able to appeal to very wide popular support, just like Yeltsin did against

Gorbachev."

At the time, Yeltsin was protesting against the excess and corruption of an extremely ineffective ruler, and he was able to displace him through popular support. But today, Grazin believes, Lebed will likely displace Yeltsin, who himself has proven to be the ineffective ruler. "Yeltsin is a standard Soviet communist," Grazin said. "He is not very efficient, and he is very damaging to the Russian economy."

And although Yeltsin is admired in the West, polls at one point this year showed that his public approval in Russia hovered around a meager six percent. This is strikingly similar to the situation only five years ago, when Gorbachev's public approval soared in the West at the same time as he was one of Russia's least popular men.

Still, according to the professors, there are some reasons to believe that he may be harmful to the interests of the United States. Stephancic explained that under Lebed, Russian policies "will be truly Russian. They will not be what the United States wants. The Russians are going to go back to their traditional approach, to their concerns in Iran and Iraq and the Middle East, and to their concerns in southeastern Europe, in particular."

Nor is Lebed by any means a fan of democracy, according to analysts. He would essentially like to see a popular dictatorship in Russia. And while a dictatorship may not sound appealing to the American people, both Grazin and Stephancic believe that the Russian people are more inclined to rally around one powerful man than to put any faith in an "American-style" decentralized government. "The Russians are prone to single man recognition," said Stephancic. "They put their faith in a single, solitary leader."

Whether Lebed is better or worse for the West is still uncertain. But it will be the Russians, and not the West, who decide what is best for Russia in the next presidential election.

Hatch names Borkowski Social Concerns Fellow

Special to The Observer

Nathan Hatch, University provost, has appointed John Borkowski as Notre Dame's first faculty Social Concerns Fellow for the 1996-97 academic year.

"I am delighted that John Borkowski has agreed to serve the University in this innovative way," Hatch said. "His commitment to relating social justice and vigorous learning makes him ideal as the inaugural Social Concerns Fellow."

The main responsibility of the Social Concerns Fellow is "to explore with other faculty new ways for interdisciplinary curricular and research initiatives

to build on student service, social action, and experiential learning involvements, especially as those relate to poverty and injustice," according to Kathleen Maas Weigert, associate director for academic affairs and research at the Center for Social Concerns.

Borkowski joined the Notre Dame faculty in 1967.

Army

continued from page 1

of trying to discharge a female soldier after sexually assaulting her, the documents said. He is charged with telling the woman to lie about their sexual relationship, forcing her to engage in sodomy and engaging in an improper sexual relationship with the soldier.

Sgt. Nathaniel Beach is charged with defying orders to stay away from trainees while his conduct was being investigated, the documents said.

HAPPY 21ST BIRTHDAY!

Drink it up
Anne!

Love,
Your Roomies,
M.J. and MO

Earn Credit During Christmas Break

Deadline for Applications is
November 13th, at 5:00 p.m.

The Church and Social Action Course colloquially known as

Provides the following opportunities

- During the week of January 4-11 for two days (dates vary depending on site)
- Interact with, converse with and experience the life, policies and realities of individuals and agencies involved in the urban context
- Experience the TRUTH about the homeless, disenfranchised, shelters and impoverished

REGISTRATION MATERIAL are available at the Center for Social Concerns;
for additional information call 634-5293

LONDON \$209

Paris	\$202
Frankfurt	\$202
Madrid	\$265
Vienna	\$299
Athens	\$335

FARES ARE EACH WAY FROM INDIANAPOLIS BASED ON A ROUNDTRIP PURCHASE. FARES DO NOT INCLUDE FEDERAL TAXES OR PFCs TOTALING BETWEEN \$3-\$45, DEPENDING ON DESTINATION OR DEPARTURE CHARGES PAID DIRECTLY TO FOREIGN GOVERNMENTS. FARES ARE SUBJECT TO CHANGE WITHOUT NOTICE.

Council Travel
National Reservation Center
1-800-2-COUNCIL
(1-800-226-8624)
<http://www.ciee.org/travel.htm>
EUROPASS FROM \$210
EURAILPASSES AVAILABLE BY PHONE!

Nobody Does Spring Break Better!
SPRING BREAK '97
AS SEEN ON CBS NEWS "48 HOURS"
DRIVE YOURSELF & SAVE!
AFFORDABLE
Book a Group of 15 and Break Free!
\$97
ROAD TRIP!
16th Sellout Year!
PARTY
SOUTH PADRE ISLAND
PANAMA CITY BEACH
DAYTONA BEACH
STEAMBOAT
KEY WEST
HILTON HEAD ISLAND
* PER PERSON DEPENDING ON DESTINATION / BREAK DATES / LENGTH OF STAY
1-800-SUNCHASE
TOLL FREE INFORMATION & RESERVATIONS
VISIT THE WEB AT: <http://www.sunchase.com>

Chinese - American Restaurant and Cocktail Lounge
Authentic Szechuan, Mandarin and Hunan Cuisine

Voted Best Oriental Restaurant in Michiana by Michiana Now

Lunches starting at ...\$4.25
Dinners starting at ...\$5.95
Banquet rooms available up to 200

GREAT WALL
Bar and Restaurant open 7 days a week
130 Dixie Way N., South Bend
(next to Randall's Inn)

FREE FREE FREE
BELLYDANCING WORKSHOP
Wednesday November 13
7pm - 9pm
Lafortune Ballroom

brought to you by who else? SUB of course

THE OBSERVER

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

1996-97 General Board

Editor-in-Chief
Elizabeth Foran

Managing Editors
Patricia Carson
Tom Roland

Business Manager
Matt Casey

News EditorBrad Prendergast
Viewpoint Editor.....Ethan Hayward
Sports Editor.....Timothy Sherman
Accent Editor.....Joey Crawford
Saint Mary's Editor.....Caroline Blum
Photo EditorMichael Ruma
Advertising Manager.....Ellen Ryan
Ad Design Manager.....Jed Peters
Production Manager.....Tara Grieshop
Systems Manager.....Michael Brouillet
Controller.....Tyler Weber

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

Observer Phone Lines

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

THE WINTER OF MY DISCONTENT

Pointing out political apathy at Notre Dame

Early last week a friend of mine inquired what my next column was going to be about. When I responded that it would probably be some sort of post-election analysis piece, she expressed disappointment and advised me that every time I write a political column I lose a substantial portion of my normal readership. I have no doubt that this is true; the student body at Notre

Christopher Kratovil

Dame seems about as interested in national politics as your average Aleutian Islander is in new advances in air conditioning technology. I must confess that Notre Dame is indeed a lonely place to be a clinically diagnosed political junkie.

I've never really understood why this is. After all, government is among the most common majors here. What's more, ND attracts intelligent, motivated students who tend to be concerned with the world around them and the state of society; the very sort of people who generally become politically active during their college years. Questions of social justice are obviously important to many ND students, as evidenced by the inordinate amount of volunteerism and community service found here. Yet somehow the impulse of improving society and bringing out justice does not carry over into the realm of political activism.

The lack of political passion at ND becomes apparent even through casual observation. There was next to no evidence last week on this campus that the

climax of our political cycle — the choosing of the leader of the free world — was at hand. Aside from a few perfunctory article in The Observer, one would be hard pressed to realize that major a major day in the life of our Republic occurred last Tuesday. Now admittedly this wasn't the most thrilling presidential race in history, but I would argue that there is something inherently exciting about watching American democracy in action, to say nothing of participating in it.

But the political apathy on this campus cuts deeper than the lack of enthusiasm for the Dole/Clinton match up. Demonstrations here are about as common as a sunny South Bend day in January. Discussions of politics in a social context, at the dining hall table or a dorm room, are sporadic at best; I really don't know the politics — if any — of some of my closest friends here simply because the subject so rarely comes up. And even if students have some residual knowledge of their home state's political scene, their adopted home here in South Bend remains a mystery; I doubt that most could name the governor of Indiana or the local congressman.

Oh yes, of course we have the obligatory College Democrat and College Republican clubs, but even the rivalry between those two organizations is hardly passionate. It seems the party affiliation of most ND students is determined more by their parents' income tax brackets than by any real interest in the policy disputes or the ideological differences that divide the Democrats and the Republicans. The sort of *status quo* conservatism that characterizes so many aspects of student life here apparently also manages to dampen partisanship.

I don't want this effort to point out the political apathy that undeniably marks this campus to be misinterpreted as an attack on the intelligence or civic mind-

edness of my fellow students. Needless to say, an individual's decision whether or not to inform themselves of and participate in politics is an entirely personal choice. No, I'm not condemning the lack of partisanship or political passion at Notre Dame. I'm simply expressing bafflement at it. Within the classical cultural cliché, college is supposed to be a time when people develop and feel strongly about their political beliefs. Idealism allegedly runs high among both liberals and conservatism; P.J. O'Rourke once quipped that "there are today more dedicated socialists in Cambridge Massachusetts than in Moscow, and more dedicated supply siders in Hyde Park [i.e. University of Chicago] than there were in the Reagan administration."

What's more, college students are not as adversely affected by the "costs" of political participation as are people with full time jobs. For example most of us have a fair amount of time to dedicate to extracurricular activities and hobbies, whereas someone with a full time job might be hard pressed to even find a chance to vote. College students are surrounded by a ready made peer group, a prerequisite for political activism, and exist in an environment where free expression of ideas is encouraged. Lastly, very few 18-22 year olds have developed a level of cynicism sufficient to cause them to be completely disenfranchised from the process; college students want to think that their votes and ideas count for something.

So why is Notre Dame so different than other elite colleges in the level of political activism, partisanship and interest demonstrated by its students? I honestly don't know, and even if I did suspect that I'd be hard pressed to answer the question in a 1000 word newspaper column. But hey, if you're desperately looking for a topic for your

next sociology or social psychology paper feel free to run with this — I'd be curious to see your results.

Part of the root cause of the political apathy here might be the school's Catholicism. Socially, the Roman Catholic Church's teachings would have to be classified as falling on the right end of the American spectrum (i.e. abortion, gay rights etc.) while economically the Church often retains a redistributionist welfare liberal stance. Very few American politicians reflect this peculiar ideological dichotomy. With so many practicing Catholics at ND, perhaps the fact that neither party offers a Catholic socioeconomic view might contribute to the lack of partisan enthusiasm.

Rather obviously, the geographic location of the school also adds to this phenomena. South Bend is hardly a hotbed of national political activity or a mecca for attracting candidate visits. This contrasts markedly with some of the East Coast colleges known for their fiery student politics; I remember freshman year bragging about having season tickets to ND football to a friend of mine at Georgetown, his response was "Enjoy your football Kratovil, I've got fifty yard line tickets to the power game."

Doubtless there are numerous other factors that combine to make Notre Dame students the rather apolitical creatures that they are. In fact, I'd love to try to identify a few more of them, but right now the Sunday morning talk shows are coming on and I've got a date with David Brinkley.

Christopher Kratovil is a senior Arts and Letters major. His column appears every Monday.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"In a dark time, the eye begins to see."

—Theodore Roethke

■ NOW PLAYING

Gibson Gets It Done...Again

By JOE KRAUS
Accent Movie Critic

Would-be viewers of Ron Howard's "Ransom" had better strap themselves in for a two hour emotional roller coaster ride. This movie's twists and turns take the movie goers up, down, and all around. "Ransom" is the story of the kidnapping of the son of Tom Mullen (Mel Gibson), an airline mogul in modern day New York City. Apprehending the kidnappers is complicated by the fact that Mullen is hated for shady business dealings that landed a union leader in jail. Mullen and his wife, Kate (Rene Russo) are told that the only way for them to see their son alive again is if they pay a two million dollar ransom.

This is the external conflict within the film. However, the meat of the movie is comprised of the emotional conflict within Mel Gibson. Gibson is faced with the decision of whether to follow protocol and pay the ransom, or to trust his gut and take matters into his own hands. When Gibson chooses the latter and offers the would-be ransom money as a bounty on the head of the kidnapper, he alienates his wife, Lonnie Hawkins (Delroy Lindo), the FBI agent assigned to the case, along with enraging Jimmy Shaker (Gary Sinise), the crooked cop turned kidnapper. All of this climaxes in a chilling finale.

All in all, Ransom is an exciting, fast-paced action thriller. Its strengths lie in the casting and directing. Gibson's stern and earnest looks lend well to the figure of a man hell-bent on accomplishing one goal. Russo does a commendable job of playing the loyal, yet completely drained and frustrated wife. Gary Sinise's looks

and mannerisms were finally put to good use. He was OK in his past good guy-roles in "The Stand" and "Forest Gump," but it is about time that he was cast as a villain.

Howard made best use of Sinise's assets in this film.

nalize the horror and struggle that the Mullen family endures. This is especially evident when Kate and Tom realize that Sean has been kidnapped, and when they believe that Sean is dead as a result of Tom's stubborn actions. When Sean is first abducted, the urgent, scatter-brained camera movements when Tom and Kate scan the area for Sean do a wonderful job of conveying the desperate nature of the character's emotions. The shot of Tom and Kate externalizing all of their pent-up anguish in a heart-rending embrace when they believe Sean to be dead, causes the viewer to want to reach out and comfort the grieving couple. Once again, Ron Howard's genius shines through.

Ransom is loaded with strengths and lacks any major weaknesses. The only thing detracting from this film is the slightly hackneyed Hollywood ending that makes the movie somewhat predictable. The movie's pluses, namely the raw emotion that it exudes, far outweigh any of the minuses. This movie was an all-around success. Mel Gibson gets to chalk up another one in the win column as does Howard. Russo and Sinise continue to gain prominence and credibility. Ransom is well worth the admission price.

I highly recommend it to everyone. I also highly recommend that no one make Mel Gibson angry. Gary Sinise's character and anyone else who sees this movie know all too well just what that entails!

Three stars.

Joe Kraus is a junior from St. Louis, Missouri majoring in English and communications.

Courtesy of Brad Rickerby/SIPA Press

Mel Gibson stars as Tom Mullen, a man desperately trying to get his son back in "Ransom."

Delroy Lindo also strayed from his past roles as the hapless thug ("Get Shorty") and stepped in admirably as the FBI agent that has to decide if Mel Gibson poses a threat to his own son's safe return.

Ron Howard took full advantage of the tools he had to work with. His camera work meshed the strengths of all his characters well to portray the raw emotion that dominated this film. The viewer can easily inter-

■ NOW PLAYING

Kiss This One Goodbye

By RACHEL TORRES
Associate Accent Editor

I don't know how else to say it: This movie is bad. Very few movies leave me speechless, but this one has. "The Long Kiss Goodnight" is so poor, that I want to tell you just how poor it is, but there are so many reasons that I don't know where to begin.

Maybe I'll start with the plot. The producer should have known early on that this would be a bad film when he heard the plot. It goes something like this: Samantha, (Geena Davis) has amnesia from an accident she had seven years ago. She also has a daughter that she was pregnant with before the accident, so she doesn't know who the father is. This is a moot point. Samantha has gone on with her life in a rural town with her daughter and new beau, taking on a new identity. Meanwhile, another accident causes her to have flashbacks to her old self, Charly. This person is not so nice. Enter Samuel L. Jackson. He's a private detective Davis hired to help her discover her true identity. They unveil some clues, and it turns out Davis used to be an CIA agent. But wait, there's more!

The people who used to be the bad guys are now on the government's side, so when Charly "resurfaces" and completely adopts her old personality, everybody wants her killed. So, she and Jackson get to run around and shoot people until the very end. Don't worry; it sounds silly because it is.

Now, maybe it's just me, but I have a hard time taking Davis seriously in her role as Charly. I keep thinking of her as the flakey one from "Earth Girls Are Easy," "Beetlejuice," and "Thelma and Louise." She just doesn't portray the "bad girl" image very well.

Jackson, on the other hand is supreme. Remember him as Jules from

"Pulp Fiction?" He was the same trash-talking brother with a gun in "Goodnight." Of course, almost everything he said was hilarious, and he saved many scenes that would otherwise have been unbearable to watch.

Nobody else on the cast really stands out. Well, the daughter's role is perhaps the most poorly written, and I hate to blame that on the actress herself. After all, she can't help it that nobody directed her to react any more to the bombs and explosions going on around her, or show even a bit of anxiety when she was being chased.

Courtesy of Rolling Stone

Geena Davis stars as the amnesiac CIA agent in "The Long Kiss Goodnight."

The dialogue is weak at best. Honestly, you don't need to be beyond the comprehension level of a third grader to figure anything out. This movie has the potential to be suspenseful, but the weak dialogue prevents this from happening.

The bad guys are your typical bad guys; they're mean and frightening, and yet kind of dumb. In a scene where Davis is making a transition between her two personalities, the bad guys have her hooked up to a cold water and water wheel torture device. As they lower her into the cold water, she is supposed to "talk." It was supposed to be a serious and suspenseful scene, but it was so badly done it was funny. They took this scene right from the old "Batman" TV show; it was like a voice over should have been telling me

Courtesy of Rolling Stone

to tune into the same bat-time and channel to see what will happen.

Well, of course she escapes and so begins the shooting rampage. But, this will not be the only time the bad guys are foiled. Their master plan is to fake a terrorist attack in Niagara Falls, Canada to get government funding for

something (we're not told exactly what, but at this point it doesn't really matter...) So, they hook a bomb to a big truck, and start the countdown to the explosion.

Meanwhile, Davis and Jackson have found out about it, and must save the day. Davis' daughter is kidnapped, and they are captured trying to rescue her. The bad guys lock her and her daughter into a freezer, (when will they learn?) and in a MacGuyver-esque way, Davis makes use of ordinary ingredients, as well as some amazing foresight, to fashion an escape plan. I am giving nothing away when I say that an explosion follows, and they actually do escape. Amazingly, the bad guys survive the massive, fiery escape scene, and continue to pursue the mother and daughter and Jackson.

Davis tells her daughter to run and hide, so she hides on the truck with the bomb. Smart kid. The truck becomes mobile, and a weak chase scene follows.

Another big problem with this movie is people don't die. I know this sounds horrible, but I'm just rooting for somebody — ANYBODY — to finally be killed. These people escape bombs, fires, gunshots, long falls, sub-zero temperatures, rapid water, severe blows to the head, and they just won't die! Even the car they drive goes through fire and twists and turns, and it still runs. This means the ending is dragged on and on and I didn't care what happened to the people, I just wanted to go home.

So, unless you're a real Samuel L. Jackson fan, please save yourself time and money and don't go see this movie. If you decide to go, go at your own risk, because I did warn you — it's really, really bad.

Rachel Torres is a junior from Merrillville, Indiana majoring in English and communications.

Notre Dame Boston College 48 - 21

Key Stat 1973

Robert Farmer's 81 yard TD run was the longest by a Notre Dame back in 23 years.

Player of the game Robert Farmer

The senior tailback's sideline scoring scamper broke a tie and ignited the lagging Irish.

Quote of the game

"As soon as I turned the corner, my eyes lit up."
- Farmer on his TD run

Irish lose Edwards

Senior fullback Marc Edwards will be sidelined for the remainder of the regular season after injuring his knee in the second quarter.

Irish Extra

What tho' the mistakes...

Notre Dame overcomes both its own mistakes and past ghosts to beat the Golden Eagles on their own turf

By DYLAN BARMER
Assistant Sports Editor

With the Boston College football program engulfed in an embarrassing gambling scandal, the common feeling seemed to be that seventeenth-ranked Notre Dame would have little trouble dispatching of the distracted and frustrated Eagles at Alumni Stadium.

That feeling was wrong.

It was also a feeling which Irish head coach Lou Holtz apparently never shared.

"I thought it would be this type of game," said Holtz following Notre Dame's 48-21 win. "The Boston College players can really be proud of their effort and resolve. They played an excellent game for about 50 minutes."

In many ways, the victory on Saturday was symbolic of the season as a whole.

The ebb and flow of momentum which has tossed the Irish from one extreme to the other so often this season was highly visible, as they saw a 21-10 halftime lead evaporate into a 21-21 tie just over four minutes into the second half, before exploding for 27 unanswered points to close out the game and exorcise the demons from 1994's nightmarish trip to Alumni Stadium.

This game had so many interesting subplots, you almost forgot about the main story, the crippling scandal which has hung over the Eagles like a dark cloud for the last few weeks, and which led to the suspensions of 13 Boston College players prior to the game.

Early in the second half, however, it appeared as if it was the Irish who may have been attempting to throw the game.

"We helped their cause with some turnovers and penalties," commented Holtz, who has seen his team fumble the ball 24 times already this season.

Some?

Try 11 penalties for 116 yards and four turnovers on the day, numbers which threatened to haunt the Irish until the Eagles decided to get in on the act as well later in the game. All told, there were nine turnovers by both teams.

Having already turned the ball over three times in the first half, including a crucial goal line fumble by fullback Marc Edwards

Tailback Robert Farmer gained 98 yards on just three carries, including two touchdown bursts in the third quarter, as the Irish amassed 426 yards and seven rushing touchdowns on the afternoon. The Observer/Mike Ruma

see MISTAKES/ page 2

Linebacker Bert Berry and the Irish front seven applied pressure to Boston College quarterback Matt Hasselbeck all day long, forcing the Eagle signal caller into making bad decisions. The Observer/Mike Ruma

IRISH INSIGHT

Farmer's fate symbolic of Notre Dame revenge

With 10:47 remaining in the third quarter, Boston College quarterback Matt Hasselbeck hit receiver Anthony DiCosmo in the back corner of the end zone for a two-point conversion to tie the game at 21.

Tim Sherman
Sports Editor

Alumni Stadium erupted with an explosion of enthusiasm.

The Boston College bench responded by flooding the wet turf with congratulations and a sense of hope. The extremely loud and boisterous crowd (at least those wearing Maroon and Gold) strained their already-stretched vocal chords even more. The stadium's aluminum bleachers reverberated with the force of these

foot-stomping Eagle fans.

The date was November 9, 1996 but it very well could have been October 8, 1994.

Notre Dame had been there before. They had seen it. They had heard it. They had hated it.

Importantly, the Irish made sure the similarities to 1994 came to an abrupt end.

Before it was too late.

On that fateful day back in 1994, then-sophomore Robert Farmer took a hand-off from Ron Powlus and fumbled deep in his own territory. Angry and dejected, Farmer walked back to the bench with a sense of embarrassment, knowing that he was destined to see little action the remainder of the season. The play actually turned out to be a turning point in the game.

On Saturday, Farmer, now a senior, took another Powlus hand-off deep in his own ter-

see INSIGHT/ page 3

With Edwards lost to injury, Spencer's time to shine is now

By TIM MCCONN
Sports Writer

Saturday's 48-21 stomping of Boston College may have been a game of great gains for the Irish. Amidst all those causes for celebration, however, was one devastating loss.

Senior fullback Marc Edwards suffered a torn medial collateral ligament in his left knee. In all likelihood, Edwards, one of the Irish tri-captains, is done for the remainder of the season. A small possibility exists that he could return for a bowl game if the Irish reach that stage.

"You can't afford to lose people like Marc Edwards, a special player and a great competitor," said a disheartened Lou Holtz.

Edwards' injury means the Irish lose not only a vital cog in their offense, but the leadership and on-field experience that the senior contributed. Quarterback Ron Powlus described the loss of Edwards as "very difficult" for the team.

"He's an outstanding, outstanding football player," noted Powlus. "He's a great leader on the team. I think he really epitomizes a Notre Dame football player."

Senior tailback Robert Farmer agreed with Powlus.

"We're really going to miss him in the backfield. He's a leader."

The unfortunate injury came on a day when Edwards appeared to be on his way to having yet another career game against the Golden Eagles. In last year's 20-10 defeat of Boston College, he amassed a career-high 167 yards on the ground. On Saturday, Edwards had already gained 68 yards on seven carries (9.7 yards per carry), and scored a TD.

However, in his diving attempt to score another touchdown early in the second quarter, Edwards was hit by Eagle freshman George White. Edwards coughed up the ball and the Eagles recovered. He would not play again after that.

Coach Holtz was disappointed with the particular play.

"He was not to go over the pile," said Holtz, who also noted that he should not have called the play because it was one the team had not practiced much.

Into his place steps sophomore Jamie Spencer, the highly talented back who reminds many of former Irish great Jerome Bettis.

Spencer did not disappoint on Saturday, giving Irish fans a clue of what not only could be the future of the Notre Dame backfield, but of what now also becomes the present.

He bulldozed Boston College defenders for 45 yards on 8 carries (5.6 ypc) and scored a

The Observer/Mike Ruma

Replacing the injured Marc Edwards, fullback Jamie Spencer stepped up to the challenge, rushing for 45 yards on eight carries and a touchdown. Spencer's time has come a little earlier than expected.

touchdown. He also caught two passes for 28 yards.

His all-around spectacular play demonstrated the dangerous offensive potential that could provide the Irish attack with yet another fullback in the long line of great Irish bruisers.

"I thought Jamie stepped in and did a nice job filling in," said Holtz. "He's not Marc Edwards, but we don't want him to be Marc Edwards. Go back to Anthony Johnson, Rodney Culver, Jerome Bettis, Ray Zellars, and Marc Edwards, and now it's Jamie Spencer."

It's just his time a little earlier than he thought."

Or than Holtz thought.

Despite suddenly being thrown into the national spotlight, Spencer is not about to start worrying. In fact, he relishes the opportunity to live up to his king-size ability.

"I'm just happy I was prepared," commented Spencer. "Now I have to refocus myself and forget about today because today's over with, and I have to look to tomorrow and the next day, and just keep working hard."

The Observer/Dave Murphy

The Irish will sorely miss the services of fullback Marc Edwards, who injured his knee on this dive early in the second quarter.

Mistakes

continued from page 1

early in the second quarter, Notre Dame opened the door for an Eagle comeback by literally fumbling and fouling away a convincing lead. A personal foul on defensive end Renaldo Wynn helped set up a 41 yard John Matich field goal which narrowed the gap to 21-13, and an Autry Denson fumble on the ensuing Irish drive keyed a Boston College drive which culminated in a 15 yard Omari Walker touchdown run. With momentum entirely on their side, the Eagles converted a two-point play, and the Irish found themselves in the midst of a 21-21 stalemate.

In just over four minutes, the Irish had squandered an 11 point lead, and Alumni Stadium was engulfed in a chaotic sea of maroon and gold. Irish fans everywhere had to be wondering if much more could go wrong for the team this season, had to be trying to figure out the answer to the Irish's problems this year.

Enter Robert Farmer.

Farmer was The Answer on Saturday, doing nothing less than silencing an entire stadium on one electric play.

The senior tailback, who entered the game quietly leading Irish running backs with 8.1 yards per carry, simply decided to put an end to the Eagles' upset hopes in the third quarter, using a huge block by lineman Tim Ridder to dash down the right sideline for an 81 yard touchdown run, the longest run by a Notre Dame back since Eric Penick's 85 yard touchdown against USC in 1973.

"My eyes lit up when I came to the corner," said Farmer of his reaction once he cut up the middle of the field. "I was so surprised there was no one around."

"We put him in for that specific play," said Holtz of Farmer, who carried the ball three times for 98 yards on the day. "He jumped in and made a nice run. A big run."

Farmer's inflammatory run ignited the slumping Irish and their contingent of fans, while simultaneously scorching the Eagles' collective wings.

Notre Dame would go on to dominate the remainder of the game, using a fumble return for a touchdown by nose tackle Alton Maiden sandwiched by touchdown runs by Farmer and Randy Kinder to coast to a convincing win.

The final score obscured a valiant effort by the Eagles, who have been torn asunder by the gambling scandal as of late. The outmanned and understaffed Boston College team received a strong performance by running back Walker and the entire offensive line for most of the game, enabling Walker to run for a career-high 158 yards and two touchdowns.

"I think the players that lined up out there tonight put together the best they could put together," said the Eagles'

beleaguered head coach Dan Henning following the game.

But in the end, the Eagles' best was not enough, and they crumbled just as everyone had anticipated they would, although their disintegration was more the result of a punishing Irish ground game than their own internal problems.

"Before the game started, we wanted to come out and run it right down BC," said Farmer following the game. "Our strength is our power running game. We didn't do that the last time that we were here (in 1994). We wanted to make a statement."

The statement was received loud and clear by the punch-drunk Eagles, as Notre Dame backs carried the ball 58 times for a season-high 426 yards,

wearing down the Boston College defense with a series of back-breaking runs. While Farmer's 81 yard jaunt was the most devastating, Autry Denson rattled off a few key runs of his own on his way to 155 yards on 23 carries. Randy Kinder carried the ball 11 times for 68 yards, and Edwards, who sustained a torn medial collateral ligament on his fumble in the end zone, finished with 68 yards on just seven carries before suffering the potentially season-ending injury.

"It was a costly victory because we lost Marc Edwards with the knee injury," said Holtz.

Costly, perhaps, but the victory was also something else.

Necessary.

GRADED POSITION ANALYSIS

Quarterback B

Powlus was solid, completing 9 of 17 for 118 yards, and avoiding the pass rush well. Interception could have been very costly, though, and yet another fumble doesn't help the grade.

Running Backs B+

Four different backs went over 50 yards on the day, and all showed great skills on big runs. Two more lost fumbles hurt the grade here, though, especially Edwards' drop on the goal line. Robert Farmer continues to be spectacular with very limited work.

Receivers C+

Holtz complained about their performance after the game, and rightly so. After growing in leaps and bounds since the Ohio State loss, they took a bit of a step back following this weekend. Blocking was solid, but lack of speed at this position is painfully obvious.

Offensive Line A

A brilliant performance by the men in the trenches helped spring Irish backs for a season-high 426 yards rushing while preventing a single sack of Powlus. Once a sore spot for the Irish, the O-line has come up huge in consecutive weeks.

Defensive Line B+

Although Dansby and Wynn combined for two sacks, Eagle QB Hasselback often had all day to throw the ball. A couple of unwise penalties on Wynn also hurt the grade. Maiden's fumble return for a touchdown came one week after Wynn rambled in for a score. Maybe Holtz should try one of these guys out on short-yardage situations.

Linebackers A-

Minor had another pick, and Tatum's tip led to Deke Cooper's interception. Berry's devastating second sack of Hasselback nearly turned him into Brokenback.

Secondary B-

Coverage was there at times, but weak tackling in the secondary continues to plague the Irish. Covington continues to get picked on, but backup Deveron Harper didn't look much better. Irish opponents are beginning to discover that Highway 14 is the quickest direct route to the endzone.

Special Teams A-

Truly special. Kick coverage was much improved, and both Denson and Rossum nearly sprung huge returns. Hunter the Punter continues to shine.

Coaching A-

Holtz and staff did a great job of maintaining focus following return from Ireland and Cengia's illness, not to mention the chaos surrounding the BC scandal. Holtz has to feel relieved after a big win at rowdy Alumni Stadium.

Overall Grade 3.4

Irish continue on the road to redemption following humiliating home loss to Air Force. With Big East paties Pitt and Rutgers coming to town, the team will receive the equivalent of an open-book test, providing them with a chance to boost their GPA to new heights. But will it be enough to graduate to an Alliance Bowl?

- Dylan Barmmer

Turnovers swing momentum in gritty Irish victory

Defense forces miscues to help Irish overcome sloppy day at offensive end

By TIM MCCONN
Sports Writer

Finding a loose ball on Saturday seemed to be easier than finding a Boston street corner with an Irish pub.

Turnovers were aplenty, as Notre Dame and Boston College combined for nine giveaways in the Irish's 48-21 trashing of the Eagles. Miscues killed the Irish throughout the second quarter and into the early part of the third quarter.

"I think we helped them with some of the turnovers," said Coach Lou Holtz. "Unbelievable."

Offensive coordinator Dave Roberts was none too pleased with the high turnover count himself.

"The turnovers really killed us."

Eventually, however, it was the plethora of Eagle turnovers that proved to be the key to the Irish victory.

Despite the fumbles by Marc Edwards (on the goalline) and Ron Powlus, and Powlus' interception, the Irish offense was still able to put 14 second-quarter points on the board. However, because of the

Freshman safety Deke Cooper ran back his team-leading second interception for 26 yards after linebacker Kinnon Tatum tipped a Matt Hasselbeck pass late in the second quarter to end a BC drive.

numerous turnovers, Notre Dame was not completely able to grab the momentum going into halftime.

Their 21-10 lead was a tenuous one at best.

"At halftime, [Coach Holtz] just said we can't turn the ball over," said tailback Robert Farmer. "(He warned that) there's 30 minutes of football left, and a lifetime to remember."

At the outset of the second half, the Irish played as if Holtz's warning had gone in one side of their helmets and out the other. Following the Eagles' field goal on the opening drive of the half, tailback Autry Denson fumbled on the initial offensive play for the Irish.

The floodgates had opened, and the Eagles were about to run right through them. The

momentum that the Irish had failed to grasp tightly had now swung the other way. The Eagles marched down the field and scored a touchdown, and with the ensuing two-point conversion, tied the game at 21.

But with the game slipping away, Holtz's team would not fold.

"The crowd was really into it, but we hung in there," noted a relieved Holtz. "You don't ever

let negative thoughts enter your mind at that time. That's why we say 'don't flinch'. Don't let the players think we're in trouble."

Just as quickly as they lost the "Big Mo", however, the Irish regained it. Sparked by Farmer's 81-yard touchdown run, the entire team came alive.

After forcing numerous punts by Boston College in the third quarter, Bob Davie's unit came out on the attack in the fourth period.

First, Bert Berry caused Eagle quarterback Matt Hasselbeck to fumble. Alton Maiden then scooped up the gift ball and rambled 20 yards into the end zone.

"By the time I got up, Alton was on his way to the end-zone," said Berry. "I was just happy he got the touchdown. That was big for our team. It pretty much swung the momentum in our favor."

And the momentum continued to swing in their favor.

And swing. And swing

On the first play of Boston College's next series, linebacker Kinnon Tatum tipped Hasselbeck's pass, and freshman safety Deke Cooper intercepted the deflection.

On the ensuing drive, Irish tailback Randy Kinder scored the final Irish touchdown, putting an exclamation point on the victory.

Safety Benny Guilbeaux ended the game with an interception.

Both teams proved that causing turnovers changes the tide of the game. Thankfully, it was the Irish defense that learned it last.

AP TOP 25 AP

TEAM	RECORD	POINTS	PREVIOUS
1. Florida (46)	9-0	1650	1
2. Ohio St. (17)	9-0	1597	2
3. Florida St. (2)	8-0	1560	3
4. Arizona St. (2)	10-0	1486	4
5. Nebraska	8-1	1411	5
6. Colorado	8-1	1282	7
7. North Carolina	8-1	1282	8
8. Alabama	8-1	1231	10
9. Kansas St.	8-1	1060	13
10. Brigham Young	10-1	1042	12
11. Penn St..	8-2	979	14
12. Tennessee	6-2	852	6
13. Northwestern	8-2	813	18
14. Notre Dame	6-2	795	17
15. Washington	7-2	669	19
16. Michigan	7-2	638	9
17. LSU	6-2	570	11
18. Miami	6-2	500	18
19. Syracuse	6-2	492	24
20. Auburn	7-2	415	22
21. Virginia Tech	7-1	409	25
22. Army	9-0	281	-
23. Wyoming	9-1	227	16
24. Virginia	6-3	162	15
25. Southern Miss.	8-2	117	20

Others receiving votes: West Virginia 96, Clemson 68, San Diego St. 67, Iowa 22, Utah 16, Michigan St. 7, East Carolina 6, Texas 2, Colorado St. 1, Georgia Tech 1.

The Observer/ Sue O'Kain

STATISTICALLY SPEAKING

	1	2	3	4	F
Notre Dame (17)	7	14	14	13	48
Boston College	3	7	11	0	21

Notre Dame (17)

Boston College

First Downs	24	21
Rushed-yards	58-426	34-142
Passing yards	118	193
Sacked-yards lost	0-0	4-28
Return yards	89	44
Passes	9-17-1	19-47-2
Punts	5-45.6	6-41.3
Fumbles-lost	3-3	4-3
Penalties	11-116	4-24
Time of possession	34:04	25:55

Individual Statistics

RUSHING

Notre Dame-Denson 23-155, Farmer 3-98, Edwards 7-68, Kinder 11-65, Spencer 8-45, Goodspeed 2-10, Powlus 2-3, Jackson 1-minus 8, Mosley 1-minus 10.

Boston College-O Walker 21-158, Chamberlin 2-14, Washington 1-11, Cloud 1-8, Mutryn 1-minus 7, Hasselbeck 8-minus 42.

PASSING

Notre Dame-Powlus 9-17-118.

Boston College-Hasselbeck 14-31-1-123, Mutryn 5-15-1-70, Washington 0-1-0-0.

RECEIVING

Notre Dame-M Johnson 3-35, Mosley 2-56, Spencer 2-28, Edwards 1-6, Denson 1-minus 7.

Boston College-Harding 6-53, Dicosmo 3-68, Hemmert 3-18, O Walker 3-13, Crittendon 2-19, Guazzo 1-19, Chamberlin 1-3.

Attendance: 44,500.

SCORING SUMMARY

First Quarter

Notre Dame-Edwards 8 run (Sanson kick)

Boston College-FG Match 48

Second Quarter

Boston College-O Walker 7 run (Match kick)

Notre Dame-Spencer 1 run (Sanson kick)

Notre Dame-Denson 4 run (Sanson kick)

Third Quarter

Boston College-FG Match 41

Boston College-O Walker 16 run (Dicosmo reception for 2 point conversion)

Notre Dame-Farmer 81 run (Sanson kick)

Notre Dame-Farmer 11 run (Sanson kick)

Fourth Quarter

Notre Dame-Maiden 20 fumble return (Sanson kick)

Notre Dame-Kinder 1 run (kick failed)

Insight

continued from page 1

ritory. But this time, he maintained possession of the ball, bounced outside to his right, and raced 81 yards for a touchdown. Excited and proud, Farmer ran back to the bench with a sense of accomplishment and was destined to score another touchdown just a few minutes later. Both plays turned out to be the turning points of the game.

Farmer's two games in Alumni Stadium epitomize the sort of experience the Irish class of 1997 has had against Boston College.

Sure, Notre Dame exacted a bit of revenge in last year's 20-10 victory in Notre Dame Stadium. But when a team crushes your national championship hopes like BC did in 1993 and, a year later, upsets you in embarrassing fashion, you want a little more.

The Irish got it Saturday.

Those memories of '93 and '94 can never be erased, but they can at least now be eased a bit.

Those players who participated in the 41-39 heartbreaker in '93 will never again face BC. What they experienced hurt, but what the Irish did to the Eagles had to hurt as well. It just had to.

With the gambling scandal hovering over Chestnut Hill, Boston College's football program was coming off a week of pure hell. Yet somehow, they managed to gather all their energy and channel it right at Notre Dame. And it wasn't enough.

Farmer and teammates made sure of that. In fact, BC had nothing left in the fourth quarter except fond memories of '93 and '94. Theirs was a gallant effort but they have must now move on.

And that is what the Irish must do — move on.

As a matter of fact, the upsets of this weekend (Tennessee, Michigan) make it quite possible that they will move on all the way to the Orange or Fiesta Bowl.

Whereas the '94 loss did little to damage ND's bowl aspiration, a loss Saturday would have been nearly impossible to overcome. The Irish seemed to know that.

The 1996 team now faces three more obstacles (Pittsburgh, Rutgers, and USC) in their quest for Miami or Tempe.

But just as important as keeping the 1996 season on course, the Irish may have done something more lasting with the win.

They stared right in the face of the haunting ghost that is Boston College and didn't flinch.

That ghost is now dead.

The Observer/Mike Ruma
Notre Dame tailback Autry Denson celebrates after his four yard touchdown jaunt in the second quarter. Denson led the Irish with 155 yards on the ground.

The Observer/Mike Ruma
Eagle tailback Omari Walker, who led all backs with 158 yards on 21 carries, runs through the arms of safeties Benny Guilbeaux and Deke Cooper on his way to another big gain.

The Observer/Mike Ruma
As time expired in the first half, receiver Emmett Mosley grabbed a Ron Powlus pass and dashed 45 yards only to be run out of bounds inside the 1-yard line.

The Observer/Dave Murphy
Irish defensive end Renaldo Wynn bears down on Boston College quarterback Matt Hasselbeck. The Eagle quarterbacks were sacked four times by the Irish defense.

Notre Dame 48 Boston College 21

■ GAME NOTES

EDWARDS OUT

Senior fullback Marc Edwards injured his left knee on his lunging attempt to get into the end zone in the second quarter. On the play, the captain took a hand-off from quarterback Ron Powlus at the one yard-line and tried going airborne, losing the ball in the process.

Making matters worse, Edwards tore his medial collateral ligament.

According to the Notre Dame medical staff, Edwards is most likely done for the regular season.

Should the Irish make it to a bowl, however, the fullback may be recovered in time to rejoin the team.

Before the injury, Edwards had gained 68 yards on just seven carries, including a touchdown and a 41-yard run.

POLL AND BOWL PONDERING

Despite the fact that five teams ranked ahead of the Irish lost over the weekend (Tennessee, Michigan, LSU, Wyoming and Virginia), the Irish jumped just three spots in the AP poll, up to 14th.

Both Tennessee and Northwestern (two losses apiece) stayed ahead of the 6-2 Irish.

Still, the bowl prospects for Notre Dame look a lot brighter, especially with Michigan's loss.

As it stands right now, the Irish's main competitors for one of the open Bowl Alliance spots are Tennessee, North Carolina, Alabama, Penn State. Other possibilities are 10-1 BYU, Northwestern, and even Kansas State.

LUMBERING LINEMEN

For the second consecutive week, a Notre Dame defensive lineman scored on a fumble recovery. This week, it was Alton Maiden continuing the trend that Renaldo Wynn started against

Navy.

Maiden picked up a loose ball after a bit of a scrum and rambled 20 yards for six. It was his second career touchdown, as he returned an interception against Navy 44 yards in 1994 for a score.

EAGLE ACTION

It was a tough week for Boston College but surprisingly, the Eagle crowd was there to provide substantial support. Various signs could be seen, one being "Innocent never proven guilty", referring to Kieran Spieght, the BC player first indicating in the gambling scandal but not suspended.

In fact, many BC students took the situation as a challenge to their school's quality reputation and wanted to show they could rally in support.

"It's too bad that a few people made some mistakes because the whole school feels the affect," said Jim Beltis, a Boston College senior. "I think our crowd, though, was pretty loud."

Holtz agreed.

"It was tough to hear our calls because of all the noise," the Irish coach said.

GIVING IT AWAY

Notre Dame's season-long practice of coughing up the ball continued right on track against the Eagles. With three more fumbles tacked onto the total, the Irish have put the ball on the ground 24 times this season, an average of three per game, and have lost 15 of them. After holding their first two opponents to seven total points, the Irish have allowed 20 or more points in the last six games. This statistic is not indicative of any poor defensive showings, but rather of what happens when turnovers allow an opponent to take over with good field position.

CLASSIC CORNER

'No Way Out' Keeps You on the Edge of Your Seat

By MARK TORMA
Accent Movie Critic

I know what was missing from this recent, humdrum presidential election: not enough international intrigue gumming up the works. Not that that would have been a GOOD thing — it just would have made the campaign period a lot more interesting. After all, remember those crazy 1980's, when claims of evil empires and dictators close to home made us all forget that we had supply-side witch doctors in our highest office? As deluded as this country was, we sure did have a rip-roarin' good time with all that Cold War rhetoric. Sigh...

Sorry, just remembering the good ol' times. It's all the fault of the movie I saw recently, "No Way Out." Made in 1987, it now appeals to anybody nostalgic for that bygone era — it uses our voracious defense build-up at the time as a backdrop for the drama that engulfs Defense worker and Marine Lieutenant Tom

Farrell. Played by Kevin Costner, he's working for Secretary of Defense David Brice (Gene Hackman), who's scrambling to cover up his involvement in the death of his mistress (in layman's terms, he killed her) and the department staff, including Costner's Farrell and Will Patton as Brice's right hand man, is hard on the trail of the man that Brice's mistress was known to be seeing on the side. Farrell's problem? Brice and his staff aim to "eradicate"

that man and his knowledge about Brice's presence at her apartment that night. What's more, that mystery man, publicly said to be a Russian spy, is actually part of the Pentagon staff. In fact, it's Farrell himself.

Now, that problem originally involves having an affair with the oft-naked Sean Young (which doesn't seem to be much of a problem to me), but as soon as he learns of her death, Farrell has to conceal any knowledge of her, including his tremendous grief (the two were in LOVE, for the love of God). From then on, the movie revolves around two pieces of evidence, one that will implicate Farrell, and one that will ruin Secretary Brice's career. Farrell has to race to bring the "right" piece of evidence to the attention of the powers-that-be. But will he?

I'll keep you in suspense on that one, but I will say this: even if you can foresee that tricky plot development (and I bet you can!), there are still plenty of surprises in

store for you near the end of this film — ample reason to get this movie and watch it with a thinking companion (that's THinking, not DRinking). However, I don't want to suggest that it doesn't have anything that would appeal to the baser instincts on these campuses (or is it campi? — I never know). The most memorable scene in "No Way Out" is the first encounter between the two lovebirds: it's in the back of a limousine, Costner is removing Sean Young's clothing, and we get to see it all. Its voyeurism shocked me at first, but then I realized: I was watching a quintessentially '80's movie. Honestly, you could have substituted Tom Cruise, or even Richard Gere, in the part of Tom Farrell, and it wouldn't have made a darn bit of difference (sorry, Kevin).

Sean Young, on the other hand, was one-of-a-kind. What kind that was, I couldn't tell you — she looked kind of like her android role in "Bladerunner," and kind of like a ripe plum. I also thought she looked like a man half of the time, but that could just be her part in the first "Ace

Ventura" coming back to haunt me. When she wasn't re-proving her womanhood by baring flesh, she was professing her undying love to Lt. Farrell — which seemed a bit far-fetched, considering how politically cynical she obviously was. The other outrageous character was Will Patton's Pritchard, a classic heavy in the "am al politico" mode (see Henry Czerny in "Clear and Present Danger"). Pritchard's a Beltway Rasputin with enough snake oil to supply the dining halls for a few years, and he doesn't hesitate to break out the guns to protect his employer. I

enjoyed hating him — a lot. Yes, that was a pretty good time.

"No Way Out" is guaranteed to keep you on the edge of your seat; it is heartily recommended by yours truly. The real reason I chose this movie as the video review for this week, though, was that it is the single most impressive answer ever given on "Jeopardy!," by some guy in 1988 (he did really well, by the way.) This reviewer has also had his opportunity to be on that venerable game show, but he never got the chance to give such a cool answer. So pardon me if I have an acute case of buzzer envy. I'll get over it — as soon as somebody else out there (preferably named Alex) walks up to me and gives me a Daily Double.

Mark Torma is a senior from Alliance, Ohio majoring in anthropology.

Courtesy of HBO Video
Kevin Costner and Gene Hackman star in "No Way Out."

Days Of Our Lives

By JENIFER KOCH
and JULIE BARBOUR
Accent Days of Our Lives Correspondents

We think NBC's soap writers watched "The Princess Bride" a few too many times and have the mind-set of "Marriage... is what brings us together... today." Weddings are definitely the trend right now and Days is leading the bandwagon.

Bo and Hope's pre-wedding bliss continued this week despite Franco's unending attempts to prevent it. During the romantic evening planned by Shawn D., Bo and Hope slipped into a dream world where they revealed their true identities to be Fred Astaire and Ginger Rogers. After Billie "accidentally" received flowers meant for Hope, she ran off to the Horton cabin on Smith Island... yeah, like burning the videotapes after watching them twenty times is going to help her forget about Bo. But the scene has been set up for Bo to rescue Billie on the island and miss his own wedding.

Kristen's double, Susie, came to town sporting fake teeth and a wig. We just can't figure out why she has to scrunch up her nose like that... as if we wanted to see straight up her nostrils to her brain. (And is anybody else from the South completely offended by that accent?) Marlena has finally figured out that Kristen lost the baby, now she just has to prove it. But if Dumb and Dumber (that's Kristen and Susie) can manage to stay away from each other they just might pull off this little scheme.

Peter continues to plan the kidnapping. Being the family man that he is, he's going to take Jen AND Abby to Stefano's island... how considerate of him. Jack bought a gun and is hot on Peter's trail. We're predicting a huge showdown this week in this, our favorite, story-line. The only person not doing too well is Laura. It looks like Peter's old plan to drive her crazy might work after all.

Sami had a relatively quiet week with the minor exception of her not-so-near death experience in Austin's car. The steering in his car is going out just as he and Carrie plan to take a long drive. Sami tried to warn Austin but she's cried wolf too many times and now the "love of her life" is in danger.

The Carvers spent the week celebrating love and marriage also. Jonah's attempts to propose to Wendy keep getting interrupted. When he finally pops the big question, however, we're predicting all hell will break loose with Wendy's past.

And so the story goes on... and on and on...

E-mail YOUR insightful views on Days love to Jenifer.L.Koch.6@nd.edu or barb2883@saintmarys.edu.

General Hospital

By GENEVIEVE MORRILL
Accent General Hospital Correspondent

Alexis walks in, "Greetings COUSIN." No wonder she called him. Stefan tells her he wants an acquittal and she promises him one. Did anyone else notice the way she looked at him when she said that Nikolas is just like his father?

Meanwhile, Kevin has memories that terrify him, and the DA wants him moved to a maximum security prison with no therapy. Lucy's devastated and she isn't in the best mood when she sees Sonny. She explodes, saying that it's not fair that he never got caught and then bursts into tears. Saint Sonny comforts her. Sonny knows the place where Kevin is going, and Lucy reveals that she is afraid if her Doc goes there, he'll go insane. Lucy believes childhood pain can ruin people's souls and Sonny understands. He promises to help Kevin. Lucy offers him her stake in Luke's, but he gives her time to reconsider since she's upset and he would never take advantage. "You're a gentleman," Miss Coe smiles, and with a hug, returns to her Doc. They reaffirm their love as Felicia walks in with Mac. It's not over, yet promises the Aussie as Kevin is led away. Lucy pins Felicia with a killer glare before breaking down.

Stefan anonymously invites Lucky to play a computer game — Tiamoria. "I can't," says the witless Spenser boy, "my family is leaving town." Yeah, I always tell new internet pals intimate details. When Luke asks Laura how she is, she responds that he is using emotional blackmail, and that makes him as bad as the Cassadines ever were. He makes her feel she's a prisoner again. Anyone notice every time the Cassadine name is mentioned, Luke takes a long swig of something alcoholic? I think he'll be joining AJ in AA soon.

Tony says he and Carly need somewhere private and convinces her to rejoin the Nurses' Program. Carly goes back and Bobbie makes her promise everything but her firstborn before readmission. Tony gives Carly the key to his cabin, under Stefan's watchful eye. They leave, a Cassadine flunky in pursuit. Carly calls her mother and tells her about a new man. Virginia calls Bobbie and both mothers thank this wonderful man who makes Caroline happy.

At the board meeting, Jax promises his resources to preserving the company. Sonny can't understand how the Q's make peace so easily; he wants to whack Jax and bury him in the backyard. Tracy enters and justifies her actions with her love. She has the room until Ned reveals why Lois is gone. Tracy is banished for good. Lila tries to talk to Ned about the reality of his pain, but he continues to hide it. Maybe he, Laura, and Brenda should start a support group. Katherine comes over for a PR meeting and says the solution to having Sonny on the board is to make him look good. After all, he is a philanthropist, he has never been indicted, and solved all of ELQ's union problems. I know he did it, all it took were the words "Jimmy Hoffa" and that smile of his that sends chills down the spine.

Monica returns from a conference and Dr. Dorman plans a romantic evening. She's surprised, a week passes, and the guy looks completely different! When Monica breaks it off, Dorman gets insulting and then threatening. After he vents at Monica, he goes off to operate on Alan's hand. Does anyone smell a malpractice suit? After the surgery, Dorman and Stefan share a look, what does it mean? Another cousin, or conspirator? Stay tuned...

E-mail Genevieve Morrill with YOUR GH comments at morr8584@saintmarys.edu

BOXING

Holyfield hammers Tyson in round 11

By TIM DAHLBERG
Associated Press Writer

LAS VEGAS

Blood from a fresh cut was flowing into his left eye and a delirious crowd was chanting "Holyfield, Holyfield." Then a right and a left came crashing on Mike Tyson's head, and the heavy-weight champion was down and in desperate trouble.

It was only the sixth round of a fight that would go 37 seconds into the 11th. But as Tyson struggled to get to his feet he left with him on the canvas the seeming invincibility that had made him the most feared fighter of his time.

Evander Holyfield sensed it immediately. By the next round he was talking to Tyson, pushing him into the corner and blasting away with punches to the head. The befuddled Tyson could do little but wing desperation left hooks in hopes of catching Holyfield with one big punch.

The unthinkable was happening to the ferocious fighting machine who had brutalized his four previous comeback opponents. Tyson was reduced now to fighting on instincts, against a former two-time champion and former 22-1 underdog who was now in command.

"I don't even remember the fight from the third round on," Tyson said later, his face a mess of welts and puffy from the beating he took. "He hit me in the third or fourth round and I just got knocked out. I don't remember being knocked down."

Even before the first punch was thrown, it didn't seem like it would be Tyson's night. Accustomed to being the crowd favorite, he entered the ring to a mixture of cheers and boos from a pro-

Holyfield sellout crowd at the MGM Grand Garden arena.

A scowling Tyson stalked across the ring during introductions while Holyfield smiled confidently in the corner. When the bell rang to start the fight, Tyson's first punch, a right hand, glanced off Holyfield with little of the damage inflicted on the likes of Bruce Seldon, Frank Bruno or Peter McNeeley.

Unlike his four previous comeback fights, this time Tyson was getting hit back nearly every time he threw a punch. The puzzled look on his face as Holyfield won the early rounds turned to one of desperation after his left eye was cut in a clash of heads in the sixth round and Holyfield dropped him with a left a minute later.

Between rounds, Tyson's three cornermen all seemed to want to talk at once, trying to find a new fight plan for the one that had gone woefully wrong. The worried looks on the faces of his huge entourage a few rows back grew even deeper.

Tyson, though, couldn't adapt. The style that worked so well against opponents too intimidated to punch back wasn't working against Holyfield. And neither Tyson nor his corner seemed able to change tactics to cope with this different threat.

By the 10th round, Tyson was trailing on all three ringside scorecards. Even in his bloodied daze, he knew he had to do something big to pull the fight out.

Before the bell rang to start the round, Tyson was in the middle of the ring, prepared to take his last shot. He pawed at blood flowing into his left eye after a brief clash, then landed a hard

right and left hook that did nothing to keep the advancing Holyfield off him.

With 20 seconds left in the round, Holyfield unleashed a right hand that sent Tyson staggering across the ring into the ropes. A dozen punches later and it appeared referee Mitch Halpern was going to stop the bout but the bell sounded first.

Bleeding and battered, Tyson wobbled back to his cornermen. Again they shouted wild instructions. By this time, though, the end was both clear and near, and the crowd was in a frenzy.

Still, Holyfield was wary, thinking back to the uppercut Tyson threw that knocked Douglas down and almost pulled that fight out.

"I didn't want to get hit with that uppercut Buster got hit with," Holyfield said. "I was still conscious of that."

He needn't have worried. Tyson was out on his feet, and as the two fighters met in the middle of the ring to start the 11th round, Holyfield jabbed twice, then unleashed a nine-punch flurry that ended with the referee wrapping an arm around Tyson's neck to protect him from even more punishment.

"I didn't know where I was. I didn't know anything," Tyson said. For long minutes after, Tyson sat dazed on a ring stool, co-manager Rory Holloway's hand on his head in comfort and another hand holding a bandage to his eye.

Later, Tyson was still unsteady, though freshly dressed in a suit as he attended the post-fight news conference. He looked baffled but struggled hard to retain his pride.

"I have tremendous respect for you," he told Holyfield. "Hopefully we'll do it again."

NFL

Marino nets milestone

By WILL LESTER
Associated Press Writer

MIAMI

Dan Marino didn't expect to throw for 50,000 yards and break almost every NFL passing record when he broke into the league 14 years ago.

But when he reached a dozen seasons with his health intact, the thought occurred to the NFL's all-time leading passer.

The Miami Dolphins' quarterback passed the 50,000-yard milestone Sunday in a 37-13 win over Indianapolis.

"Coming into the league in 1983, you never think that far down the line," Marino said. "I knew a couple of years ago that I could have this opportunity if I could stay healthy."

Marino passed the milestone by hitting O.J. McDuffie for a 36-yard completion with 6 minutes left in the first half of a 37-13 win against the Indianapolis Colts.

"Dan Marino amazes me every year in what he is capable of doing," Dolphins guard Keith Sims said. "Although he hasn't had the kind of talent around him that these others have, like Montana, he still produces huge numbers. Anybody who thinks he is over the hill is wrong, plain wrong."

The 35-year-old Marino, under fire from some fans this season after the Dolphins dropped to 4-5, entered the game needing 83 yards to reach the milestone in his 14th NFL season. He hit 17 of 24 passes for 204 yards and three touchdowns.

Classifieds

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

NOTICES

SPRING BREAK Travel Free
Organize a Small Group Earn \$\$\$
Cancun Jamaica Bahamas
Package includes 2 meals + 3hrs.
all-u-can drink daily. Don Surf &
Sun (800)763-5606.

Hey, do you need to get a room? I have a room @ the S.B. Days Inn for the Pitt weekend that I can't use. Do you have friends/family/significant other who can? If so, call Steven @ 4-4487! Call now! Demand is high!

THAT PRETTY PLACE, Bed and Breakfast Inn has space available for football wknds. 5 Rooms with private baths, \$70 - \$90, Middlebury, 30 miles from campus. Toll Road, Exit #107, 1-800-418-9487

Spring Break Bahamas Party
Cruise! 6 Days \$279! Includes All Meals, Free Parties, Taxes! Great Beaches & Nightlife! Prices Increase Soon-Save \$50! spring-breaktravel.com 1-800-678-6386

Cancun & Jamaica Spring Break
Specials! 7 Nights Air & Hotel From South Bend \$419! Prices Increase Soon-Save \$50! Save \$150 on Food, Drinks! 111% Lowest Price Guaranteed! springbreaktravel.com 1-800-678-6386

Spring Break Panama City!
Boardwalk Beach Resort! Best Hotel, Location, Price! 7 Nights \$129! Daytona-Best Location \$139! Cocoa Beach Hilton \$169! spring-breaktravel.com 1-800-678-6386

LOST & FOUND

MISSING: EUREKA TENT, FOLDED IN GREEN BAG. VERY LOVED. REWARD OFFERED FOR RETURN. AMY @ 634-3525. THANK YOU.

LOST AT P.E. FORMAL—A NAVY BLUE DOUBLE BREASTED SPORT JACKET. IF FOUND, PLEASE CONTACT MARK AT X3677.

LOST- Columbia ski parka near the Main Building. Brown, green and black. I really need this back. If found, please return. Dan- x3214

HELP HELP HELP HELP HELP
LOST: brown leather London Fog jacket @ library on Nov. 6
Call x2653 HUGE REWARD!!!!!!

WANTED

HUGE ND FAN DESPERATE FOR 5 GAS FOR RUTGERS. CALL PAT (813)360-2243.

Hundreds of Students Are Earning Free Spring Break Trips & Money!
Sell 8 Trips & Go Free! Bahamas Cruise \$279, Cancun & Jamaica \$399, Panama City/Daytona \$119! www.springbreaktravel.com 1-800-678-6386

EASTERN EUROPE JOBS - Teach basic conversational English in Prague, Budapest, or Krakow. No teaching certificate or European language required. Inexpensive Room & Board + other benefits. For info, call: (206)971-3680 ext. K55843

NATIONAL PARKS HIRING - Positions are now available at National Parks, Forests, & Wildlife Preserves. Excellent benefits + bonuses! Call: 1-206-971-3620 ext. N55849

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 extA55848

Spring Break 97 Cancun or Mazatlan. Sell 15 trips and travel free plus cash. Lowest Price Guaranteed! Food and Drink packages available. Call Sunbreaks. 800-446-8355.

FOR RENT

7 MO. LEASE 1/97-7/97
College Park Condo 2 bed, 2 full bath, wood floor, wash/dry, vaulted ceiling, porch, furniture avail. BEAUTIFUL! 273-2580

2 & 6 BDRM HOMES AVAILABLE NOW OR NEXT FALL. NEAR CAMPUS. GILLIS PROPERTIES 272-6306

ROOMS IN PRIVATE HOME FOR ND-SMC EVENTS.
IDEAL FOR FOOTBALL WEEK-ENDS.
VERY CLOSE TO CAMPUS.
243-0658.

REGGAE D. J.
234 0705

WALK TO CAMPUS
2-3-4-5 BEDROOM HOMES
232-2595

ATTENTION: 5 Bedroom, 1 1/2 bath, 2000 sq. ft., 2 car garage, 2 story house for rent close to campus. \$1000.00 per month. 5 people (\$200.00 per person). Rent Negotiable. CALL 255-3251.

FOR SALE

House for Sale by Owner
1308 White Oak Drive in Wooded Estates. Walk to Notre Dame. 3 Bedroom ranch, 2 car garage attached w/ breezeway. 11/2 baths, 1313 SF main level, 1025 SF basement. A/C, disposal, all appliances, Security System. Completely refreshed to sell. asking 88,500. Open houses 12-5 every Sunday. Call 219-295-8727

TICKETS

I need 2 Rutgers GA's for my little brother and sister.
Call Tara at x4673

NOTRE DAME GA'S WANTED ALL GAMES HOME AND AWAY
232-0058
24 HRS.
BUY - SELL - TRADE

TICKET-MART, INC.

WANTED: NOTRE DAME GA'S ANY/ALL GAMES. PLEASE CALL 232-0061.

HELP!
Student needs Rutgers GA's for family.
Call Mark at x1487

FOR SALE 2 GA's ALL HOME GAMES 235-3394

ALUM NEEDS GA's
for WASH, AF, PITT & RUTGERS
618-274-2990 M-F 8am-6pm

N.D. Football tickets bought & sold.
219-232-2378 a.m.
288-2726 p.m.

TIX for every home game.
Call (301) 445-3955

I NEED RUTGERS GA'S
CALL KATIE 243-9038

!@#%&'()*~&^\$#@!
I NEED PITT TICKETS!!!
Perferably Stud Tkt. Converted to GA...
CALL 4-4217...
!@#%&'()*~&^\$#@!

ALUM NEEDS RUTGERS TIX
CALL 773-525-3170 W/BO

PLEASE -
NEED 3 RUTGERS GA'S. CALL
SISTER NANCY MILLER
257-0996.

I NEED AIR FORCE TIX: STUDENT CONVERTED GA'S, STUDENT TIX, OR GA'S. CALL
MEGHAN @ 232-7839

Desperate for Rutgers tix!!
\$\$ Will Pay \$\$
Please call Amanda at (301)314-8671 or send email to adew@wam.umd.edu.

I Need PITT Student or GA's. Call
Greg at 273-1007

4 USC TICKETS FOR SALE -CALL
HODGE & LEAVE A MESSAGE
291-3672

Rutgers student ticket needed.
Please call x3755.

4 SALE: 2 Pitt GA's
Call w/ best offer: 277-9957

Help! I need a Pitt ticket for one of my buddies. Please call Myron—
243-1267

4-SALE: 4 PITT GA
x4-3144 Dina

NEED 1 RUTGERS STUD. or G.A.
Call Tony @ x3662

NEED 3 RUTGERS TIX
Call Mike 4-4131

STUD TIX 4 Sale
X1413

Stu-conv Pitt GA 4-sale x-2737

Please help! Need Stu/GAs for Pitt
Brian @ 243-9405

MUST SELL!!
10 GAS FOR RUTGERS!
FACE VALUE!
PLEASE CALL x1744

******* For Sale *******
Pitt tix: 3 student, 1 GA
Rutgers tix: 4 student
Call Jenny @ 687-8435

NOTRE DAME GA'S WANTED
ALL GAMES HOME
AND AWAY
232-0058
24 HRS.
BUY - SELL - TRADE

TICKET-MART, INC.

WANTED: NOTRE DAME GA'S
ANY/ALL GAMES. PLEASE CALL
232-0061.

\$\$\$\$\$\$
I NEED GA OR FACULTY TIXS
ALL HOME GAMES.
272-6551

Buy/sell ND Pitt & Rutgers tickets-
Check our price 674-7645.

Buy 4 tks ND/Rutgers
No std. - pref. side in
Peter 1-800-746-3755

Pitt. GA's 4-sale
Call Ed x1643. Leave best offer,
name and number

NEED STUD or GA PITT TIX
PLEASE CALL X 0902

I have a conv. GA for PITT.
Please buy it! Katie 243-9172

2 PITT GAS 4sale - Call 243-9357

1 USC tix for sale. Call Jill @ 412-
661-0459 or 1-800-545-0482 ext.
753

GA.s FOR SALE GA.s
*****PITT, RUTGERS, USC, .
GA.s CALL272-7233.

For Sale- 1 Rutgers & 1 Pitt. stu-
dent ticket. Face value.
277-4269

SALE
4 50 YD LN GAS
FOR PITT
312-862-2204

n. d. tickets for sale
271 1635

PERSONAL

COLOR COPIES ON CAMPUS!
COLOR COPIES ON CAMPUS!
COLOR COPIES ON CAMPUS!
The highest quality full-color
copies are now available at
THE COPY SHOP
LaFortune Student Center
Phone #631-COPY

Spring Break Bahamas Party
Cruise! 6 Days \$279! Includes All
Meals, Free Parties, Taxes! Great
Beaches & Nightlife! Prices
Increase Soon - Save \$50! spring-
breaktravel.com 1-800-678-6386

TIM CORBITT IS THE COOLEST,
PARTIEST GUY EVER TO LIVE IN
LAFAYETTE

All undergrad, grad and faculty
interested in presenting their work
at the 1997 Sophomore Literary
Festival are invited to audition on
Tues, Nov. 19 at 8pm in the
Montgomery Theatre in LaFortune.
Please prepare a 5-10 min. reading
and submit a written sample of your
work. ?'s call Meg at x3025.

Hey Gorgeous,
Three more days...
Tell Jeff we'll find him a bad girl...
Love,
me

GO WEASEL FOOTBALL!!!!

WEASELS ROCK THE PLAY-OFFS!!!
BEAT OF— HOWARD!!!!
PASQUERILLA, THE WEST IS
THE BEST!!!!

sorin roadtrip 1996—the best thing
on wheels...food provided by
gourmet artists cora and bocan.

Hey George, just wanted to tell you
that the Blarney Castle in the pic
was splendid. We'll show you fall-
tures someday. Oh, by the way -
you were wrong. We left on TUES-
DAY. (All in the name of journal-
ism, of course.) Get it straight, pal.
What did you do over your fall
break?

Where the hell is #23.

My hat, my hat. Like bacon, goat-
ask.

V-ball

continued from page 16

Angie Harris, an offensive force, had surgery on her left knee and was not in the building. It has yet to be determined when or if either player can return this season.

Friday night senior Kristina Ervin and freshman Mandi Powell led the way to a sweep of Rutgers 15-13, 15-11, 15-0. Powell started all three games and took advantage of the opportunity as she totaled a career high 12 kills on incredible .526 hitting. Starting for Harris, Ervin also picked up 12 kills on .219 hitting. Captain Jenny Birkner chipped in 11 kills while hitting at a clip of .476.

Coach Brown elected to rest freshman blocker Mary Leffers and senior hitter Jen Briggs

while Jaimie Lee was also used sparingly. The Irish struggled early falling behind in games one and two before sailing to a shut out in game three.

Saturday's loss to George Mason left ND short of elation, but definitely not short of Joy. Senior Patriot Joy Kingsley-Ibeh racked up 34 kills which included six of the team's nine in the decisive fifth game. The two and a half hour match saw George Mason, who have six foreign players on their Patriot squad, rally to a 11-15, 15-7, 9-15, 16-14, 15-9 triumph over the hosts.

"All around we played in spurts," Brown observed. "We had really good spurts, medium spurts and not so good spurts. We did a lot of good thing but we didn't win the big points."

A key point in the match came when the Irish were down 14-7 in game four. The Domers fought off four match

points and eventually evened things at 14.

The Patriots shot down Notre Dame's plans of clinching in four games as they won the next two points and jumped out on top in the rally-score fifth game 10-5 before putting it away.

Lindsay Treadwell was forced to fill the shoes of 6'5" Jen Rouse on the front line while Jen Briggs and Mandi Powell filled Harris' slot. The Irish were no doubt hindered by these injuries but they refuse to make excuses.

"It obviously hurt us, but we have a really deep team," junior setter Carey May noted. "So, I don't see it as being a factor as why we lost."

Coach Brown agreed as she explained, "Overall the people (filling in) did a good job. We just beat ourselves. We had a lot of unforced errors, and the reason we lost the match was

we didn't make them earn their points, and that killed us."

The player under the most pressure was probably freshman Mandi Powell who was seeing her first extensive big match playing time.

"Mandi did pretty well, I know she can do a lot better," Brown assessed. I don't know if she was a little bit nervous, but I have a lot of confidence in her and she is going to be a key player for us."

Powell spoke about Saturday's match and filling in for Harris and then Briggs, "They are very big shoes to fill. I was very excited to get the chance to play. I think I did pretty well but I did some things wrong that my lack of experience hurt me."

Junior hitter Jaimie Lee lead the squad with 23 kills and 16 digs while Birkner added 18 kills on .378 hitting.

The loss to the Patriots marked the sixth time this season the Domers have failed to defeat a top-twenty five opponent. They will likely drop out of the rankings as they were ranked twenty fifth heading into the weekend. The squad still tries to remain confident amidst the losses.

"It is a top thing on our mind going into the NCAA tournament," May mentioned. "It is tough for us, but it is also good for us because we learn from it and know we have to work harder. We all believe that we are going to peak at the right time and we have to believe in ourselves."

"I don't think you can allow it (losing to ranked foes) to be a concern," Brown said. "We've had opportunities against ranked teams, but we just haven't capitalized on them. If we let it get us down, we will

have a very short post season. We have to put it behind us."

After honoring seniors Jenny Birkner, Jen Briggs, Jen Rouse, and Kristina Ervin on Sunday the squad cruised to yet another sweep of a Big East opponent, this time it was the Pirates turn. Briggs led the Irish setters in kills for the fourth time in the past five weeks as they won by the final of 15-0, 15-3, 15-9.

With 30 assists, May engineered an Irish assault that enjoyed a .361 percentage for the match, the second best of the year. The squad held a 13-2 lead in the final stanza, but the bench players stalled a bit as they gave up seven of the next eight points before Powell stuffed an overpass and sent the Pirates packing.

Birkner and Ervin recorded six kills a piece in their final regular season home game. The seniors have contributed to a 104-28 record in their four seasons under the Dome.

"It's been a really great group in every aspect, especially in terms of team players," Brown raved about the class of '97. "They have contributed a lot on the court. I think that a lot of times we don't realize with the seniors how much you're going to miss them until they're gone. They gave us so many things and it's a really special class, and I'd like nothing better than to finish better than we ever have because I think they deserve it. They have been an integral part of the success of the program."

They will be looking for more success as they finish their regular season on the road at UCONN and St. John's before the Big East tournament, the Banker's Classic, and then to NCAA action.

Biko - Stewart & The Notre Dame African Students' Association

Proudly Present:

1. Episodes I & II (100 mn.)
Wednesday, Nov. 13, 1996
102 DeBartolo
7:00 p.m.
Free Admission

2. Episode III (50 mn.)
Wednesday, Nov. 20, 1996
102 DeBartolo
7:00 p.m.
Free Admission

Followed by Discussions with Comments By:
Prof. Peter Walshe, Govt. Dept.
Garth Meintjes & Jasmin Nordien

South Africa
"In A Time of Violence"
A Film Series by
Brian Tilley

University of Notre Dame

Office of Multicultural Student Affairs

The mission of OMSA focuses on providing for students of color the necessary tools to achieve the wholistic college experience through cultural awareness, social interaction and career planning. Accordingly, we encourage and assist students in the utilization of all academic and leadership opportunities at the University.

210 LaFortune
 Notre Dame, IN 46556
 Office: 219-631-6841
 Fax: 219-631-8139
 E-Mail:
 ND.omsa.l@nd.edu

Coming to the University of Notre Dame
 Stepan Center on November 20, 1996

Edward James Olmos

\$3.00 for students

\$5.00 for non-students

LATINO EMPOWERMENT AND COMMUNITY RESPONSIBILITY
HUMAN AND CIVIL RIGHTS: A CALL TO ACTION LECTURE SERIES
7:30 P.M.

Tickets can be purchased at the information Desk at LaFortune

Sponsored by:
 Office of Multicultural Student Affairs, sub, Student

THE INN at SAINT MARY'S

**Rooms are available
at The Inn
at Saint Mary's**

for this weekend
 Friday & Saturday night
 for the

Pittsburgh and Rutgers Games

Call while they last
219-232-4000

Student Tennis Clinic

Tuesday, November 12
 5:00 PM - 6:15 PM
 Eck Tennis Pavilion

**Stroke Analysis
&
Playing Situations**

**Presented By:
Men's & Women's
Varsity Tennis**

Free of Charge • No Advance Registration Necessary
 Open to All Notre Dame Students

RecSports

Champs

continued from page 16

that it is absolutely ridiculous."

The Irish were overlooked when it came to the Big East Offensive and Defensive Players of the Year. Those awards went to UConn's Kerry Connors and Sara Whelan. Irish freshman Jenny Streiffer was named Big East Rookie of the Year. Daws was named MVP for the Big East tournament. Numerous players from Notre Dame were named All-Big East first team: Daws, freshman Jen Grubb, junior Holly Manthei, senior Jen Renola, junior Kate Sobrero, and Streiffer.

"Obviously the vote did not come out in our favor," said head coach Chris Petrucelli. "But I think our kids proved today that they are pretty good players."

Besides the respect factor weighing heavily on the player's minds, the team had to deal with the weather. The snow wreaked havoc on the field conditions, especially in yesterday's game. The sod was chewed up, and many players were constantly losing their footing. Field conditions steadily worsened as play and the snow continued.

The Irish stepped out on to the field looking to earn some respect. In the first half, the Irish jumped out to an early lead. Daws posted the first points on the board for the team off of a penalty kick. Sophomore Monica Gerardo was taken down in the penalty box by UConn's sophomore Chrisy McCann to stop an Irish breakaway. Daws lined up the penalty kick, and stared down the Huskies' goalie. She then drilled it by her, making the

score 1-0.

"I always take my time," said Daws about her penalty kick technique.

Streiffer was uncontrollable yesterday. She drew two defenders, including UConn's Whelan, and blew by both. Then she blasted it by the keeper, to boost the score to 2-0, and registered her 19th goal of the season.

The third goal posted came from tournament MVP Daws. Manthei took a corner kick, and placed the ball sailing in front of the goal. Daws was looming in the back, and soared over the Husky defense to head it in to the back of the goal. This was Daws second goal of the game, giving the Irish a 3-0 lead.

The Connecticut Huskies would answer back. Senior Tammy Barnes managed to capitalize on the congestion in the goal area, and punch the ball just over Irish goalkeeper Renola's head. Barnes inched the Huskies ever closer to the Irish lead as the team's went in to the half with a score of 3-1.

The Huskies managed to catch the Irish a little flat-footed in the initial stages of the second half. They scored in the first two minutes of the half as UConn's Connors blasted a shot from outside the goal box, making the score 3-2.

Then just fifteen minutes later, Husky mid-fielder Barnes, eluded the Irish defense, and knocked it pass Renola for the score. Barnes was fed by Connors.

"They came out with a little more intensity, and we were kind of sitting back on our lead so far," said Daws about the Husky comeback. "We got woken up by two quick goals, and came back to reality."

The game was intense for the next couple of sequences with a couple of players getting cautioned. Then freshman Jenny Heft played her usual role, sparking the offense. Heft was filling for Gerardo who suffered a sprained ankle earlier in the game. Sobrero served a ball upfield for Heft, and she surprised the Huskies' keeper as she volleyed it right by her. This was the final goal, and it gave the Irish the Big East Championship, 4-3.

"We just did not play smart in the first half," said UConn's head coach, Len Tsantiris about

his team's play. "We came back and that showed that we can play with them."

"Our defense played well, we made three mistakes and gave up three goals," responded Petrucelli to questions about the team's defensive effort. "With teams like this you can't make a mistake or they punish you for it."

Prior to yesterday's duel, the team put on an encore performance from the week before. The team manhandled the Villanova Wildcats for the second straight week. The game was highlighted by two special

guests out on the field. Renola and freshman LaKeysia Beene played in the field for the team, in addition to their roles in the goal. Both Renola and Beene got goals in the Irish victory, 7-0.

Claiming the title of Big East champions means a lot. "It just gives us momentum going into the NCAA tournament," said Petrucelli. "It is so important that you finish on a good note."

The team is anxiously awaiting the announcement of the brackets for the NCAA tournament, which takes place this evening.

January Social Concerns Seminar CHICAGO: CITY OF HOPE? January 7-12, 1997

Applications/info.
available at the CSC
The Deadline is
5:00 p.m.
TODAY at the CSC

MARINE OFFICER PROGRAMS

Freshmen, sophomores, juniors and seniors are eligible for Marine Corps Officer Programs that have no on-campus requirements.

- LEADERSHIP TRAINING
- NO OBLIGATION
- SUMMER TRAINING PAY
\$1,600 - \$2,700

GROUND, PILOT, OR LAWYER GUARANTEED

MINIMUM SALARY - FIRST THREE YEARS
\$24,789 - \$30,069
\$26,889 - \$32,237
\$33,051 - \$40,021

FOR AN APPOINTMENT
WITH A MARINE OFFICER
SELECTION OFFICER CONTACT
CAPTAIN DOUG BROWNE,
CLASS OF 1992
AT

1-800-945-3088

Marines

We're looking for a few good men and women.

If you could,
you would _____

Macintosh.
More affordable than ever.
With low student prices on Macintosh computers, you can start doing whatever it is you want to do. And to make it even easier for you to purchase a Mac, apply for the Apple Computer Loan. So you can take home a Mac, and you won't have to make a payment for 90 days.* How do you get started? Just visit your campus computer store today and pick up a Mac.

Leave your mark.

Visit your campus computer store or <http://campus.apple.com/>

*Offer expires January 19, 1997. No payment of interest or principal will be required for 90 days. Interest accruing during this 90-day period will be added to the principal and will bear interest, which will be included in the repayment schedule. For example, the month of October 1996 had an interest rate of 12.15% with an Annual Percentage Rate (APR) of 13.93%. A monthly payment of \$32.86 for the Power Mac 5260 system is an estimate based on a total loan amount of \$1,913.83, which includes a sample purchase price of \$1,799 and a 6% loan origination fee. Interest is variable based on the Prime Rate as reported on the 5th business day of the month in The Wall Street Journal, plus a spread of 3.9%. Monthly payment and APR shown assumes deferment of principal and does not include state or local sales tax. The Apple Computer Loan has an 8-year loan term with no prepayment penalty and is subject to credit approval. Monthly payments may vary depending on actual computer system prices, total loan amounts, state and local sales taxes and a change in the monthly variable interest rate. ©1996 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, Mac and Macintosh are registered trademarks of Apple Computer, Inc. Power Mac is a trademark of Apple Computer, Inc. All Macintosh computers are designed to be accessible to individuals with disability. To learn more (U.S. only), call 800-600-7808 or TTY 800-755-0601.

■ NFL

Bears' comeback falls short KC offense too much for injured Green Bay

By JOHN MOSSMAN
Associated Press Writer

DENVER

The Denver Broncos proved they could beat the Chicago Bears at their game, too.

Denver, boasting the NFL's top-ranked offense and accustomed to high-scoring games, had just enough defense to hold off the Bears 17-12 on Sunday.

John Elway threw a 15-yard touchdown pass to Shannon Sharpe. Terrell Davis ran for a 1-yard score and safety Tyrone Braxton knocked away an end-zone pass on the final play of the game.

The Bears rallied from a 14-3 halftime deficit, getting within 17-12 on Jeff Jaeger's 48-yard field goal with 9:23 remaining.

With 2:56 left, the Bears drove from their own 20 to the Denver 1-yard line, thanks to

Dave Krieg's 21-yard pass to Bobby Engram and 14-yarder to Curtis Conway. A pass-interference penalty on Denver's Randy Hilliard put the ball at the 1 with 40 seconds left.

But running back Raymont Harris was stopped for a 1-yard loss by Alfred Williams and for a 2-yard loss by Bill Romanowski. On third down, tackle-eligible Jim Flanigan dropped a potential touchdown pass at the goal line with four seconds left.

Finally, with the crowd in a frenzy, Braxton batted away Krieg's pass intended for Conway in the right corner of the end zone.

Chicago dominated the third quarter, holding the ball for more than the first 12 minutes of the period. The Bears mounted a 14-play, 74-yard touchdown drive to open the quarter, consuming 8:51. The

first 13 plays were all runs, including 10 by Harris for 51 yards. Conway outbattled Hilliard for Krieg's 11-yard TD pass, but Krieg's pass on the 2-point conversion fell incomplete, leaving the score 14-9.

The Bears then successfully executed an onside kick. Anthony Marshall recovered at the Colorado 44, and the Bears drove to the Denver 8, where Rashaan Salaam fumbled. Braxton scooped up the loose ball and returned it 20 yards with 2:31 left in the quarter. It was the first time Denver had touched the ball in the quarter.

Elway's 51-yard pass to Sharpe helped set up a 34-yard field goal attempt by Jason Elam, which was wide. But Walt Harris was whistled for roughing the kicker, and four plays later Elam hit a 24-yarder to make it 17-9 with 13:11 remaining.

The Bears countered less than four minutes later on Jeff Jaeger's 48-yard field goal. Harris kept the drive alive, turning a screen pass into a 15-yard gain on third-and-14.

The Bears scored first, following Bobby Engram's 17-yard punt return to near midfield. Jaeger's 25-yard field goal was nullified by a holding penalty, but Jaeger then converted from 35.

Denver responded with an 11-play, 80-yard drive. Elway, playing despite a strained left hamstring, completed 6 of 7 passes on the march, including a 15-yarder to Sharpe for the TD.

A 25-yard run by Terrell Davis put him over 1,000 yards for the season.

By DAVE GOLDBERG
Associated Press Writer

KANSAS CITY, Mo.

When Marcus Allen couldn't get his record, Greg Hill got his chance.

Hill, Allen's frustrated back-up, had touchdown runs of 8 and 24 yards and caught a 34-yard TD pass as Kansas City beat Green Bay 27-20 Sunday, ending the Packers' five-game winning streak. Two of the scores came in a 2 1/2-minute span of the second quarter.

It was an uncharacteristic offensive show for the Chiefs (7-3), who completed a 69-yard pass on their first play from scrimmage and gained 383 yards against the NFL's top-rated defense. By halftime, Kansas City had 255 yards — 6 more than the 249 per game the Packers (8-2) had been giving up.

The defense, led by Neil Smith and Derrick Thomas, held the NFL's highest-scoring team to just two TDs. One was a 25-yard pass from Brett Favre to Don Beebe in the third quarter with the Chiefs up 27-6.

With 1:02 remaining, Favre hit Derrick Mayes with a 6-yarder.

The Chiefs also had help from the officials, who by early in the second quarter had assessed 62 yards in penalties against the Packers. That included 27 yards on a controversial pass interference call against Doug Evans, who was assessed more yardage and

thrown out of the game when he protested.

The victory was redemption for Hill, Kansas City's No. 1 pick in 1994 who was inactive two weeks ago in Denver and has been seething about his lack of playing time behind Allen.

Last week, he returned and rushed for 100 yards on 15 carries in a win in Minnesota, and he had 94 yards on 14 carries on Sunday.

In the first quarter, Allen had four carries inside the 10-yard line. He came out of the game with the same 110 rushing touchdowns he had going in, still tied with Walter Payton for the NFL's career record.

The game began with the 69-yarder from Steve Bono to Sean LaChappelle that carried the Chiefs to the Green Bay 10 and set up Pete Stoyanovich's 26-yard field goal.

It was clear the Chiefs were going for the TD record there — Allen ran twice for 1 yard on the first two plays.

The Packers answered with a 12-play, 50-yard drive that set up a 24-yard field goal by Chris Jacke that tied the score at 3-3.

Then the Chiefs and the officials turned against the Packers.

Kansas City took a 6-3 lead on Stoyanovich's 22-yard field goal that was set up by 36 yards of penalties on Evans. Again, the Chiefs gave the ball to Allen close to the goal line, and again he couldn't get in.

They went 57 yards in five plays to score on Hill's run.

Happy 20th Hilary!

"I've got all the moves. I've got what it takes. I'm busting through the middle and no one is stopping me. I'm gonna take this ball right into the end zone. And after I score I'm gonna do it all over again."

You think you've got what it takes?

The PlayStation GameBreaker Collegiate Challenge is coming! Show off what you've got and score big! Play for a chance to win a trip for two to the Sugar Bowl, DSS Satellite System, Sony PlayStation console, T-Shirts, hats, discounts and more!

PlayStation
GAMEBREAKER
COLLEGIATE CHALLENGE

Compete in the GameBreaker Collegiate Challenge at the following local stadiums:

November 12 8pm - midnight Stude's 2206 Mishawaka Ave 289-4939	November 13 8pm - midnight BW-3 123 W. Washington 232-2293	November 14 8pm - midnight BW-3 123 W. Washington 232-2293	November 15 8pm - midnight Coach's 2046 South Bend Ave 277-7678	November 16 8pm - midnight BW-3 123 W. Washington 232-2293
---	---	---	--	---

For game hints call 1-900-933-SONY(7669). The charge is \$0.95 per minute. Callers under the age of 18 must get parental permission to call. Touch-tone phone is required. Available 24 hours a day/7 days a week. U.S. only. PlayStation and the PlayStation logos are trademarks of Sony Computer Entertainment Inc. U R NOT E and Football GameBreaker are trademarks of Sony Interactive Entertainment Inc. All team icons, logos and insignias that appear in this product are trademarks of the NCAA and/or its member institutions, are used under license and are protected under the trademark and copyright laws of the United States of America. The Ohio State University uniform is a trade dress property of The Ohio State University and used with permission. Developed by Sony Interactive Studios America. © 1996 Sony Interactive Entertainment Inc.

Advance

continued from page 16

tempo of the precipitation increased at around the 35:00 mark and with it, the Irish attack came to life.

Finally, with less than a minute remaining in the opening half, a pair of freshmen combined to assist the goal that the put the Irish on the board. Sweeper Matt McNew fed Andrew Aris from the top of the penalty box and Aris touched the ball to Chris Mathis to the right of the Georgetown net.

Mathis knocked the ball past Hoya goalie Tyler Purtill to even the score.

By the time the second half began, the field was completely covered and this appeared to be to Notre Dame's advantage. The Irish controlled the flow of the game and recorded nine shots in half, while holding Georgetown to just two. Despite the agility of the Irish players however, the slick field and blizzard-like conditions limited their ability to create high quality opportunities.

Then, with time running low and the game beginning to appear destined for overtime, the Blue and Gold struck.

Matt Johnson initiated the play by moving the ball out wide to Gallo, who was attacking from the right side at the top of the penalty box.

"All week (in preparation for Georgetown) we've been trying to exploit the flanks," explained Gallo.

Gallo saw Koloskov making a run toward the goal, also from the right side, and split a pair of Hoya defenders with a perfect, crisp pass.

"It was a great ball by him," said Koloskov of the feed he received from Gallo.

Koloskov beat Purtill with a hard driving shot into the upper left side of the goal.

"It's good to see Koloskov get the goal as one of our seniors," commented head coach Mike Berticelli. "It was a great team effort overall and we have to give Georgetown a lot of credit."

When asked about the keys to the win Berticelli discussed the first half.

"Getting that goal before the half was critical," noted Berticelli. "Coming back from down a goal in a conference tournament is a very difficult thing to do."

The Gallo to Koloskov connection will certainly never be remembered along with the famous two-point conversion to beat Penn State in the final home football game of the year, but if the Irish soccer team goes on to take the Big East Championship, they will certainly look back to their final home game of 1996 as a terrific and significant moment in Notre Dame sports.

The Irish will travel to Piscataway, NJ, the locale of the Rutgers campus, to compete in the semifinals, and possibly the finals, of the tournament next weekend. Their semifinal opponent will be Connecticut, who the Irish tied earlier this season.

■ HOCKEY

Irish slip early, lose to Eagles

By CHARLEY GATES

Sports Writer

The Notre Dame hockey team lost to Boston College, 6-1, on Friday night before 6,738 fans at Kelley Rink. The Irish opened slowly for the third game in a row, as Eagle junior Jamie O'Leary scored two minutes into the game to give the Eagles a 1-0 lead. "It's true that we've had some slow starts these past few games," said sophomore Aniket Dhadphale. "It's hard once you fall behind to come back."

There was no looking back for the Eagles. They netted two second period goals, one each from freshmen Jeff Farkas and Chris Masters, to extend their lead to 3-0. Freshmen Kevin Caulfield and Blake Bellefeuille and sophomore Marty Reasoner

increased the Eagle's advantage to 6-0.

Notre Dame senior forward Brian McCarthy foiled Eagle goaltender Greg Taylor's bid for a shutout when he scored with 2:19 to play. For the Irish, junior Matt Eisler (22 saves in 48:21) and Forrest Karr (4 saves in 11:39) split the goaltending duties.

Following Notre Dame's thrilling, come-from-behind victory against Bowling Green last Sunday, this game was definitely a disappointment. "We weren't mentally ready to play," said sophomore forward Brain Urlick. "We were overconfident after the big win on Sunday. We took them [the Eagles] for granted, and they took it to us."

Dhadphale agreed. "We didn't play our game. We knew

that they were skilled, and we wanted to play a physical game to counteract their skill, but we weren't able to do it in the beginning, and then it just snowballed."

Although it may be little consolation to the Irish, the game with Boston College was not a Central Collegiate Hockey Association game, so they do not lose any points in the precious standings. "We didn't lose 2 points [in the CCHA standings]," reflected Dhadphale, "so that's good."

The loss may serve to focus the team. "I think that might be true," observed Dhadphale. "We had a team meeting after the game. And everyone who needed to say something had the opportunity to do so. We analyzed the slow starts and I think we've corrected it."

■ SPORTS BRIEFS

Drop-In Volleyball - RecSports will be offering Drop-In Volleyball on Tues., Nov. 12, Dec. 3, and Dec. 10, from 7-10 p.m. in the Joyce Center. No established teams or advanced

sign-ups necessary. For more information call 1-6100.

Late Night Olympic Steering Committee - Anyone interested in serving on the Late Night Olympic Steering Committee, please call Kara at 1-8237.

Off-Campus Volleyball - Anyone interested in playing off-campus interhall volleyball please call Greg at 273-9553. Basketball ticket sales will be extended until Monday on first come, first serve basis.

Recycle The Observer

The Club Column

Free Advertising brought to you by the Club Coordination Council

Marketing Club: Meeting Thursday, Nov 14, 5:00 p.m. in the lower lounge of COBA. ?'s 1-9330

Black Cultural Arts Festival (BCAF): "It's Showtime" at the Library Auditorium November 16 @ 7:30 p.m. featuring Black Images, Troop ND, Vybe, & Juggle Fever

Amnesty International: DEATH PENALTY FORUM Wed., Nov 13 8:00 p.m. at the library lounge - speakers, open mic, small group discussions. ALL VIEW WELCOME.

Students for Responsible Business: speaker David E. Collins, former Chair of Johnson & Johnson, at 5:00 p.m. on Wed. Nov 16 in 161 COBA. "Does it Matter? Does It Pay?: The Tylenol Poisoning Tragedy"

ND Right to Life: General meeting at 7:30 p.m. on Tues., Nov. 12 in Montgomery Theater in LaFortune. January trip to Washington D.C. will be discussed. for more info call 631-9006

League of Black Business Students: General meeting tonight at 7:30 p.m. in the Montgomery Theater focused on choosing your classes. Everyone welcome.

African Students Association: SANKOFA: a feature film. Followed by a panel discussion on: "Lessons from the past: How they can foster our identity" Wed. Nov 6 in 102 DeBartolo Hall @ 7:00 p.m. - FREE

Stop by our 2nd floor LaFortune office to see what the Club Council has to offer you and your organization!

GET MONEY FROM YOUR UNCLE INSTEAD.

Your Uncle Sam. Every year Army ROTC awards scholarships to hundreds of talented students. If you qualify, these merit-based scholarships can help you pay tuition and educational

fees. They even pay a flat rate for textbooks and supplies. You can also receive an allowance of up to \$1500 each school year the scholarship is in effect. Find out today if you qualify.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE

For details, visit Pasquerilla Center or call 631-6986

All Class Basketball

Free Courts, Food, Refreshments, and Prizes

**Wednesday
November 13, 1996**

Rockne Memorial

9:00 p.m. - 12:00 a.m.

Sponsored by: Classes of 99,98,97,00

JEANE DIXON

MIKE PETERS

SCOTT ADAMS

ACROSS

- 1 Puccini opera
- 6 Very much
- 10 A E F conflict
- 13 Bay window
- 14 Rain cats and dogs
- 15 "And . . . goes"
- 18 Miseries
- 19 Pb, elementally speaking
- 20 Relative of the wasp
- 22 Ice cream pattern
- 24 Robin Hood, for one
- 26 Sheep cries
- 27 Golf hazard
- 29 " . . . — the Sheriff" (1974 hit)
- 33 Jimmy Carter's middle name
- 34 Tough fabric used in uniforms
- 35 The "S" in R.S.V.P.
- 36 Slow-pitch pitch
- 37 Card up the sleeve
- 39 Oil treatment inits.
- 40 Patrick Ewing, for one
- 42 Game of chance
- 44 Resting on
- 45 — — Wences (frequent Ed Sullivan guest)
- 46 Extremities
- 47 Asset
- 48 Poltergeists
- 50 Gradually decrease, with "off"

DOWN

- 52 Lady of
"Ivanhoe"
54 Der ———
(Adenauer)
55 Gen. Bradley
56 Irresolute
62 Yard digger
63 "Exodus"
novelist
64 Propositioned
65 Office seeker
66 Mexican moolah
67 Equestrian's
controls

- 1 Auto club service
- 2 Conquistador's treasure
- 3 Ma'am's counterpart
- 4 Pablo Casals, e.g.
- 5 Tree of the birch family
- 6 Copied
- 7 Mauna ———
- 8 Dickens's "----- Mutual Friend"
- 9 Rendezvous
- 10 Would-be Romeo's call
- 11 "Where there's a -----"
- 12 ———-bitsy
- 15 Any provincial college
- 17 Army surgeon Reed
- 21 Carroll adventurous
- 22 Like seawater
- 23 Jerusalem prayer site

Puzzle by Fred Piscop

- | | | |
|--------------------------------------|---|---------------------------------|
| 24 Galley propeller | 44 Negotiate à la Chamberlain | 54 Mr. Moto's reply |
| 25 High elevation area | 49 Cut into logs | 57 Dander |
| 26 Sunbathes | 51 In armed conflict | 58 Family girl |
| 28 Bootlegging or extortion | 52 Win easily, in the sports pages | 59 Do slaloms |
| 30 Traveling, as a band | 53 Melville novel | 60 Farm cackler |
| 31 Big name in baseball cards | | 61 Gridiron gains: Abbr. |
| 36 Tire-producing city | | |
| 38 Sticky | | |
| 41 Skip together | | |
| 43 Nav. officer | | |
-
- Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ per minute).
- Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS

ANSWER TO PREVIOUS PUZZLE

The CSC's Washington Seminar will be holding its final meeting this evening from 6:30-8 p.m. at the CSC. A panel of local educators, including the superintendent of South Bend Schools, will dialogue with the Seminar participants. All are invited.

A Book Fair to support the Notre Dame and Saint Mary's Scholarship Fund will be held at the Little Professor Book Center, next to Martin's on State Road 23 and Ironwood. Buy books and gifts from November 11th to November 15th and 15% of your purchase will go to the scholarship fund. Sponsored by the Ladies of Notre Dame and Saint Mary's.

"Migration and Multiculturalism in France: Myths and Realities," a lecture by Alec G. Hargreaves of Loughborough University, will be presented today at 4:30 p.m. in the Hesburgh Center Auditorium. The lecture is sponsored by the Nanovic Center for European Studies.

The booklet entitled "Social Concerns Courses with Experiential and Service Learning Opportunities" for the Spring Semester 1997 is now available at the Center for Social Concerns. This booklet describes an array of service and experiential learning courses available in various colleges and departments for your use in registration for the Spring Semester. For info, please call the CSC at 631-5293.

Notre Dame

North

Salsa Rice Soup
Beef Turnovers
Pork Cutlet Sandwich
Stir-Fry Seafood Medley

South

White Chili
Meatloaf
Fried Clam Strips
Stir-Fry Schezuan Vegetables
Whipped Potatoes

Do you have a disciplinary hearing with Residence Life?

Student Government has trained and experienced staff members to assist you with your hearing with the Office of Residence Life. We are here to help you before, during and after your disciplinary proceedings.

UNIVERSITY OF NOTRE DAME
STUDENT GOVERNMENT

IF YOU NEED ASSISTANCE CALL 631-4553 OR 631-7668

<i>Ryan McInerney</i>	<i>Jennifer Dovidio</i>
<i>Judicial Council President</i>	<i>Judicial Council Vice President</i>

All information is strictly confidential

Notre Dame
48
Boston College
21

Irish running
attack grounds
Eagles

see Irish Extra

SPORTS

page 16

Monday, November 11, 1996

WOMEN'S SOCCER

Chalk up the championship

By KATHLEEN LOPEZ
Sports Writer

There is nothing like the sweet thrill of victory, except when you do not get the accolades that go along with it. The top-ranked women's soccer team is experiencing just that. Yesterday on the frozen tundra of Alumni Field, the team captured their second consecutive Big East tournament title. The Irish defeated the fourth-ranked UConn Huskies, 4-3.

Despite the fact that the Irish repeated their Big East title, they still are not getting the respect they so rightfully deserve. Thus far into the season, the Irish have chalked up a record of 21-1-0.

"It means so much," said senior captain Cindy Daws about winning the Big East Championship. "Only for the pure reason that Notre Dame gets absolutely no respect in the Big East, and I feel very strongly about that. I think

Senior Cindy Daws paved the way to the conference championship and earned herself Big East Tournament MVP honors.

TheObserver/RobFinch

see CHAMPS / page 12

MEN'S SOCCER

Snow, defense numb Hoyas

By BRIAN REINTHALER
Sports Writer

Well it wasn't exactly Rick Mirer to Reggie Brooks, but the men's soccer team did offer their best imitation of the 1992 Snow Bowl, as they advanced to the semifinals of the Big East Championships by defeating rival Georgetown in dramatic fashion.

Fittingly, Konstantin Koloskov, a native of Moscow, Russia, provided the winning tally on a beautiful feed from junior Joe Gallo with just 5:04 remaining in regulation time. Koloskov explained that, for him, playing soccer in the white stuff is nothing new.

"It's been a while since I have played in the snow," said the senior midfielder. "(In the snow) you cannot play short balls because the ball does not roll. You must play the ball long."

That appeared to be Notre Dame's strategy from the outset of the match, despite the fact

Senior midfielder Konstantin Koloskov recorded the winning goal for the Irish yesterday.

TheObserver/MikeRuma

that the field had been cleared of all snow prior to the women's game, which preceded the men's game against Georgetown. The players were forced to deal with the slick, muddy field throughout most of the first half.

The Irish outshot the Hoyas in the half but it was Georgetown who drew first blood. Forward Eric Kvello received the ball

from midfielder Kevin Shaw just under twenty minutes into the contest and lifted a shot over a charging Greg Velho to give the Hoyas the 1-0 advantage.

At that point, the snow had begun to fall, but did not yet appear to be sticking to the field. However, the force and

see ADVANCE / page 13

VOLLEYBALL

Irish beat up Big East, fall to Patriots

By JOE CAVATO
Sports Writer

It was the same old story for the Notre Dame women's volleyball team at the Joyce Center this weekend. The final regular season home matches action typified the entire season. They beat up on Big East foes and lost a heart breaker to a ranked opponent to push their record to 17-9 overall and 9-0 in the conference where they need just one more win for the title.

Head coach Debbie Brown's squad had a full schedule planned as they hosted top twenty-five foe George Mason on Saturday, sandwiched between Big East cellar dwellers Rutgers and Seton Hall.

The home team swept through the Big East teams, which is nothing new. The conference leading Irish improved to 9-0 in the Big East this season and 22-0 over the past two years. But in the middle they dropped a five-setter to the 18th ranked Patriots, which is also nothing new. The Irish are now 0-6 against top twenty five opponents.

Coach Brown was without the services of two key players, which is yet another thing that the Irish have gotten used to, as they have been plagued with injuries all year. Senior blocker Jen Rouse was on the bench and in street cloths on Senior day with a thumb injury. Junior hitter

see V-BALL / page 11

Senior Jen Briggs helped fill injured Angie Harris' position in Notre Dame's loss to George Mason.

TheObserver/RobFinch

vs. Pittsburgh,
November 16, 1:30 p.m.
NCAA Tournament
TBA
Big East Semifinals,
vs. Connecticut,
November 16

vs. Ferris State,
November 15, 7 p.m.
at Connecticut,
November 16, 2 p.m.

Inside

Irish hockey slips to Eagles

see page 14

Holyfield puts Tyson away in 11th

see page 10