UBSERVER

Tuesday, November 19, 1996 • Vol. XXX No. 56

INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S Holtz to leave squad today DART phone lines

Head football coach Lou Holtz leads the Irish during practice yesterday. Holtz will reportedly resign his position at today's 1 p.m. press conference.

By TIM SHERMAN Sports Editor

One game is about to officially end and another is ready to begin.

According to all indications, the intense scrutiny and media circus that has ensued regarding Notre Dame coach Lou Holtz's future with the Irish will end tomorrow.

The 59-year old Holtz will announce at his regularly scheduled press conference that he is indeed stepping down as coach of Notre Dame.

The final decision came as a result of a Monday meeting of Holtz, University executive vice-president Father William Beauchamp and Athletic Director Mike Wadsworth.

"They have reached a decision and it will be announced at 1 p.m tomorrow," said John Heisler, Notre Dame Sports Information Director.

Talk of Holtz's departure has guickly mounted in the past few days and talk of his sucessor is bound to build just as quickly. But for now, the focus is clearly on Holtz.

The 11-year coach of the Irish informed the team of his decision yesterday afternoon before the squad took the practice field of Loftus Sports Center.

According to those present at the meeting, Holtz instructed members of the team not to discuss the decision to leave with members of the media.

"He's going to make an announement tomorrow," said leading receiver Malcolm Johnson. "That's all I can say."

His teammates took the same approach.

"Our team meetings are confidential," said Kinnon Tatum, Notre Dame's leading tackler. "If he (Holtz) wanted us to talk to the media, he'd let the media into the meetings. So, I have no comment."

Holtz, himself, continued to steer clear of explicitly stating his intentions.

"I will talk about that (future) at the appropriate time," Holtz said.

By MICHELLE KRUPA Assistant News Editor

The DART phone lines, which enable students to register for courses, will be back in service today after a temporary shutdown due to mechanical problems.

According to Harold Pace, University registrar, the problem, which resulted in modification of the registration process, was due to a faulty wire.

"We think we found the problem [last] night around 5 p.m. It seemed to be a physical break in the wire that leads the DART computers to the mainframe," Pace said.

According to Pace, the obstructed connection between the DART system and phone lines made it impossible for students to reach the mainframe to register for courses.

Students were requested via voice-mail to visit the registrar's office during specific times to register for courses. Pace said that the meetings went well, but that the system should be operative this morning.

"Everything went very smoothly [yesterday.] We registered all of the students who had to be registered, but if everything holds together, the system should be up immediately," Pace said.

God bless us every one...

Vision of Virgin connects ND to past

By SASKIA SIDENFADEN News Writer

Between the Basilica of the Sacred Heart and the Notre Dame sacristy

One of the spheres appeared to open, revealing a lady sitting on a stone by a dried spring. The lady had her head in her hands and appeared to be weeping bitterly. A moment

stands a small statue of the Virgin Mary entitled "Our Lady of La Salette." On the wall hangs a plaque reading "Statue of Notre Dame which was the last earthly object which Father Sorin gazed on before his death." As we shuffle in and out from Sunday Mass, this statue affords little reason to stop and muse. After all, there are myriad images of the Virgin Mary across campus. But this particular statue of St. Mary, however inconspicuous, has perhaps the closest link to the founding of Notre Dame.

The hidden story

Our Lady of La Salette is the first modern apparition of the Virgin Mary as she appeared to two peasant children atop a mountain in La Salette, France, on Sat. Sept. 19,

1846. Maximin Giraud, age 11, and Melanie Mathiew, age 14, were tending their cows when Melanie noticed a bright light at the bottom of a ravine. As Maximin later recounted, "The light was incomparably more brilliant than that of the sun," forming two spheres.

later, the lady rose, beckoning the two children towards her.

The children later described the Lady's costume in detail. According to John Gallery in his book entitled Mary vs. Lucifer: The Apparitions of Our Lady, Mary was wearing "a white robe studded with pearls, a gold colored apron, and roses of many colors at her feet." Hanging from her neck was a heavy gold chain in lace fashion, hemmed by roses, and a peculiar gold crucifix. A hammer was near the left hand on the crossbeam and a pair of pincers near the right hand.

Our Lady commenced weeping for God and for the world and the coming punishments from God for the ingratitude of man. Of all the sins The Observer/Shannon Dunne

Notre Dame's Communication and Theatre Department will put on Dickens' "A Christmas Carol" this weekend at Washington Hall. Tickets are available at the LaFortune ticket desk.

see STATUE / page 6

C&EN's help-wanted ads hint at signs of hiring recovery

By LAURA PETELLE News Writer

You always knew you would go to college, major in philosophy, graduate, and go directly into a job in your major. Back up, start over. Almost no one would believe this scenario for an Arts and Letters graduate, but this is still the overwhelming view of science grads. It is also one that is simply not true anymore.

"It's a very difficult job market," Francis Castellino, Dean of the College of Science, said. "Any one week can change the field so dramatically."

Gerald Jones, Chair of the Physics Department, agreed that the job market is "tougher across the board."

So does that mean that a degree in science is irrelevant to today's job market? Should professors stop encouraging first year students to enroll in the College of Science? Should advisors stop encouraging their students to pursue advanced degrees in the sciences?

Absolutely not, said Harry White, the chemistry department's corporate relations consultant. "The market is

Is science program hiding the facts?

By LAURA PETELLE News Writer

Censorship in the Stepan Chemistry Building? That was the accusation leveled in an anonymous note received on Nov. 1 by The Observer staff. The note was attached to the article "Jobs in Labs Grow Scarce" and accused that the "faculty-removed it immediately upon reading it (within one hour of its post) in order to hide it from the undergraduate and graduate students" and concluded that "if I [the writer] use my name, I would get in big trouble from [sic] the department."

Was the article something the College of

see JOBS / page 4

see SIDE/ page 5

The Observer • INSIDE

■ INSIDE COLUMN Words ring true

Cardinal Joseph Bernardin, a gentle man of peace and love, has prematurely been called away from his work, which included the reconciliation of Catholics divided on issues.

Bernardin meant more to American Catholics then many at this

Liz Foran Editor-in-Chief

University may realize. Steadfast in his faith and in his work, he remained a leading figure in Catholicism to his last breath, and will linger as a modern day role model for years to come.

He advocated traditional Church teaching, including opposition to abortion and artificial birth control, the death penalty and euthanasia. One of his last stands was to implore the Supreme Court to reject arguments for doctor-assisted suicide. His ardent belief in the dignity and value of all human life spawned his leadership in opposition to the arms race.

Bernardin was criticized at times for his liberal views. Upon learning of his impending death, Bernardin immediately sought to bring something good from the tragedy by proposing increased dialogue between the Church and Catholics who dissent from some of her teachings.

Areas for increased discussion, according to Bernardin, included artificial birth control, the marriage of priests and the ordination of women. He may not have agreed with their viewpoints, but he was tolerant of concerns and always a patient listener. He saw the value of drawing a sometimes divided flock together.

He was described as a mediator and a troubleshooter. He called for Catholics to come together and to tolerate each other's views. He did not want the Church or its people to be allied with a single issue or political party.

Bernardin's words speak to the Notre Dame student population, which election surveys have shown to be predominately conservative Republicans. Students cited most often the issue of abortion as the primary or only reason for voting for the Dole/Kemp ticket. Issues that should also be of concern to Catholics, such as economic justice and equality of education, were overlooked in favor of one moral issue. It is possible to be pro-life and a member of a political party other than the Republicans. Tolerance on this conservative campus of the views of dissenting Catholics and those who seek change within the structure are often ignored or vehemently opposed. As a leading Catholic university, Notre Dame should be willing to at least listen to, debate and make statements about concerns of Catholics who are seeking honest change. These Church members are speaking out because they care, because they want to reconcile with the Church. They are not leaving in disgust or taking the easy way out by not practicing their faith. Objecting is difficult. It invites criticism and can lead to shunning. Giving the cold shoulder to those who care about their faith and their Church is detrimental to the institution of Catholicism. Bernardin recognized this. Had he not died so suddenly he may have made more of an impact in the area of tolerance between Catholics and their brothers and sisters. But the fruit of his work will hopefully prosper.

■ WORLD AT A GLANCE British company breaks U.N. embargo, supports genocide

GOMA, Zaire

A British-based company supplied arms and ammunition to the former Rwandan government after it began slaughtering a half-million of its own people in 1994, according to documents that Hutu militias left behind when they retreated in eastern Zaire.

The documents, made available to The Associated Press on Monday, indicated the Rwandan government bought more than \$5.5 million worth of machine guns, mortars, grenades, ammunition and other military hardware from the company, Mil-Tec Corp., between April and July 1994.

Some shipments appeared to contravene a U.N. embargo on exporting arms to Rwanda, imposed in May 1994 following acts of genocide by the former Hutu-led government against

A U.N. Commission of Inquiry has been investigating a British company for allegedly supplying arms to the ex-Hutu government or its militia allies after they fled to Zaire, it was reported earlier this month. It could not be

The continued arms trade in the volatile region has drawn sharp protests from international human rights groups, which allege that the French government also supplied weapons to the retreating Hutus after the 1994 genocide. France denies it.

Aristide 'serves people' of Haiti

Each time Jean-Bertrand Aristide leaves home, he is besieged by hundreds of destitute Haitians, many thrusting hand-lettered envelopes at him in the belief that he alone can solve their problems. Nine months out of the presidency, Aristide still commands an unmatched devotion among

Haitians expect to sweep him back to power in the next about plans to run again for office. "We need to consult

Millionaire launches 'Solo Spirit'

British arms scandal

The Rwandan government bought more than \$5.5 million worth of weapons and military hardware from a British company, contravening a U.N. embargo on exporting arms to Rwanda.

Arms were flown from

Public pressure led the South African government on Nov. 6 to announce it was suspending arms shipments to the new, Tutsi-led Rwandan government.

The documents were found in a bus, part of a wrecked convoy abandoned by retreating Hutu militias in Sake, 18 miles west of Goma. The Hutu militias, remnants of the former Rwandan army that fled Tutsi forces in 1994, were fleeing from Zairian rebel troops sweeping through eastern Zaire.

The documents indicated Mil-Tec is based in Douglas, the Isle of Man, off England's northwest coast, and in Hove, 50 miles south of London. But it is not listed in telephone directories and could not be reached for comment.

The arms were flown out of London's Heathrow Airport; Tel Aviv, Israel; and Tirana, Albania, via such carriers as

Belgium's Sabena, Germany's Lufthansa and Russia's Aeroflot, according to the documents.

They were delivered to the Rwandan capital, Kigali, and then later — when government forces fled into neighboring Zaire — flown to Goma and Kinshasa, the Zairian capital. Payments were made through Belgium, France and Egypt, the documents said.

The documents included demands by Mil-Tec to the Rwandan government for overdue payment of \$1.9 million.

Indians protest Miss World pageant

NEW DELHI, India

Miss World contestants are expressing bewilderment at the violent opposition to their beauty pageant in India, where one man already has burned himself to death in protest and more threaten to. "This is the land of Mahatma Gandhi," exclaimed Miss Costa Rica Natalia Caravjal Lorenzo. "This is the land of peace." Critics of the pageant, being held this year in India, have staged often-violent protests for nearly a month, saying it is against Indian culture, dehumanizes women and promotes the use of cosmetics and plastic surgery. Opponents trashed a showroom of a corporate sponsor last month and staged an 800-person sit-in Sunday on a road at the pageant site of the southern city of Bangalore. Last week, a protester fatally burned himself while shouting slogans against the pageant. Organizers have tried to defuse protests by moving the contest's swimsuit competition to the Seychelles Islands. But a right-wing group has vowed to wreck the Nov. 23 finale through more self-immolations.

Border crossers swallowed by wave

minority Tutsis and moderate Hutus.

learned whether Mil-Tec is that company.

JACMEL, Haiti

elections in 2000. "He's the only one," Benz Monald, 28, said during a rally by Aristide's Lavalas Family political coalition in the south coast city of Jacmel. "Aristide is going to come back." The current president, Rene Preval, is also a member of the coalition, but no matter. "I am the one responsible for the family," Aristide said in a recent interview. But he remains typically evasive the millions of people," he said.

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

TODAY'S STAFF	
News	Production
Saskia Sidenfaden	Jackie Moser
Michelle Krupa	Chris Uhart
Sports	Accent
Brian Reinthaler	Melanie Waters
Lab Tech	Leslie Fields
Kevin Dalum	Graphics
	Peter Cilella
The Observer (USPS 599 2-4000) is	published Monday through

except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

ST. LOUIS Millionaire adventurer Steve Fossett, known for throwing caution to the wind, has announced another attempt to be the first to circle the world in a balloon. Fossett, 52, picked Busch Stadium, the home of the NL Central champion St. Louis Cardinals, to promote his second try at an around-the-world flight. He plans to launch his hot-air balloon "Solo Spirit" from the stadium sometime in the next few months. "Ballooning is the oldest form of aviation, yet it is the area of aviation for which no one has made an around-the-world flight," Fossett said at a news conference Nov. 14. "We think it's the greatest unachieved goal in aviation." Two other teams will compete with Fossett to grab the title during the winter ballooning season, which runs until Feb. 15. Fossett will fly solo in an unpressurized cabin. This will make the flight even more challenging, Fossett said, because he will not be able to fly as high and will have to rely on oxygen and heaters to complete the flight.

BROWNSVILLE, Texas A large wave "swallowed" a group of people apparently trying to wade across the mouth of the Rio Grande from Mexico, and at least four of them drowned, officials said today. Authorities searched for bodies today along the beach between the river's mouth and Brazos Santiago, an inlet separating Padre Island from the Boca Chica peninsula. Witnesses said they saw about 10 people at the river's mouth about 20 miles of Brownsville on Sunday, said Chief Deputy Joe Elizardi of the Cameron County sheriff's department. "They were walking on a sand bar on the Mexican side. When they got to the end of the sand bar, this large wave came in and swallowed them up," he said. He said authorities believed the group was trying to reach the U.S. side of the river. Two

men put out in a boat from the Mexican shore in a rescue attempt, but the vessel capsized in the waves. Both men reached shore safely, Elizardi said. Three bodies were recovered.

■ NATIONAL WEATHER

Ice

Sunnv

Showers T-storms Rain

Via Associated Press Graphicsi

Flurries

Pt. Cloudy Cloud

A weekly section from The Observer News Department

Tuesday, November 19, 1996

ROTC offers additional resources for financial aid

Cadets receive more than just a scholarship

Editor's note: ROTC scholarships are a unique financial aid resource. Neither a loan nor a scholarship in the traditional sense, they definitely merit some further investigation.

By JUSTYN HARKIN Department Page Editor

When junior Jeremy Scarlett was a sophomore in high school, he realized that paying for college was not going to be easy, especially if he wanted to go to a private school like the University of Notre Dame. His father told him, as many fathers do, that Notre Dame was out of the question. He couldn't afford to send him there. Still, Scarlett turned down two less expensive state schools and even refused two full scholarships from other institutions in order to go to Notre Dame.

How did this student manage to finance his education? He did what everybody at Notre Dame wishes they could do: he asked his uncle for the money.

This particular uncle (Sam, as he likes to be called) has some pretty deep pockets. In fact, he currently accounts for over seven million of the available \$67,000,000 offered by Notre Dame's Office of Financial Aid. Calling Uncle Sam generous, however, would be a bit misleading because there are special terms and conditions to that scholarship resource. After all, the United States Armed Forces are not going to pay your tuition for nothing.

While the actual terms and conditions may vary between the three, the Army, Navy, and Air Force all offer ROTC scholarships at Notre Dame. The basic terms dictate that an ROTC cadet be commissioned as an officer upon graduation and serve at least four years in active duty and four years in the military reserves. All of the programs are the same in terms of the service commitment, and they all offer a \$150 stipend, or subsistance allowance, each month.

Scarlett mentioned that he researched each pro-

ROTC Scholars	nip Money	Available
Army		
Tuition And Manda Up to \$20,000	itory Fees	
\$12,800 ** \$9,000		
\$5,000 Per ac \$150 monthly stipend		ſ
\$225 per semester for		
Air Force		
Tuition And Manda Full Scholarship	itory Fees	
\$9,000 per year		

(can be increased to cover 80% if GPA is > 3.0) \$150 monthly stipend Free books

Navy

Tuition And Manda	tory Fees
Full Scholarship	
\$150 monthly stipend	
Free books	Peter Cilella/ The Observer

Jason, ND '92, as being the person who helped the most in his decision. Jason Scarlett accepted an NROTC scholarship from the Navy, but warned Jeremy to be careful in selecting his program.

"The Army covers 80% of my tuition," says Jeremy, "and it is the only program that will grant me a leave of absence after graduation to attend medical school." Indeed, not all of the programs offer such flexibility.

Captain Rusty Pickett, director of the Naval ROTC program at Notre Dame, clarified that the Navy will not grant such a leave of absence unless the cadet qualifies for a special scholarship program such as the Rhodes or Fullbright scholarships. However, the Navy does boast a program allowing a select number

Today...

ROTC Programs

The second edition — the last of a two-part series on financial aid — features the ROTC programs at Notre Dame and the relationship between the Development and Financial Aid offices.

> of individuals to attend medical school at the Navy's expense. Colonel Runge of the Air Force ROTC mentioned a similar program for medical school minded cadets.

One aspect of the Air Force ROTC that is unique to the other ROTC programs is that a student may actually be assigned to a major or course of study.

"The Air Force tends to want technical majors," says Runge. He adds that while "we do have people who are majoring in [subjects like] economics and business, the emphasis is on technical majors." Because of the nature of the Air Force scholarship terms, if a student wishes to change his major he also runs the risk of losing it.

It is important to note, however, that unlike a other scholarships and grants, ROTC scholarships are not need based and their availability depends upon the needs of military. A ROTC scholarship candidate typically applies in high school, although students can apply for two and three year scholarships up till the end of their sophomore years.

As Lieutenant Colonel O'Brien of the Army ROTC revealed, "each applicant is evaluated in terms of the whole person. Things we consider include GPA, leadership potential, extracurricular activities, in addition to what we see during the interview process."

The ROTC scholarships for all three programs are competitive, and the service commitments are very real. Scarlett is happy with his decision, though. He comments that "while [the service commitment] takes away some freedom, it is also very safe. No ROTC cadet ever has to worry about a job after graduation." In fact, it is because of this very aspect of ROTC that inspires some students to participate on a non-scholarship basis.

The service commitment of such a student naturally will lessened, but the cadet will graduate a commissioned officer just like the scholarship cadets. For example, an Army ROTC cadet will graduate with the rank of Second Lieutenant and will make about 26,000 dollars a year with several promotions scheduled for the future.

ROTC may be difficult, and it may not be for everybody, but then again so is Notre Dame.

gram and chose Army over the other ROTC scholarship for which he had qualified because it most suited his needs and ambitions. He credits his brother

A statistic provided by USA Today contributed to this article.

■ THE MONEY'S COMING...

Increased scholarship money tied to endowment

By DEREK BETCHER Assistant News Editor

Student tuition and fees account for only 45 percent of the University's income, but Notre Dame is still expected to generate substantial amounts of

financial aid money. While students worry with how the University dispenses these funds, Notre Dame's Development Office concerns itself with bridging the gap between money that comes in and money that could be spent.

The Development Office collected over \$70 million in gift income in fiscal 1994-95, a significant amount of which was earmarked for financial aid.

"For the past several years, there's no question that enhancing financial aid has been our top priority," said Dan Reagan, director of development.

Having collected \$940 million since 1960, much of which has been either placed into endowments or spent directly on scholarships, the Development Office has established itself as a key figure in the aid process. It is responsible for bringing in the supplementary funds that enable scholarships.

"Certainly the donors have the freedom to designate their funds," Reagan noted, "But most of them are thinking financial aid, and financial aid is what we talk about the most."

Growth of the Endowment (1976 - 1996)1200 1000 Dollars 800 đ Millions 600 400 <u>_</u> 200 0 1976 1981 1986 1991 1996

Current figures state that nearly a quarter of all charitable donations Notre Dame receives are appropriated for financial aid. The significance of that role is not lost on the Office of **Financial Aid**

"Certainly, big donations take time to assemble. Theirs is a major undertaking," Jim Russo, director of financial aid, said.

In trying to meet Colloquy 2000's goal of being able to meet the financial need of all admitted students, the Financial Aid and Development offices have made attracting endowment contributions their focus.

Both Russo and Reagan noted the importance of endowment funds, because of the steady reliable flow of its income.

"The good news is that an endowment is there forever," Russo said.

"'Forever' is a lot of students."

Increasing endowments will be the key to increasing scholarships in future years, according to the financial aid

office. Russo acknowledged tht endowments trade quick pay offs for longterm stability.

Regardless of the conservative nature of this type of financial planning, scholarship will continue to grow as the Development Office continues to receive endowment funds.

"Endowment enables better planning," Reagan added. "Does it attack the need as immediately? No. But it's there in perpetuity and that's the beauty of it.'

The Observer • CAMPUS NEWS

continued from page 1

tight," he says, but a science degree opens many doors, especially for students with managerial, business, or computer skills.

The perception of a shrinking job market in the sciences is largely driven by the lack of "pure research" jobs available. On Sun., Oct. 20, AP wires carried a story entitled "Jobs in Labs Grow Scarce," which addressed the decrease in pure research jobs and the increase in industry jobs available to science grads.

The article, posted in the Stepan Chemistry Building, upset at least one student, who wrote to The Observer in an anonymous note that "the professors tell us graduate students that there are plenty of jobs and encourage undergraduates to enter into science. After reading this article, I think that is totally wrong."

While the industry is not in a boom cycle, there is certainly no lack of jobs for science grads.

"Up until about two or three years ago some of the national professions societies [in the sciences] were predicting a stronger job market than has come to pass," Jones said, adding that this has caused some bitterness among science PhDs.

John Duman, Chair of the Biology Department, said that "the difficulty comes from these episodes of cutbacks in government funding for basic research."

Duman stresses, however, that there are still research jobs available. Alexander Hahn, Chair of the Mathematics Department, agreed that there are pure research jobs available for those who are willing to pursue them.

It has always been difficult to get a tenure position in an area where there are as many as one hundred applicants for every opening. Many PhDs spend a few years as a postdoc, a research scientist who has completed his or her doctoral work, but who has not yet found a teaching or research position. While the average number of

years spent as a postdoc is rising, this may be due to the fact that the scientific fields are becoming more and more specialized, requiring more study and research to become an expert.

What about students who do not want to spend several years as a postdoc in pursuit of an eventual teaching or research position?

"It's an era of science and technology," Duman said. There are opportunities everywhere for both bachelor's and PhDs in industry, especially in small companies who specialize in areas such as biotechnology, biopharmaceuticals, computer technologies, chemical manufacture, and various environmental concerns.

Alexander Lappin, Chair of the Chemistry Department, said that science opens up opportunities for students.

"The student should think about adding breadth to the core," Hahn said.

Duman agreed that an undergraduate should design his or her curriculum carefully: "The courses and opportunities are here."

White stressed the importance of internship and real-life experience. Hahn also emphasized the importance of having skills outside the realm of science.

As in any other field, a worker in science must be able to communicate and work effectively with others.

"We will see amazing things over the next twenty to seventy years," Duman said. Hahn added that students need to be prepared to make "the adjustment to the shifting reality" of the job market because "as one area weakens, another appears."

Hahn commented that, unfortunately, it is difficult for universities to change their curriculum to adapt to the changing job market: "It's clear that the educational community, from research universities on down, have to be aware of the trends going on which will cause shifts in the job market and adjust to those shifts."

At the same time, he said, the universities must not become technical training schools.

Castellino agreed that "we are not training people for jobs; we are educating people."

A scientific education is what prepares students for a wide variety of jobs; specific training can be learned on the job by intelligent and disciplined individuals.

"Broaden your horizons," Hahn recommended. "The job market has contracted but to say there are no jobs is a gross exaggeration. And opportunity favors the prepared."

Today, Tuesday, November 19 For time and location of meeting, call: 1-8041 NDLGS Group Advisors: Fr. Tom Gaughan, C.S.C Sr.Mary Louise Gude, C.S.C.

All Meetings are private and confidential.

A Paul M. and Barbara Henkels Visiting Scholar Series Program "The Election, Leadership and Public Policy"

> Mickey Edwards and Richard Berke

The Meaning of the 1996 Election Who will build the bridge to the 21st century?

Mickey Edwards– Harvard's Kennedy School of Government former GOP member of the House of Representatives. Richard Berke– political reporter for

The New York Times.

Wednesday - November 20th - 7:30 PM Hesburgh Library Auditorium

Sponsored by: The Departments of American Studies, History, Government & International Studies, and The Hesburgh Program in Public Serivce. Interdenominational Thanksgiving Prayer Service

"We Lift Our Hands In Praise!"

Tonight 7:30РМ Stanford-Keenan Chapel

Thanksgiving Reflection by Dr. Randall C. Zachman, Department of Theology

> Music by Saint Mary's Women's Chior Voices of Faith Gospel Ensemble

All are welcome to give thanks

and praise!

CAMPUS MINISTRY

page 5

STUDENT ACTIVITIES BOARD Group sets calendar for upcoming holiday plans

By ALLISON KOENIG News Writer

Earth Day. Mardi Gras. SMC Tostal. St. Patrick's Day.

Most students know little about these holidays, much less how to celebrate. Many students have yet to plan for Thanksgiving, even if it is only one week away.

Fortunately, the Saint Mary's Student Activities Board is hard at work planning celebrations for Thanksgiving, as well as for future holidays during the second semester.

Coordinator Lori McKeough began filling in the official SAB calendar with confirmed events from each of the various committees. The Student Activities Board will be sponsoring two musical groups, two comedians, three lecturers, and events with holiday themes.

In other SAB news, board members are in the process of proof-reading the final draft of a survey that will be submitted to students in the next few weeks. The board intends to collect

this means open m

8 to 10 pm

authentic

feedback on how they can better serve the students and the overall College community.

SAB hopes to receive a large number of completed surveys back from students. The larger the sampling of the populous, the better the board will be able to accommodate the school's wants and needs. To encourage student participation, SAB is offering free CD's to the first one hundred students who return their surveys.

Director of Student Activities, Georgeanna Rosenbush, sat in as adviser for the meeting. The office of Student Activities is currently trying to fill the position of assistant director, who is the regular adviser to SAB.

Rosenbush complimented the board's work thus far this year.

"Compared even to last year, your efforts are noticeable. Every year (student government) just gets better and better."

Rosenbush continued to cite the board's overall strength and ability, and her hopes for the continuance of high caliber programming.

0ľ

-lafUn ballroom-

Sullivan shares job experience

By SARAH CORKREAN News Writer

Returning to the Saint Mary's campus to share her insights and work experiences in her career as a pharmaceutical sales representative, Sarah Sullivan, last year's student body president, presented a lecture on the pharmaceuti-

cal industry. Sullivan is currently a professional representative in Human Health specializing in osteoporosis for Merck & Co., Inc. Merck is the largest pharmaceutical market which, holding a significant amount of the world's pharmaceutical business.

Sullivan discussed her role as a sales representative in the South Bend area and surrounding communities. She makes frequent stops at local hospitals and clinics for lunches with doctors and specialists informing them of new advancements in medications and answering the concerns of her clients.

Sullivan spends a lot of her time researching medical journals searching for answers to the questions of clients.

"The homework never ends," Sullivan said. "Everyday I research a new area of a topic to answer a doctor's question. By researching every topic on osteoporosis, I get exposure to every aspect of the medical field pertaining to the topic."

As a biology major and chemistry minor at Saint Mary's College, Sullivan always thought about going to medical school. With the commitment and time medical school demands, Sullivan worried that she wouldn't be able to practice the way she wanted to with the complications of insurance policies and regulations.

Sullivan then decided to stay in the medical field and start with sales to get exposure to different medical environments and get doctors perspectives about the future of medicine. "I'm worried about the direction medicine is heading," Sullivan said. "Change isn't popular, but change has to be made to focus on the patient, not the insurance policies."

Having trained for three and a half months over the summer to acquaint herself with Merck's line of osteoporosis medications, Sullivan is excited about the challenges she faces in the business of sales. With the added benefits of a flexible work schedule, independence and creativity, Sullivan is trying to find her own style of selling by carving a name in the profession.

"Being new in the area of sales, I'm driven by the fact that how I manage and market myself as a Merck representative, has an effect on people when doctors give me feedback of how the patients feel using medications I sell," Sullivan said. "I see action and it is a personal challenge to keep the action going."

Side

continued from page 1

Science wanted to hide from its students?

No, said Francis Castellino, Dean of the College of Science: "I gave that article to the grad students in my lab."

Alexander Lappin, Chair of the Chemistry Department, said that the article discussed the issues accurately and that he wouldn't advocate pulling it. Harry White, the Corporate Relations Consultant for the Chemistry Department, had a copy of the article in his files to share with students.

Sophomore Science Pre-professional major Nicole Seibert said that because she's a sophomore "we haven't really talked about jobs yet" and that she has not used the career counseling services in the college but she knows it is there.

Junior Biochemistry major Tim Cordis said, "Science is tough, period. I knew that coming in."

Then why was the article pulled? Probably routine maintenance; nothing can be posted in Stepan Chemistry Building without an approval stamp from the secretary's office.

The Paul M. AND BARBARA HENKELS VISITING SCHOLAR SERIES, The Creative Writing Program, and The Department of English Proudly Present Award Winning Poet Poet Paul Zimmer Reading Tonight!!!! Tuesday, November 19th, 7:30 PM Workshop Wednesday, November 20th, 9:30 AM Room 119 O'Shaugnessy Hall All are welcome • 「ロンキ・「ロンキ・「ロンキ・「ロンキ・「ロンキ・」のシャ・「ロンキ・

page 6

Statue

continued from page 1

committed by man, Mary focused upon two sins of the first three commandments: honoring prayer on Sundays and refrainment from profanity. According to Mary, "these two things are what makes the hand of my Son so heavy."

Mary prophesied that if people did not mend their ways "the potatoes will continue to rot in the field and there will come a great famine." And according to Father Ed O'Connor, "she warned of a flood of bad books... there would be a World War, and that the Pope would have much to suffer as the church would see a fall from grace."

The Lady then confided a separate secret to each of the children, after which she said, "Well, my children, you will make this known to all My people." She then rose above the field in an orb of light and disappeared.

The cross and gold lace chain

According to Ervin Lovas and other patrons of the apparition at La Salette, the hammer and pincers on the cross are "the instruments of Christ's crucifixion." The La Salette Fathers, members of the religious following of La Salette, contend that the hammer symbolizes the crucifixion of Christ by the sins of men while the pincers recall how the nails were extracted. As Lovas said, both "remind us of our obligation to explate the sins of the world through reparation."

It is widely agreed that the gold chain around Mary's neck symbolizes the "chains of idolatry" as mentioned in the Lord's prayer. It seems like Mary is bound by the sins of man: his materialism, sex, heresy, drugs, and other false gods.

The Notre Dame connection As it turns out, Our Lady's prophecies did come true. In 1830, there was a revolution in France involving much of the know world at the time. During the rise of industrialism in France, people did work through the week, including Sundays, and religious instruction was suppressed.

But more relevantly, the famine of which St. Mary had spoken was indeed the potato famine that ended up affecting not only France, but the whole of Europe and Ireland. Gallery estimated that a million people died of famine in Ireland alone causing many to emigrate to a place none other than good old South Bend.

As related in a feature article in the Nov. 8 edition of the South Bend Tribune, families like the D'Arcys, Devines, and Martins of South Bend are direct descendants of ancestors fleeing the Irish potato blight of 1850. In fact, the preponderance of Irish Catholics in Northern Indiana helped establish the Irish roots of Notre Dame.

The statue

The apparition occurred just five years after Father Sorin sailed for America to found his University of Notre Dame du Lac. From a letter dated to Jan. 20, 1880, exchanged between

The Observer • CAMPUS NEWS

Melanie and Sorin, we know that the priest paid a visit to Melanie's convent in Castellamare, Italy. When the written account of the apparition was published in 1879, Sorin wrote to Melanie to verify its authenticity and received back a confirmation along with several copies of the document.

In a later letter addressed to a Reverend Father, Sorin mentions that he knew Melanie and was "profoundly impressed" with her accounts. In fact, he was so impressed by the apparition that he kept a statue of the Lady (characterized by the peculiar cross) in his room. As written on the plaque in the Sacristy, witnesses confirmed that this was the last object on which he looked before he died.

In 1848, just two years after it took place, the apparition was accounted in detail by the then Superior General, Father Moreau, in his bulletin Estrennes Spirituels. In Volume II of Basil Moreau's biography of Father Moreau entitled The Dark Night, "as soon as [the interpretations] became known, Father Moreau devoted a good deal of attention to the apparitions at La Salette... and as far as can be determined, Lourdes interested him less."

Father Moreau paid a visit on Dec. 8, 1863, to the cradle of the

congregation of the Holy Cross (now part of Notre Dame) at Notre Dame de Sainte-Croix, Le Mans, France. There he invited Maximin Giraud, the other peasant child (now grown), to give an account of the apparition to the Council. In this way, Moreau became deeply involved and influenced by the prophecies of the Lady at La Salette.

Why is it so little known?

The apparition of La Salette has not been forgotten by all Catholics. In fact, this particular apparition is the only one for which a religious order was founded, namely the missionaries of Our Lady of La Salette.

Nevertheless, the apparition is little remembered among the general public. There are several reasons. As Father O'Connor said, "At La Salette, Mary wept. At Lourdes she smiled." In the same token "At Lourdes, she healed people while at La Salette there were no miracle healings," O'Connor said.

O'Connor further explained, "Generally the people are more attracted to someone who is cheerful than someone who is weeping." Even today, revelations of the Virgin Mary are synonymous with miracle healings. Alluding to the hammer and pincers on the cross of the Lady at La Salette, O'Connor said, "No one wants to be reminded of Christ's crucifixion."

In the same token, the church experienced a great upheaval upon learning of the prophecy of its own "fall from grace." Wealthy and corrupt bishops of the time didn't want to popularize the fact that the Church was in need of reform. In fact, according to Gallery, it was not until five years after the apparition, on Sept. 19, 1851, that Pope Pius IX declared the "Apparition of La Salette is a true and certain fact... and that a church and house of refuge for pilgrims shall be immediately begun on the site..."

According to an article by Dom Bevenot in Heritage Magazine, it wasn't until 1852 that "work was begun on the great romanesque basilica we see today." Built on a mountaintop nearly 6000 feet up, it is very often shrouded in cloud, and completely unapproachable during the snowy winter months.

The apparition of Our Lady of La Salette remains obscure to many, both in place and memory. Though the Grotto may be the preferred sanctuary for prayer and reflection, Our Lady of La Salette holds a place in the history and spirituality of Notre Dame.

WHAT YOU SHOULD KNOW

WHENAPPLYING TO LAW SCHOOL

Presented by a panel of Notre Dame Law Students

Tuesday, November 19 • 8:00 p.m. Moot Court Room, 220 Law School

Sponsored by the Notre Dame Prelaw Society

Frustrated@DART?? Student Government can help with The Guide on-line!

> Just log onto our homepage at http://www.nd.edu/~studegov

for exclusive information about professors, work load, exams and course evaluations.

Your best weapon for DART. (Besides the redial button.)

VIEWPOINT

Tuesday, November 19, 1996

TH	E OB	SERVE	\mathbf{R}	Mathen
NOTRE DAME OFFICE: SAINT MARY'S OFFICE:	P.O. Box Q, N 309 Haggar, N	Notre Dame, IN 46556 Notre Dame, IN 46556 ((219) 631-7471 (219) 284-5365	
	996-97 Ge	eneral Board		
		in-Chief		
	Elizabe	th Foran		l I
Managing Editors Patricia Carson Tom Roland		Business Mar Matt Casey		
News EditorBrace Viewpoint EditorEth Sports EditorTimo Accent EditorJo Saint Mary's EditorC Photo EditorMarket	han Hayward thy Sherman bey Crawford aroline Blum	Advertising Manager Ad Design Manager Production Manager Systems Manager Controller	Jed Peters Tara Grieshop Michael Brouillet	
The Observer is the independent Dame du Lac and Saint Mary's C tion of either institution. The new torials represent the opinion of th Viewpoint Editor, Accent Editor, Commentaries, letters and Inside of The Observer. Viewpoint space munity and to all readers. The fre	newspaper publis college. It does no vs is reported as a e majority of the Photo Editor, Sp Columns present e is available to all	t necessarily reflect the poli ccurately and objectively as Editor-in-Chief, Managing orts Editor, and Saint Mar the views of the authors, an members of the Notre Da	cies of the administra- possible. Unsigned edi- Editor, News Editor, y's Editor. nd not necessarily those me/Saint Mary's com-	
	Observer F	Phone Lines		
Editor-in-Chief	631-4542	Business Office	631-5313	
	(21 4541			

Editor-in-Chief	631-4342	Business Office	031-3313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Óffice 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		ver@darwin.cc.nd.edu

AND IN THIS CORNER... Notre Dame and the Web: Let the censored speak

obscene, adj. 1. offensive to modesty or decency; indecent; lewd: obscene pictures. 2. causing, or intended to cause, sexual excitement or lust.

...graduate student and computer consultant...(who wished to remain anonymous) noticed Apple's homepage and alerted...

Matthew Apple

pornographic, n. obscene literature, art or photography, esp. that having little or no artistic merit.

"...this does not concern the First Amendment in any way..."

Theodore Schroeder: "Obscenity has no objective existence. It is neither a quality that inheres in or emanates from a book, picture or play. On the contrary, obscenity is wholly an attitude or predisposition of the viewing and accusing mind, which is only delusionally read into, or ascribed to, that which is accused of being obscene.'

Excerpt from "Responsible Use of Information Technologies at Notre Dame," somewhere in *Du Lac* and on the internet: "Impermissible uses (some of which may also constitute illegal uses) include, *but are not limited to*, the follow-ing. (emphasis added) ing: [emphasis added] • Posting or condi-

*• Posting or sending obscene, porno-graphic, sexually explicit, or offensive material

sorship? It's motivated by bad early toilet training.'

Excerpt from text on the Notre Dame www.server file listing Personal Pages at http://www.nd.edu:80/PersonalPages/: "The University of Notre Dame recog-nizes the value and potential of personal

publishing on the Internet, and so allows and encourages students, staff, and faculty to experiment with producing personal WWW pages. However, the University can accept no responsibility for the con-tents of those pages [emphasis added]. "The links from this page are the per-sonal home pages of Notre Dame stu-dents, staff, and faculty. While these pages do not in any way constitute offi-

pages do not in any way constitute offi-cial Notre Dame content, we hope you find the information in them useful, or at least entertaining. The views and opin-ions expressed in the pages below are strictly those of the page authors, and comments on the contents of those pages should be directed to the page authors you essentially invited this outcome by the way you designed your homepage. This is impermissible and, in my judgment, wholly irresponsible warranting the actions I have taken."

free will, 1. free choice; voluntary decision. 2. Philos. the doctrine that the conduct of human beings expresses personal choice and is not simply determined by physical or divine forces.

Excerpt from my personal statement to the Office of Residence Life, dated November 10, 1996:

"The day after my AFS privileges were frozen without prior warning, Professor Kantor, Vice President and Associate Provost, hand-delivered a letter,... In this letter, Professor Kantor alleged that the file contained 'offensive, sexually orient-ed photographs of pude male and formale ed photographs of nude male and female figures accompanied by a vulgar narrative.'

"In fact, the file contains the following: 'The word WARNING! in bold capital letters and large font set to 'blink' repeatedly; "A lengthy amount of text designed to fill one 17" computer screen top to bottom, explicitly explaining that the file had been created for the purposes of advocat-ing the First Amendment and repeating my personal distaste for material which encourages the objectification of human beings...

page 7

"...was reported to Rapagnani a few weeks later by a party who wishes to remain anonymous.

offensive, adj. 1. causing resentful displeasure; highly irritating or annoying. 2. unpleasant or disagreeable to the sense. 3. repugnant to the moral sense.

"'Who does it and how it's done and what happens isn't relevant,' he says. 'Notre Dame is taking care of its business."

indecent, adj. 1. offending against recognized standards of propriety or good taste; vulgar. 2. not decent; unbecoming or unseemingly.

The United Nation Universal Declaration of Human Rights 1948, Article 19: "Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive, and impart information and ideas through any media and regardless of frontiers."

vulgar, adj. 1. characterized by igno-rance of or lack of good breeding or taste: vulgar ostentation. 2. indecent; obscene; lewd: a vulgar work; a vulgar gesture.

"• Posting or sending material that is contrary to the mission or values or the University."

Quis custodiet ipsos custodes (Juvenal, The Satires, VI, 347) — "Who guards the guardians?

Anonymous Notre Dame parent: "I didn't send my daughter to Notre Dame to be subjected to perversity!"

adult, adj. 1. having attained full size and strength; grown up; mature. 2. of, per-taining to, or befitting adults. 3. a. intended only for adults; not suitable for children. b. pornographic. -n. 4. a person who is fully grown or developed or of age. 5. a person who has attained the legal age of majority.

The Bengal Bouts: boxing fights arranged for on-campus public displays by and for a university with a mission whereby male members of the community between the ages of 18 and 22 are permitted to batter each other senseless "that weak bodies may be nourished."

"You have to understand how committed Notre Dame is to protecting its image...'

Lenny Bruce: "And you know why we got this — this is really weird — the cen[emphasis in original text].

disclaimer, *n*. 1. the act of disclaiming; the repudiating or denying of a claim; disavowal. 2. a person who disclaims. 3. a statement, document, or the like that disclaims.

Excerpt from "Telecommunications Act amounts to censorship," the Observer, Feb. 14, 1996: "In deference to the freethinking spirit of the CDA [Communications Decency Act], I have reserved a special Anti-Censorship page on my own homepage. Be warned: this page will contain a few graphic images and song lyrics which some may consider "vulgar" or simply "uncouth" and most definitely "unPC." I do this not because I particularly approve of juvenile pantings over naked men and women, but because I can do it. It is my right, as a U.S. citizen and as a human being."

...whenever someone from outside the Notre Dame community views your page, they see nd.edu in the address...'

Letter dated October 15, 1996: "Further, I am concerned that the juxtaposition of links to your teaching materials and these photographs would create an intimidating, hostile, or offensive University environment' for your students as described in our University policy on sexual harassment... In my judgment,

Voltaire: "Though I may disagree with what you say, I will defend to the death your right to say it."

degustibus non est disputandum — "There is no disputing about tastes."

(Unidentified quotes taken from the Scholastic, Nov. 14, and numerous phone conversations. Word definitions courtesy of Webster's Encyclopaedic Unabridged Dictionary of the English Language, excepting a personalized definition of legalized and evidently Catholic-approved thuggery.)

Matthew Apple is a graduate student in the English department who, as the constitution does not apply to private universities, must enjoy the right to freedom of expression at an off-campus internet provider: mapple@skyenet.net or http://www.skyenet.net/~mapple.

QUOTE OF THE DAY

66 Treedom of expression $oldsymbol{\Gamma}$ is the matrix, the indispensable condition, of nearly every other form of free-

-Benjamin Cardozo

Tuesday, November 19, 1996

eady

MTV invades Chicago's Hard Rock Cafe in search of road

By ASHLEIGH THOMPSON Associate Accent Editor

page 8

Thile the idea of joining the real world haunts like a nightmare for some, becoming part of MTV's "The **V** Real World" may seem like a dream. Perhaps that's why almost 2000 hopefuls flocked to Chicago last Thursday and Friday, eager for their chance at stardom. Maybe that's why my friends and I jumped in a car of our own, complete with a full tank of gas and a carload of excitement.

We honked and screamed and wondered which one of us would certainly be chosen, yet as we pulled up to Chicago's Hard Rock Cafe, we fell silent. Hoards of people meshed into a scattered line that spanned at least four blocks, in what proved to be the largest response to an open call that Music Television has ever received in its history. In the 20 degree weather, it was going to be a long wait. Thank goodness there was a lot to see.

As with any function revolving around MTV, one would expect to see more than a few trendy Generation Xers ready for their ten minutes of fame, and boy, were they there. Crowd scans revealed two heavily made-up women, clearly beyond "The Real World" age limit, flirting with several blue-haired

14-year-olds, as people of every shape and color looked on. Tattooed women conversed with men in threepiece suits taking the afternoon off.

As luck would have it. we even spotted about a half dozen other Notre Dame students. Even though we held our own in the body piercshow for which we were auditioning), this documentary would reveal all stages of the show's production. Camera crews

pulled Mr. Face Piercing out of the crowd to have a cute, pseudo-natural conversation on tape with Mr. Three-piece Suit.

The obvious visual contrast the crew was attempting to force yet pass off as spontaneous appeared almost obnoxious, and as the Director passed us by in the line I shouted, "What? Are we too normal to be on 'The Real World'?" This challenge provoked his attention, and he turned around and countered, "Stand by. Rolling. So you think you're too normal to be on 'The Real World'?" With cameras and microphones in our five faces, we tried to be as

witty as possible, realizing this might just be our five minutes of fame. We expressed our brilliant insight concerning diversity as the key to the show, and knowledge that everyone couldn't look like the cover model for Grunge magazine. Applications for both "The Real World" and "Road Rules"

were then distributed

to anyone between the ages of 18 and 25, asking such original, thought-provoking questions as "What was your most embarrassing experience?",

was the only part of the experience that was tru Decisions undoubtedly get made because of so

MTV programming (i.e.: Vee-jay Eric who app

Real World"- New York), while others are a

And what does MTV get in return? Millions (

in weekly to watch every aspect of these people

national lecture circuit.

mat of the all season else is add the Cameras d word

have earned fame, landed j

the occas Morissette recorder phone cor

the amazin

sonality trait or special MTV executives notice.

the fact that MTV think you're co their show prove bling as a job reje But the chances

ing category, we just couldn't compete with the gentleman standing in front

of us, who had four huge, metal spikes emerging from

his bottom lip, four nose pierces, three eyebrow rings and at least 15 different earrings between both ears. His apparent fetish probably proved equally intimidating to the MTV executives that periodically circulated among the crowd.

They walked up and down the line, sizing up the crowd, and announced that by remaining in the line, we were agreeing to allow our likenesses and voices to be used in an upcoming MTV documentary on the making of "The Real World." To be aired as the first episode of the Boston season (the site of the

'What is your best quality? Your worst?" and "Why would you make an interesting roommate?"

As a matter of fact, why would we make good roommates? Because the show usually lacks a wholesome Catholic character? Because we scored

competitively on the Hoards of young adults gathered at the Hard Rock Cafe in downtown Chicago on Geographic Friday, hoping to earn a place in the cast of The Real World or Road Rules. SAT? diversity? Maybe this

The Observer/Ashleigh Thompson

thing's fe once a undoubte With t to mak

By JASON HUGGINS World Wide Web Correspondent

t this point in the semestér, the traditional beer-andloud-music parties are getting old. As evidenced by the Aattendance at Keenan's Discomania on Friday, parties with cool themes are becoming more and more popular with would-be party-goers. One such theme my section has been thinking about is having a karaoke night for our next party. It's fun, but how do we do it? By using the Web, of course! Most people have seen, heard, or used karaoke equipment

at some time in the last few years. Karaoke is a form of entertainment in which a live person sings a song with a prerecorded accompaniment that can be played back by various karaoke devices called karaoke machines.

Besides playing back the accompaniment, the karaoke machines also display the song lyrics that light up in-time with the music. The word karaoke is Japanese for empty orchestra. This great form of entertainment originated in Japan and has spread throughout the world.

A typical place to see karaoke is a bar, a restaurant, or a club where people come to have fun by singing pop songs. This web site of the week will help you to turn your computer into a karaoke machine so you can have as much fun in your

own dorm room or computer cluster. To start your singing extravaganza, you n with a sound card or a MIDI adapter that is external synthesizer. You will use your com display the lyrics of the song. MIDI star Instrument Digital Interface. It is a standard electronic musical instruments (such as keyb) ers, computer soundcards, etc.) can commu other. The information on how the song is play MIDI file.

If you have a PC, it is highly recomme wavetable synthesizer sound card as oppose thesizer. Wavetable soundcards have sample ings) of real instruments instead of their imit by FM synthesis. For Macintosh users, the so into the computer. For more information o requirements, peruse the Kan www.teleport.com/~labrat/karfaq.shtml. Karao

In the beginning there was only one file ty midi files: .kar. This file format was designe Corp. Even though this file format is now all company, it is still a prevailing file format in s domain market. There are numerous file p Internet that are making these files and just a puter karaoke player supports this file format numerous shareware utilities written that allo or play a .kar file.

One such shareware program is the WinKa

warriors and real roomies

ly "real world." me strong perspark that the Contemplating just might not ol enough for s just as humction.

of being chosen ful self-inspecworth it. The ds, as the parhing but a real arranges for ople to live in all expenses a humongous, e been in such is New York, o and Miami, clubs and tanaches. Some obs on regular eared on "The ctually on the

of viewers tune 'lives. That's gly simple forentire show, long. Nothing led, except for sional Alanis song thrown in background. ocument every glance, nd catch every versation, and ms called conare designed ng the confesnd innermost of each and t member. All ne, none of the As a viewer, you sgusted by what r hear, but one r sure, at least eason, you're dly jealous. is inner desire everyone we

ever knew insane with envy, we stood in line for an hour. Then two. Then three. We huddled together, trying to keep warm, and were comforted by visions of our house in "The Real World"- Boston. The roommates will be working at a youth community center, and this is where we thought we had our true advantage. Knowing R that they couldn't pick

R

5

people who would traumatize the children, our con-

fidence grew when reflecting upon our relatively conservative appearances. All we had to do was sit and wait for the interview to convince MTV of what we already knew.

Several MTV interviewers waited inside, but as

the onslaught of perspectives funneling on to Ontario and Clark Street grew, the intense, personal interview process apparently dwindled to six people seated around a table, with an interviewer asking two or three of them a single question. With this consolation in mind, we didn't feel so depressed when quitting time eventually rolled around just as we neared the restaurant entrance. MTV personnel announced that they were getting kicked out of the Hard Rock Cafe, and that they would accept all remaining applications and photos. Handing the casting agent our applications and photos felt like throwing them in the garbage, but since that minute possibility of getting a call still existed, we smiled as walked into the warm Hard Rock Cafe.

page 5

By LARRY WARD Medical Minute Correspondent

ome people fear needles. However, other people don't mind needle insertions at all. In fact, many people claim that having needles inserted to vari-Ous place all over their bodies actually makes them feel great all over. To many of us it seems unfathomable that a needle inserted into the proper place on the hand could end the horrors of a severe toothache. However, in China such a technique has been in use for well over two thousand years. Acupuncture analgesia (AA) is the practice of fixing pains by inserting and manipulating threadlike needles in various parts of the body.

Acupuncture is seen as a cure-all by many of Chinese descent. However, acupuncture is quite new to Western medicine and is still sparking controversies among Western physicians.

The reason that many scientists and doctors of the West have been skeptical of the technique is that the phenomenon could not be explained using any known physiological explanations or principles. However, in China, a vast amount of anecdotal evidence supports acupuncture analgesia.

One leading expert in acupuncture claims that the reason the West was unable to embrace the practice was due to a great clash among the philosophies of the East and the West. The expert claims that the entire Western medical field is always quick to reject any practice or technique if the practice or technique does not correspond with current scientific/physiological theories. Furthermore, the expert asserts that Chinese Taoism has a general dislike for theories and choose merely to observe phenomena in order to be in harmony with Mother Nature. For the Chinese if a needle in the foot cured a severe neck pain, that was sufficient proof for them that acupuncture worked. However, Western doctors simply claimed that acupuncture was a placebo effect.

The term placebo effect refers to any chemical or technique that results in a 'cure" or desired response due to the power of suggestion or distraction rather than bringing about some direct physiological response that would cure the pain. Since the Chinese have always been perfectly content with anecdotal evidence for the successes of acupuncture analgesia, acupuncture was not closely studied until the last two decades when the practice was introduced to European and American physicians. Interestingly enough, doctors of the West have now come up with quite an impressive amount of scientific research that actually supports the notions that acupuncture analgesia actually works by physiological effects

My comrades and I slumped around the table and ordered beverages, attempting to alleviate our frostbitten bodies while contemplating our day. We felt tired and a little disappointed, but had a lot of fun during the one-of-a-kind experience, if for no other reason than escaping South Bend for the day.

television sets in several months, the five of us will probably laugh and remember the day we tried to make this dream our reality. At least our absence from the cast won't be for lack of trying. The warped and wonderful characters will experience their own self-absorbed trials and tribulations for all of America to see, and I'm sure somewhere along the line, I'll watch and think that I could've taught them something about the what the real world really is.

When "The Real World"- Boston cast members grace our

for Windows. Download it www.sonic.net/~fli. For your enjoyment, the WinKaraoke Player even has the famous blue ed a computer onnected to an bouncing ball. For Macintosh users, Apple's QuickTime MoviePlayer is available from www.quicktime.apple.com. ater monitor to s for Musical Devastatingly, Macintosh karaoke players do not offer the blue which various bouncing ball. rds, synthesiz-

For one of the more complete collections of karaoke songs on the Web, visit "Kenny's MIDI Karaoke File Library" (www.primenet.com/~kennyb/karaoke.htm). In addition to listing dozens of links to other large archives, Kenny has over 900 archived songs. This site can be your one-stop guide for MIDI-Karaoke information. By the way, the Everly Brothers' "You've lost that lovin' feeling" is one of the top downloads. To learn more about the history of karaoke, cross the Pacific to www.senri-i.or.jp/kansai/index/views/kara.html. But if you just want to start singing like Tom Cruise in Top Gun, grab an unsuspecting girl next to you, open up your Web browser, and have fun!

Jason Huggins is a junior Management Information Systems major from Thousand Oaks, CA. As evidenced by the content of this article, he has way too much free time. E-mail him at Jason.R.Huggins.3@nd.edu.

loke Player 1.5

cate with each

d is stored in a

nded to use a

to an FM syn-

(digital record-

tions produced

hd card is built

the hardware

at

FAQ

be for karaokeby Tune 1000

andoned by the

areware/public

bducers on the

out every com-

There are also

users to make

rather than just by placebo or psychological effects.

In addition, the mechanisms of action of acupuncture have become elucidated. Oddly enough, more is now known about the physiological mechanistics of acupuncture than of several conventional medical techniques such as gas anesthesia.

Acupuncture is now proven to be as effective as morphine in the treatment of chronic pain and is certain to produce real physical effects. In fact, in scientific studies, acupuncture has been shown to help 55% to 85% of the pain sufferers who used the technique and morphine was believed to help 70% of the pain sufferers who used morphine therapy.

How exactly does acupuncture work? Researchers believe that the needles help to activate specific afferent nerve fibers, which in turn send impulses to the central nervous system, the brain and the spinal cord. In the central nervous system, the impulses act to cause the spinal cord center, a midbrain center, and a hormonal center to effect analgesia. These three centers have each been shown to block transmission of pain through the use of endorphins.

Even though acupuncture has been proven to result in physiological effects which result in the end of pain, acupuncture is not used in mainstream United States medicine. Furthermore, the techniques and theories behind acupuncture analgesia are not taught in American medical schools.

Perhaps the reason that the American medical professionals shy away from the use of acupuncture is that acupuncture is more time-consuming than the use of drugs. Furthermore, the techniques and approaches to the use of acupuncture are not easily learned and are in themselves very time-consuming to learn. However, acupuncture is in quite common use as an alternative treatment for the relief of chronic pain. Acupuncture treatment is further enhanced by the fact that it is not known to cause any side effects like the drugs that are commonly used to treat pain.

In the United States, the laws governing the uses of acupuncture vary from state to state. Some states allow only trained physicians to perform acupuncture; whereas, other states allow trained nonphysicans to use acupuncture therapy. Perhaps the biggest sign that acupuncture will one day become more common

in everyday use of the relief of pain in Americans is that eleven schools in the United States are currently offering four-year study programs to train nonphysicans in the art of acupuncture analgesia.

Information from this article was adapted from Lauralee Sherwood's Human Physiology.

1993, West Publishing Company.

Larry Ward is a junior science pre-professional major who swears by the powers of acupuncture analgesia. Email him article suggestions at Lawrence.A.Ward.25@nd.edu.

12

Capitals defeat league-leading Panthers in Miami

By JOHN PACENTI Associated Press Writer

MIAMI The Washington Capitals did something Monday night that no other team has done this season. They made the Florida Panthers look bad.

Chris Simon scored twice, and Todd Krygier added a goal and an assist to lead Washington to its third consecutive victory with a 4-2 win over Florida.

The Capitals outshot the Panthers 20-7 in the first period and took a 3-0 lead.

"It felt pretty weird on the whole," Florida's Scott Mellanby said. "It was foreign territory. You couldn't help but pinch yourself and say this isn't us.'

The loss was only the third of the year for Florida (11-3-5) and its first by more than one goal. Washington, which started out 1-5, moved over .500 for the first time this season at 10-**9-0**.

"Instead of fighting to get to .500, our goal is to get to the top," said Capitals center Jason Allison. "We are not satisfied to just to make it to the middle."

Florida's comeback efforts were thwarted by Washington goaltender Olaf Kolzig, who made 27 saves and stopped several one-on-one breaks.

"I thought Kolzig was the difference," said Florida coach Doug MacLean. "He made six or eight unbelievable saves."

Simon and Krygier, who didn't play when the Panthers beat the Capitals 4-2 on Nov. 7, made the difference Monday night.

Also making big contributions for the Caps were Peter Bondra and Andrei Nikolishin, who each had two assists.

"We didn't want to start out

like we did last game we came in here," Allison said.

Bondra set up the Capitals' first goal at 6:02 of the opening when period from Washington's zone — he put the puck on the blade of Krygier.

Krygier, who was racing down the right boards, beat Florida goaltender John Vanbiesbrouck stickside with the slapshot for a 1-0 lead.

Washington made it 2-0 at 8:12 of the first when Andrei Nikolishin flipped out a pass from behind the goal line and Bondra redirected it to Simon in front of the net for the score. The goal extended Simon's scoring streak to four games.

The Washington scoring surge didn't stop there. The Capitals took advantage on the power play at 12:12 of the first when Sergei Gonchar picked up a rebound and put it by Vanbiesbrouck, who was screened by Krygier and his own defenseman.

Florida got one back with 1:48 left in the first period when Scott Mellanby scored his first shorthanded goal in his 11-year career to cut the lead to 3-1.

Simon made it 4-1 at 6:29 of the third on a breakaway, just getting it by Vanbiesbrouck with a slow-rolling backhand. Florida's Radek Dvorak finished the scoring with his fourth goal of the season with 3:22 left in the game.

Krygier has seven points in his last five games, while Simon has three goals since coming to the Caps in a Nov. 2 trade with Colorado.

"He has been a real addition to our hockey club," coach Jim Shoenfeld said of Simon. "He has been playing well and his confidence level is way up."

Red Wings 2, Coyotes 2

Darren McCarty scored with 1:43 remaining Monday night to lift the Detroit Red Wings to a 2-2 tie with Phoenix Coyotes.

Brendan Shanahan also scored a goal and assisted on the game-tying goal for the Red Wings.

Jeremy Roenick and Chad Kilger scored first-period goals less then a minute apart for the Coyotes, who are winless in nine of their last 10 home games (1-6-3).

Phoenix goaltender Nikolai Khabibulin made 34 saves.

Shanahan set up the gametying goal when he gained control of the puck to the left of the net and skated toward the crease. Khabibulin made the initial save, but McCarty batted in the puck from the top of the crease.

Roenick gave Phoenix a 1-0 lead at 9:28 of the first period with his third goal in two games.

Kilger extended the Coyotes' lead 40 seconds later when he one-timed a Bob Corkum pass past Osgood from between the circles.

Shanahan's short-handed goal at 14:47 of the first period pulled Detroit within a goal. Shanahan faked right to draw Khabibulin to the ice and fired into the open net.

The Red Wings appeared to tie the game when right wing Mathieu Dandenault blasted a 40-foot wrist shot at 15:33 of the second period.

But video goal judge Don Moffatt disallowed the score, ruling left wing Tomas Holmstrom was standing in the crease as the puck went in the net.

Phoenix center Mike Hudson had a chance to extend the Coyotes' lead midway through

the third period when he was awarded a penalty shot after being pulled down from behind by Ward.

But Hudson, playing his first game for Phoenix after being recalled from the Phoenix Roadrunners of the International Hockey League on Sunday, fired the puck directly into Osgood's right pad.

Osgood, who has stopped all three penalty shots taken against him during his fouryear career, made 21 saves for Detroit.

Bruins 4, Sharks 2

Sandy Moger had two goals and an assist and Bill Ranford made 31 saves Monday night as the Boston Bruins continued their dominance over San Jose by beating the Sharks 4-2.

Steve Heinze and Troy Mallette also scored for the Bruins, who won their third straight game.

The victory also extended Boston's unbeaten streak against San Jose to 10 games (7-0-3). The Bruins and New York Rangers are the only two teams the Sharks have never beaten.

San Jose goalie Chris Terreri, playing in his first game since injuring his wrist Oct. 20, made 23 saves. The Sharks are winless in their last four games (0-2-2).

The Bruins scored three unanswered goals after San Jose had taken a 1-0 lead on Viktor Kozlov's spectacular goal in the first period.

Kozlov, braking in down the right wing, faked defenseman Don Sweeney out of position before firing a rising wrist shot over Ranford's left shoulder

Boston tied it when Steve Gagner also scored for the Heinze pushed his second Flames, who were 1-5-1 in rebound attempt past Terreri their previous seven games. The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

from in close midway into the opening period.

The Bruins made it 2-1 when Moger redirected Rav Bourque's shot past Terreri at 14:35 of the first period. Bourgue fired a shot from along the right boards and Moger, positioned in front, tipped the shot inside the right post.

Seconds after a Boston power play expired early in the second period, Troy Mallette's goal made it 3-1.

San Jose closed to 3-2 on Tony Granato's goal midway into the period.

Moger's second goal, with 1:43 to go in the third period, made it 4-2.

Rick Tocchet returned to the Boston lineup after missing two games with a sprained shoulder.

Flames 5, Rangers 3

The Calgary Flames snapped out of their slump with a big third period Monday night.

Theoren Fleury scored twice, including the go-ahead goal in the third, as the Flames rallied to beat the New York Rangers 5-3.

With the score tied 2-2 in the third, Fleury scored his second goal of the night on a power play at 7:07, blasting a slapshot from the blue-line past goaltender Mike Richter.

Three minutes later, Fleury assisted on Jonas Hoglund's goal on a 2-on-1 break.

"We really dug down in the third and came up with a big effort to get us these two points," Fleury said. "No guestion, this win will give us a lot of confidence starting this homestand."

7:19 into the first period. James Patrick and Dave

Classifieds

NOTICES

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

WOMEN OFFICER MARINES TO DISCUSS CAREER OPTIONS! A PANEL OF FEMALE U.S. MARINE **OFFICERS WILL DISCUSS THEIR** EXPERIENCES IN THE USMC, FOLLOWED BY A QUESTION & ANSWER PERIOD. 7 P.M., TUES-DAY.

19 NOVEMBER, MORRIS INN, ALUMNI ROOM. FOR MORE **INFORMATION CALL:** (800)945-3088.

LOST & FOUND

FOUND: One gold necklace between LaFortune and Hayes-Healy. To claim call George x3669

WANTED

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

EASTERN EUROPE JOBS - Teach basic conversational English in Prague, Budapest, or Krakow. No teaching certificate or European languages 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

NEEDED:1 ROOMATE/TURTLE CRK APTS/2ND SEM/CALL 634-2059

Part Time Nanny Needed. Flexible hours. Call 273-2713

FOR RENT

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

REGGAE D. J. 234 0705

2 & 6 BDRM HOMES AVAIL NOW OR NEXT FALL. NEAR CAM-PUS.GILLIS PROPERTIES 272-6306

Rooms for Rent F-Ball wknds. in home 2 mis. N. of campus cont. brkfst incl 277-8340

FOR SALE

NEW SINGLE BED WITH FIGHT-ING IRISH COMFORTER, FRAMED N.D. POSTER, T.V. WITH STAND VACCUUM CLEAN-ER, N.D. WINE GLASSES BLUE AND GOLD DISHES, VARIETY OF KITCHEN ITEMS CALL 277-7829

Macintosh Power Book 520 with color screen, modern included & portable color Hewlett Packard printer for SALE!!! 4-1266 Mary.

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

TRANSFERABLE \$1000 **VOUCHER ON AMERICAN** AIRLINES \$800 OBO 2719387

TICKETS

Rutgers GAs for sale: up to 6 seats together; (219) 250-3150

**** FOR SALE: 4 Rutgers student tickets call Jenny @ 687-8435

!!!!!!RUTGERS GA FOR SALEIIIIIII *****Call Nicole @ 4x2807*****

2 RUT. GAs 4 SALE X2626,2597: lv.offer

For Sale 2 Rutger GA 243-9384

FOR SALE-2 GA's and 1 student ticket for Rutgers. Call 634-4985 with best offer.

I NEED 2 GA's FOR RUTGERS CALL MIKE 243-9403

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

n. d. tickets for sale 271 1635

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

GA.s FOR SALE GA.s "PITT, RUTGERs, USC, GA.s CALL.272-7233.

Need Rutgers GA's? 3 for sale @ 277-9957

Need 4 Rutgers GAs Katie x3572

3 DAVE MATT.BAND TIX OR \$65 FOR A RUTG. STU. GA CALL ED @1350

I NEED TWO RUTGERS G.A.'S. URGENT!! CALL NEIL 243-9219

SALE: RUTGERS STD.TIX. 273-8262 & 243-8161.

Sale: Two GA's for RUTGERS. Call 277-1530.

* *NEED 2 G.A.'s FOR USC* * * *please call 243-0760* *

4 SALE: 3 RUTGERS STUDENT TIX DINA 43144

PERSONAL

Looking for a place to eat with your parents this weekend? Come to Guido & Murphy's Italian Restaurant!! Formerly "the Works" but now much better!! Call 232-4414 for reservations.

DANCERSDANCERSDANCERS BALLROOM DANCERS COME AND LEARN THE FOXTROT AND **REVIEW STEPS LEARNED EAR-**LIER THIS SEMESTER! WHEN: **TONIGHT!** 6:00-8:00 IN STEPAN CENTER

ALL ARE WELCOME!

Roxane,

Some ask, "Is it possible? That I'm a lover?" Answering I say, "Fool! I love Juliets! But am I Romeo? No! I am only a moth that stumbles at a star. Cyrano Mail Starved Domers in Innsbruck

crave correspondence!! Innrain 33 A-6020 Innsbruck Tirol, Austria Europe

SLF IS COMING. Start preparing early by coming to the Coffeehouse, Thursday, Nov. 21 in the LaFortune Ballroom, from 8-10 pm. Come to listen or sign up in the DH to read or play music. All are welcome.

They closed down the auto plan in Mahwah late last month. Ralph went out looking for a job, but he couldn't find none. he came home too drunk from mixing Tanqueray and wine Got a gun dshot a night clerk now they call him Johnny 99.

To all of you, especially Lauren, Carol, PAS and STUDS, my eternal thanks for supporting me in these past dark days. To those of you (excluding MS) who betrayed my trust, pray to whatever God you believe in tonight. "ANONYMOUS"

THANKS ST. JUDE FOR FAVORS GRANTED. TKS

Connolly, how do you feel today? Remember this time last year? The horrid smell of smoke infested clothing. The day after. it's fun being 21 isn't it? Welcome, pal!!! -Joseph

Hyder of 304 Keough doesn't flush. Ask him why!

٠To repeat: Freshman Joe Hyder of South Bend DOES NOT FLUSH!!

needed: a sports writer to cover fencing for The Observer. please call 1-4543.

STANLEY -

i have what UR looking 4. Rendez-vous 1900 hours @ the new Juice Bar. - IRIS

To my posse: Q-Ball, ZZ, Mike D, Special K, and Mo. . . . Peace Out!!! -C-note

Hi everyone You're glad you are not us!!!!!!!!! Tuesday, November 19, 1996

Experience the Extraordinary

A Fantastic Display of Illusion and Psychic Happenings

Tuesday, November 19th 8:00 p.m. 101 DeBartolo Hall

page 11

Brought to you by Student Activities

"Mentalist Extraordinaire"

Tickets on sale at the LaFortune Information Desk Tickets are \$3, but you can get a FREE one from any Student Programmer! If you know who we are!

Record

continued from page 16

her achieve her goal. The freshman has been stretching longer, doing breathing exercises, and working to add distance to her stroke. Progress has already been made. Samreta started out the season with sixteen reaches per length and now that's down to fifteen.

Time is really on Samreta's side in a two-fold way. The swimming season has just begun and Samreta is only a freshman. If she keeps up her current pace with each meet, it will be only a matter of time before the record book will need to be changed again.

Hoops

continued from page 16

counted, hitting seven of its last nine field goals to seal the program's biggest victory in years.

"To play as well as we did against a Final Four caliber team this early in the season is really encouraging," commented Irish head coach Muffet McGraw. "We controlled the tempo from start to finish. We went up against a good team and showed that we are a good team as well. We played with a great deal of poise."

Please Recycle The Observer

NFL Boniol, 'Boys kick around Packers, 21-6

By DAVE GOLDBERG Associated Press Writer

IRVING, Texas The Dallas Cowboys have beaten the Green Bay Packers in some notable shootouts the

past three years. Chris Boniol's foot was the only weapon they needed Monday night.

Boniol, who was in bed with the flu for two days last week. tied an NFL record with seven field goals as the Cowboys beat the Packers 21-6, their seventh straight win over Green Bay in four seasons — all at Texas Stadium.

Boniol's first five field goals

COLLEGE FOOTBALL

came on Dallas' first five possessions. The last two came in the second half, the final one a 28-yarder with 20 seconds left in the game to tie the mark shared by Jim Bakken and Rich Karlis.

Right before the record-tying kick, Dallas quarterback Troy Aikman took a knee and the Cowboys called timeout to get Boniol onto the field.

After the kick, the teams milled around, with the Packers apparently angry about Dallas adding a needless score. Reggie White appeared the most upset as he jawed with Cowboys receiver Michael Irvin.

"I feel good, it's something

I'm proud of," Boniol said. "I'm not excited about what happened after the fact, but how many times do you get to kick seven field goals?"

The Cowboys (7-4) pulled into a second-place tie with Philadelphia in the NFC East. Dallas trails Washington by one game, and has two games left against the Redskins.

Green Bay (8-3) lost for the second straight week, but remains in good shape in the NFC Central, two games ahead of Minnesota.

But the loss meant more to Green Bay than just a game in the standings.

Since losing 38-27 here in the NFC title game last January, the Packers had been pointing to this game as a chance to demonstrate that they had passed the three-time Super Bowl winners at the top of the conference.

Instead, they lost by double digits for the seventh time in seven games in Texas.

The Packers came in severely handicapped on offense without Robert Brooks and Antonio Freeman, their top wide receivers, and tight end Mark Chmura.

All were injured and sorely missed against the NFL's leading defense.

Drop-In Volleyball **RecSports** will be offering

Drop-In Volleyball on Tues.,

SPORTS BRIEFS

Ex-Irish recruit arrested again

Associated Press

ST. ALBANS, W.Va. Marshall athletic department officials said Monday they were investigating a scuffle between record-setting wide receiver Randy Moss and his ex-girlfriend.

Coach Bob Pruett and athletic director Lance West said no decision had been made about whether disciplinary action would be taken against Moss, who has 1,173 yards receiving this season and two previous brushes with the law.

Moss, 19, and Elizabeth Offutt, 21, of St. Albans, were charged with domestic battery after a scuffle Sunday at Offutt's home. She also was charged with destruction of property. Both are free on bond.

The charges carry a sentence of up to a year in jail.

ther Moss nor Offutt was seriously injured.

information on it," Pruett said. "Randy's part of our family. Any time any member of your family has a problem, you try to stick by them and support them. To be fair to everyone involved, I don't think we need to make any comment or any decisions until I get all the facts."

Marshall has been ranked No. 1 in Division I-AA all season and probably will be seeded first by the NCAA in the 16team playoff field. The playoffs begin Nov. 30.

Moss caught at least one touchdown pass in every game for Marshall (11-0), breaking the I-AA record of 10 consecutive games with touchdown receptions, set by Mississippi Valley State's Jerry Rice in 1984. In March 1995, Moss was arrested for beating a fellow DuPont High School student. His probation on that charge was revoked in June after he smoked marijuana, and he subsequently was kicked off Florida State's team.

A judge released Moss from jail prior to this football season, and he was no longer on probation when he attended Marshall this fall.

Dec. 3, and Dec. 10, from 7-10 p.m. in the Joyce Center. For more information call 1-6100. Late Night Olympic Steering Committee -Anyone interested, please call Kara at 1-8237. **Bookstore Basketball** -**Applications for commis**sioners are now available in the Student Government office. They must be turned in by Friday, November 22. Bengal Bouts -A mandatory meeting for all interested in participating in the Bengal Bouts will be held Wednesday, November 20 at 4:00 p.m. in the boxing

room of the J.A.C.C., Questions contact John Christoforetti at 243-9287.

Summer Grants for Undergraduate

Police reports indicated nei-

"We're still trying to gather

Research on International Issues

Informational Meeting For Interested Students Wednesday, November 20 Room 118 DeBartolo 5:00 PM *Grant Competition sponsored by the Kellogg Institute for International Studies*

Travel and expenses up to \$3,000

Further information available from **Professor Michael Francis** Hesburgh Center 312

MEN'S SWIMMING Irish confident despite defeat

Appalachia

Seminar Task Force

By JOHN COPPOLELLA Sports Writer

"There are two types of excellence in swimming," stated swimming coach Tim Welsh. "One is time and the other is place. We have achieved excellence in the first regard and are confident that we will have success in the second regard soon."

This statement applies to the Notre Dame men's swimming team, which suffered a tough loss, 180-115, at the hands of Big East rival the University of Pittsburgh last Friday at the Rolfs Aquatic Center. The team continued to swim faster times

and improve in all parameters of their swimming, but were unable to defeat the Panthers, who are favored to place either first or second in the Big East this year.

Although the margin of defeat was the largest of any of their losses this year, the Irish remained positive, and for good reason. According to Coach Welsh, "One of our objectives was to measure ourselves against what might be the fastest team in the Big East. I am encouraged by the improvement of the team from week to week and am pleased with the way we swam against Pittsburgh even though we

lost.'

Indeed, Notre Dame has improved with every meet that they have swam this year.

There were some individual highlights for the Irish in this loss. Matt Rose, narrowly defeating teammate Steve Whowell, took first place in the 100 meter breaststroke while Herb Huesman placed first in one-meter diving. Rose also placed second in the 200 meter breaststroke and Scott Zumbach finished second in the 200 meter butterfly and the 400 meter individual medley. Ron Royer took three secondplace finishes in the 200 meter medley relay, the 50 meter freestyle, and the 100 meter freestyle. Other Irish swimmers who placed in the top three in events included Chris Fugate, Jeff Page, John Lubker, Robert Fetter, Tyler Maertz, and Rob Lambert.

The loss to a tough Panthers squad dropped the Irish to a 2-3 record, a record that is deceiving because this has been a successful year so far for the Notre Dame men's swimming team.

Freshmen strong in

conference victory

By BILL HART Sports Writer

The Notre Dame women's swimming team gained momentum with a win over Big East foe Pittsburgh at the Rolfs Aquatic Center on Friday.

The Irish started out strong by winning the 200 meter medley relay.

Despite one relay team's disqualification, the team of Allison Brooks, Shannon Suddarth, Liz Barger and **Courtney South finished three** meters ahead of the leading Pitt team, opening up a nine point lead.

They continued to dominate, leading by thirty-one points after five events. Notre Dame never trailed against the Panthers, as they claimed every non-diving event. Pittsburgh's Jaime Tomazich won both the one and three meter diving events.

Three women placed first in more than one individual event. Linda Gallo placed first in both the 1000 freestyle and the 500 freestyle. Courtney South won the 100 and 200 freestyle while freshman Shannon Suddarth won the 200 breaststroke and the 400 individual medley.

The freshman swimmers won many of the events in the meet. Allison Hollis claimed first in the 100 backstroke and Brittany Kline won in the 100 breaststroke.

Other freshmen winners included Laura Shepard in the 50 freestyle and Leticia Herrera in the 100 butterfly.

"The freshmen played a major role," South commented on the performance this Friday.

"We have about nine freshmen on the team, and they swam really well. They were excellent in our wins last weekend and they really stepped up against the Panthers."

Notre Dame's women's squad, having won their last three meets, now improve to 3-1.

The Irish dive into action again when they play host to the Notre Dame Invitational Dec. 5-7 at the Rolfs Aquatic Center.

Basilica of the Sacred Heart

Free and open to the public.

For further information: M.J. Adams, 634-3880, Lauren Stein, 634-3690, or Rachei Tomas-Morgan, 282-2209

committed person to join us.

Concerns

WOMEN'S SWIMMING

Student Government's Financial Aid Dept. wants YOU!! If you're interested in:

- Finding scholarships and aid for others while helping yourself
- Getting involved in Student Government

Join us at the Student Government office on the 2nd Floor of LaFortune on Wednesday at 6:30 p.m. FREE PIZZA!! If you can't make the meeting, call

Mark at 4-3677

page 14

SMC Swimming Belles' strong effort comes up just short

By ANGELA OLSEN Saint Mary's Sport's Editor

It came down to the last win.

The Saint Mary's swim team lost the race, and subsequently, the meet 63-62, to a tough Calvin team last Thursday. The team, however, did not come away empty handed.

The Belles' piled up six individual victories and freshman Michelle Samreta broke 13 year old school record in the 100 meter breaststroke. In the final relay, the larger Calvin team, with 18 swimmers, was able to put together three teams to compete against the one Saint Mary's team. The Saint Mary's head coach Angela Addington noted that the with only eight swimmers the Belles had to use half of their team to fill a relay. "We can't focus on our win/ loss record," said Addington.

"We are looking to improve on individual times and relay team times."

The Belles were led by race of the day. The winner three first place finishes would walk away with the turned in by junior Allison Smith. Smith swam to victory in the 1000 freestyle with a time of 11:02.23. Following close behind her was senior co-captain Shannon Kelleher who took second place with a time of 11:22.03. The closest Calvin swimmer finished in 13:18.46.

The Smith/ Kelleher duo again had first (5:25.09) and second (5:34.09) place finishes respectively in the 500 freestyle. Smith had completely lapped the closest Calvin competitor who finished in 5:42. Smith also won the 200

individual medley in 2:24.09 and Kelleher won the 200 butterfly in 2:23.06. Another first place win for the Belles came from sopho-

more co-captain Tara Thomas who swam the backstroke in 2:26.07.

■ MEN'S CROSS COUNTRY

Harriers dominate District IV

By WILLY BAUER Sports Writer

It's like deja vu.

The Notre Dame men's crosscountry team is again peaking at the right time, as the team won the 1996 District IV meet in Champaign, Illinois on Saturday. Last year the Irish finished third at the Big East finals, second at the District IV meet and finished off the season with an eighth place finish at the NCAA's.

The Irish dominated the field by finishing four runners in the top 10. When Tim Englehardt finished in 31st place, the victory was sealed for the Irish who beat out defending champion Wisconsin by three points. After struggling in recent weeks, Notre Dame returned to the form the team had in the beginning of the season when the Irish were consistently finishing three runners in the top-10.

The day belonged to the first four runners who qualified for the Irish. Jason Rexing repeated his Big East finals per-

formance, finishing in second place out of 240 runners behind Michigan's John Mortimer. A trio of Irish runners filled out the top-10. Matt Althoff, Derek Seiling and Joe Dunlop finished eighth, ninth and tenth respectively. The three runners were separated six-hundredths of a second.

"I guess we are vindicated for our fourth place finish at the Big East championships," joked coach Tom Piane. "We ran very well. I have been to a lot of district meets, 22 in fact, and I had never known so early in a race that we had qualified for the NCAA's. I knew at about 3,000 meters that we had qualified because we had our four guys running really well. I didn't know we would win the meet until 6,000 meters."

Dunlop was clearly a pleasant surprise for Notre Dame. He saved his best performance for the last and most important meet of the season. Dunlop had continually been the fourth Irish finisher in meets but this was easily his highest finish of the season.

"He's the linchpin of the team," Piane said of Dunlop. "Honestly, I knew Joe could run very well. If he runs well, the team runs well. Rexing, Seiling and Althoff ran the way they have all year nut Joe Dunlop was the key for us. He ran extremely well and Tim Englehardt ran terrific also."

Now the men set their sights on Arizona and the NCAA meet, which will be held on Monday, November 25. The Irish ran well there early in the season, finishing in eighth place against an array of teams similar to those that will be represented next Monday.

The two top teams look to be Arkansas and Stanford. The top-ranked Arkansas Razorbacks are the defending national champions and return the same team as last year.

"After this weekend we are verv excited about the meet." said Piane. "We are awfully positive coming off the meet. Antonio Arce ran very well at last year's finals and I hope he can bounce back and do that again."

If you see sports happening, call The Observer at 1-4543.

Notre Dame Communication and Theatre presents

Gender Studies **Critical Issues** Roundtable

AIDS Education: Resources and Challenges in the

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

Notre Dame/South Bend Community

Presenters:

•Deb Stanley, AIDS Ministries -- South Bend •Sylvia Galvan, AIDS Ministries - South Bend •Scott Baker, AIDS Awareness/SWAT - Notre Dame •Steve Newton, Rector, Sorin Hall -- Notre Dame

Moderator - Tony Silva, Gender Studies Concentrator

WEDNESDAY, NOVEMBER 20 4:30 - 6:00 140 DEBARTOLO

JACK OHMAN

MIKE PETERS

MIXED MEDIA

MOTHER GOOSE & GRIMM

CROSSWORD

ACROSS	24 Network" satirist	55 Pay to play, w
 Movie souvenir 	31 Birds at sea	56 Mrs. Chaplin
s E. coli	32 Was in debt	57 Three-time
watchdog:	33 Kind of soup	P.G.A.
Abbr.	34 Duds	tournament
8 Neil Simon's	35 Algebraic	champ
"—— Suite"	grouping	58 Pastry chef, a
13 Moon goddess	37 Halcyon	times
14 Unaccompa-	38 Prefix with	59 Resort near M
nied	lateral	Jackson
15 Arthur Miller's	39 Swiss river	60 Swarm
salesman	40 Marx and	61 Law, to Lucius
16 Genesis son	Malden	62 "Laugh-In"
17 Opposed to, in	41 "Pulcinella"	name
dialect	composer	
18 Do penance	45 Biblical verb	DOWN
19 Noted Ballet	suffix	-
Russe dancer	46 ——-Day	1 Eastern
22 The "A" in	vitamins	European
Thomas A.	47 Eighth in a	2 Bottom brass
Edison	Taylor series	3 French
23 ——-Cat (winter	54 J.F.K. terminal	articles
vehicle)	architect	4Chopin
والمراجع وال		compositions
		5 After-dinner
ANSWERTUPR	EVIOUS PUZZLE	sipping
LOBOIO		6 Sixth-century
OASESBF		date
TILLWEME		7 And, e.g.: Abb
STOLEN		8 Mapped out
IGOT	SLAM	9 Many
GEMOURS		10 Run (go
	ISINLAY	course)
JUSTTHEC		11 Off the wall
OCHREDO		12 Chemical suff
EEYORE		14 "Get it?"
PEDI	REAP	20 Local
		legislators:
	SCREAM FTHINGS	Abbr.
ABREASTO		21 "The best

ORAL

7 Three-time P.G.A. tournament champ 8 Pastry chef, at times 9 Resort near Mt. Jackson o Swarm 1 Law, to Lucius 2 "Laugh-In"

YOUR HOROSCOPE

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: Keep up the good work. You are doing great! Home life will hold real charm next month. There is no place you would rather be for the holidays! A career decision you make in January will result in rewards and honors next fall. The future of a romantic alliance depends on your willingness to make a true commitment. Fame and fortune could follow the signing of a book or entertainment contract. Do not neglect tried-and-true friends.

CELEBRITIES BORN ON THIS DAY: actress Jodie Foster, fashion designer Calvin Klein, sportscaster Ahmad Rashad, actress Meg Ryan.

ARIES (March 21-April 19): When someone behaves erratically, take the hint. Distance yourself until the cause is known. Solo projects enjoy highly beneficial influences. TAURUS (April 20-May 20):

Emotional undercurrents are felt at work or home. Others may be reluctant to reveal their true feelings. Talking openly about your hopes and dreams with loved ones will encourage them to do the same. GEMINI (May 21-June 20):

Make the most of every minute at work. You are on a roll! Do everything possible to further important goals. Your words and actions sway others. Use your influence wisely; be an advocate for harmony.

CANCER (June 21-July 22): Business allies admire your drive. Ration your energy; tackle top priority projects first. Use shortcuts only if certain that you can get the same results.

LEO (July 23-Aug. 22): Stick to the straight and narrow when around conservative people. Concentrate on

work already in progress, postponing a pet project until a more appro priate time.

VIRGO (Aug. 23-Sept. 22) Rely on your instincts when dealing with new people. Efforts to obtain financial backing for a major venture are favored. One-on-one meetings prove most effective.

LIBRA (Sept. 23-Oct. 22): Rev yourself if you are not feeling at your best. Letting your co-workers take the lead in business meetings will give you an opportunity to learn from their mistakes.

SCORPIO (Oct. 23-Nov. 21): Studying your finances will let you find ways to improve them. Professional advice pays off. A close relationship offers you lasting security. A dream can come true if you confide in a friend or relative.

SAGITTARIUS (Nov. 22-Dec. 21): Tempers flare over budget restrictions or a change in financial policy. Turn your creative or artistic ideas into a source of income. Nurture your friendships.

CAPRICORN (Dec. 22-Jan. 19): Repaying a loan with interest will give you a feeling of accomplishment. Take advantage of a unique chance to travel. A fascinating new-comer adds excitement to your life.

AOUARIUS (Jan. 20-Feb. 18): Someone who courts you is mainly interested in your assets. Come to terms with the truth and stop playing the fool. Home-study courses will increase your business skills.

PISCES (Feb. 19-March 20): Be realistic. Others may be too busy to give you much assistance. Concentrate on projects you handle alone. Reserve judgment if confused by your partner's activities. Withhold a decision until more facts and figures are available.

OF INTEREST Habitat for Humanity will be having a general meeting tonight at 7:30 p.m. at the CSC. All members are asked to attend and anyone else interested in helping out are free to come as well. Lecture- J. Bryan Hehir of the Harvard Divinity School will present "The Ethics of Intervention and the Problem of Proliferation: Principles and Policy Choices" on Tuesday November 19 in the Hesburgh Center Auditorium at 4:15. There will be a reception following the lecture. Sponsored by the Philosophy and Government departments and the Law school.

JEANE DIXON

name	38		<u> </u>		39
DOWN	41		<u> </u>	42	
 Eastern European Bottom brass French articles Chopin compositions After-dinner sipping Sixth-century date And, e.g.: Abbr. Mapped out Many Run — (go off course) Off the wall Chemical suffix "Get it?" Local 	41 54 57 60 25 S 26 H 27 V 28 E 29 S 30 C 31 H	47 le by f Surg proce thort tebr Vonc Explo cause Shad Cance tolde eed	ical edur der bsio e le of lied er fo les a	45 weth C prop n's gree item	Go
legislators: Abbr. 1 "The best —— to come"	tl 35 F S 36 F	hing razz trip Puck Vom	s led herc ster	com bine Bob	
 0 Run — (go off course) 1 Off the wall 2 Chemical suffix 4 "Get it?" 0 Local legislators: Abbr. 1 "The best — — 	28 E 29 S 30 C 31 H 11 35 F 36 F	Explo auso had cano lold hing razz trip Puck	osion e le of lied er fo les a s cled hero ster	gre item and com bine Bob	1

	1					1		1	1			1		1
38	1	+		39		1				40		1	1	
41	┼╴	+	42			+	╉	43	44		+	+	+	
	1		45		-			46	+		+			
	47	48				49	50		+			51	52	53
54			╀──			55	\uparrow	\uparrow	+		56	\uparrow	+	+
57	╈	+	+			58	+	╞╴	+		59	+	+	+
60	+	+	+			61	╞╌	┢			62		+	+
Puzz	le by	Elizal	beth C	Gor	ski		.	.	,			L	<u> </u>	<u> </u>
 !	proc shoi				40	39 Spanning 40 Baby bouncer 42 Go over again			50	twic	— b ce sl		,	
26	Hebrew prophet 42 00 over again 51 Fly high													

2 Go over again 3 Maelstrom 4 Lay to rest 7 Alphabetic run	twice shy" 51 Fly high 52 Sweater, usually 53 Word on a lock
8 Copycat	54 Language suffix

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 ster Bobby best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS

South North **Marinated** Flank Shrimp Spaghetti **Chicken Fajita Salad** Steak Sandwich **Turkey Rice Soup Brocolli Spears** Pasta alla Carbonara St. Mary's **BBQ** Chicken **Cheese Stuffed Shells Roast Beef**

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

EMIRS

A healthy body makes for a strong mind.

Sign up for a fitness class in the Kersports office today. All classes are half price.

Be sure to bring your student/staff ID with you whenever you are using any of the athletic facilities on campus. <u>631-6100</u>

SPORTS

page 16

WOMEN'S BASKETBALL

Gaither buries Hawkeyes

Seniors lead No. 20 Notre Dame to early seson upset of Iowa By T. RYAN KENNEDY **Sports Writer**

The season is hardly two games old, yet Notre Dame is spinning the world of women's basketball on its fingertips.

The Irish women won a landmark game Sunday night, handing the sixthranked Iowa Hawkers grim defeat, 61-50, in their own Carver Hawkeye arena to advance to the semifinals of the Preseason WNIT.

The shocker was Notre Dame's thirdever victory over a top-10 opponent, but the Irish will have ample opportunity to expand that figure tonight against fourth-ranked perennial powerhouse Tennessee in Shreveport, Louisiana.

Once again, Katryna Gaither owned the floor, torching Iowa for 27 points and 14 boards.

"One thing I wanted to do was go hard

to the boards," explained Gaither. "On offense, I just wanted to go inside.'

Gaither took over the game from the very start of the contest, scoring eight of the team's first 10 points and swinging the momentum to Notre Dame for an 8-0 early lead, one it would never relinquish.

The senior star picked up where she left off in the second half. Gaither scored to boost the Irish lead to 10, then seconds later connected on one of two free throws, but followed her missed shot to complete a three-point play.

Iowa head coach Angie Lee was quite impressed with Gaither's performance.

"She's incredible," Lee said. "Talk about somebody who doesn't quit. She doesn't quit."

Things became sticky though as the Hawkeyes cut the lead to 34-33 with 15:35 left in the game. Instead of buckling under the pressure, as they may have done in days past, the Irish, led by Beth Morgan and Gaither, buried their victims with a 15-3 run over the next seven minutes.

Notre Dame then caught fire when it

see HOOPS / page 12

The Observer/Rob Finch Senior center Katryna Gaither poured in 27 points as the Irish advanced to the semifinals of the preseason NIT by beating sixth-ranked Iowa.

The men's soccer team will face UNC-Greensboro on Sunday in **SMC** Swimming the first round of NCAA tournament play.

Freshman phenom smashes record

Samreta begins assault on SMC record book **By ANGELA OLSEN** Saint Mary's Sports Editor

Angela Addington predicts more records will be broken by the freshman in the future. "It's a matter of her being in the pool and going in mentally tough," commented Addington. "There is the adrenaline factor of the meet

Tuesday, November 19, 1996

Observer File Photo

The Notre Dame fencing team made a very positive showing at the Penn State Open this past weekend. Performances such as that of freshman Magda Krol, who defeated the defending national champion in the epee, bode well for Irish national title hopes. See tomorrow's Observer for in-depth coverage.

Get out the record book because a change needs to be made. A 13 year old school record has been broken — by

fresha man.

In Thursday's home swim meet versus Calvin College, Saint Mary's

Even more amazing was the fact that Thursday's meet was the first time Samreta had ever swam this event in college.

"It was a goal for me throughout the day," said Samreta. "It's my personal best time in the event."

"She did a great job," said co-captain Tara Thomas. "The team is really happy for her."

Saint Mary's head coach

that just isn't there at practice. [In Thursday's meet] the girl in the lane next to her was pushing so hard."

Addington also pointed to the drive factor which makes athletes work hard and break records at the result.

"Michelle has that drive. I expect her to go to nationals and have a good showing there. She has that much drive and dedication," said Addington.

Already Samreta has shown that she is a contender for breaking the current school record in the 200 breast stroke.

"It's my next goal," said Samreta.

On November 9 in a meet against the University of Chicago, Samreta swam the 200 in 2:46.05. Then five days later against Calvin she shaved over four seconds off that time and swam to victory with a time of 2:42.03. Now she has exactly two seconds left to go in order to topple the current record.

Addington is working with Samreta in practice to help

see RECORD / page 12

vs. Rutgers, November 23, 12:30 p.m. NCAA Tournament vs. Wisconsin Sunday, 1 p.m.

at Bowling Green November 22, 7 p.m.

at UNC-Greensboro Sunday, 1 p.m.

see page 12

Big East Championships November 23

