

THE OBSERVER

[1995]

Monday, November 13 • Vol. XXVII No. 55

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Ice blamed for weekend crash

By BRAD PRENDERGAST
Associate News Editor

A Notre Dame senior was in the intensive care unit at St. Joseph Medical Center last night, one day after the car she was riding in was involved in a weather-related accident on Edison Road.

Amanda Abdo and four other seniors were passengers in a black Honda Passport driven by Phil Langer, also a senior, at about 10 p.m. Saturday night when the car hit a patch of ice on Edison Road near Browne Lane. The vehicle swerved across the center line into the lane of oncoming traffic, where

it was hit on its right side near the rear door by a white car.

Upon impact, the rear right window shattered and the door was ripped off. Ken Heckel, a passenger in the rear, was ejected from the car and landed on the road. He was taken to St. Joseph Medical Center, where he was treated and kept overnight for observation, according to hospital personnel. He was discharged from the hospital yesterday.

South Bend Police, responding to the accident, helped to extricate the other three passengers from the rear. Upon discovering that Abdo could not feel anything below her neck,

authorities decided to prevent the risk of further injury by prying off the roof of the vehicle and then lifting her out of the car with the use of a backboard.

Abdo was trapped in the car for at least half an hour while authorities worked to remove the roof of the car. She was taken to St. Joseph Medical Center with a body temperature of 91 degrees.

A Mass offered for Abdo, an off-campus resident who formerly resided in Siegfried Hall, will be held in Siegfried's chapel today at 5 p.m.

see CRASH / page 4

Location of student seating after expansion undecided

Two options given by student government

By MAUREEN HURLEY
Saint Mary's News Editor

Since 1930, football teams have been known to enter Notre Dame Stadium in fear of the unified standing mass of students in blue and gold. The Notre Dame Student Government is working to ensure this student section remains intact after the stadium expands up-

ward.

In a 50 million dollar project, the University plans to extend the stadium upward and outward in an attempt to bring stadium capacity to 80,990, a 22,915 increase. The placement of the student section remains in limbo.

Student Government released a report to Athletic Director Michael Wadsworth to ensure that the student section unity is maintained.

"The student section is a major part of the experience of the Notre Dame students," said

see EXPANSION / page 4

Tina Lemker/The Observer

Lending a Helping Hand

Saint Mary's junior Charity Bocan and other student volunteers served at the Logan Center during youth recreation this past Friday.

Security warns about stranger in parking lots

By JAMIE HEISLER
Assistant News Editor

Notre Dame Security is investigating a report of students being approached and asked for money under false pretenses. The report was filed by a student who was approached by a black male at 9:50 a.m. on the morning of Nov. 5 in the C-2 parking lot.

According to Chuck Hurley, assistant director of University Security, the man approached the student, claiming that he had locked his keys in his car and stated that he needed another 20 dollars to pay Security the 35 dollar fee it charged to get into the car. The student gave the man 20 dollars and did not see him again.

Security has also received an unofficial report of a similar occurrence involving another student being approached and asked for money. On the second occasion, a student was reportedly approached by a man, claimed that he needed money to pay Security to jump start his car. He then asked the student for an unknown amount of money in order to pay Security.

In both cases the man claimed that Security charges a fee to assist with automotive problems, but according to Hurley this is untrue. "As a service we unlock and jump-start cars for visitors as well as those within the Notre Dame and

see STRANGER/ page 4

To avert shutdown, GOP wants Clinton's approval

By ALAN FRAM
Associated Press

WASHINGTON

The Clinton administration refused Sunday to commit to a seven-year balanced budget as the Republican price for averting the twin crises this week of a partial federal shutdown and a halt to government borrowing.

In what amounted to a day of broadcast budget bargaining, leaders swapped conditions for completing a pair of bills allowing the government to

■ see FLINCH, page 4

continue borrowing and spending money, which President Clinton has threatened to veto.

Federal spending authority expires at midnight Monday and failure to extend it will force nearly half the federal work force to go home Tuesday morning and curtail government services. Borrowing authority also lapses this week, which could rattle financial markets.

Senate Majority Leader Bob Dole, R-Kan., went on ABC's "This Week With David Brinkley" and said, "If the president would agree to a balanced budget in seven years, then we could make very

good progress" in completing the bills.

That sentiment was echoed by House Speaker Newt Gingrich, R-Ga. Appearing on NBC's "Meet the Press," he called for "a letter from the president that said, 'I accept in principle getting to a balanced budget in seven years, not the details, but in principle.'"

White House chief of staff Leon Panetta wasted little time in turning them down.

"That cannot be part and parcel of an agreement" on the two short-term bills, he declared on CBS' "Face the Nation," though he didn't rule out discussing it as part of a long-range budget-balancing deal. Clinton would eliminate the deficit in nine years, but has never definitively rejected a seven-year goal.

White House press secretary Mike McCurry said late Sunday afternoon that

Clinton desired an Oval Office meeting with congressional leaders Monday to overcome the impasse. But he issued a condition: Republicans must first bring a provision from the temporary spending bill boosting monthly Medicare premiums in January, rather than letting them fall as under current law.

Gingrich defended the higher premiums, saying

see BUDGET / page 4

Shutting down

How a government shutdown would affect U.S. federal services and agencies:

SERVICES AFFECTED

■ National parks and the Smithsonian museums would close. So would the National Zoo.

■ No new food stamps would be issued.

■ New money for food packages for women, infants and children would not be available.

■ Environmental regulation, enforcement, research and grant programs would cease.

■ Rural development and farm credit programs would shut down.

■ No veterans compensation benefit checks would be mailed out.

SERVICES UNAFFECTED

■ Post offices, criminal investigations, border control and inspections, federal prisons, medical care at veterans' hospitals and Medicare.

■ Social Security recipients would receive their checks, but field offices would be understaffed.

AP/Tracie Tso

■ **INSIDE COLUMN**

So long, old friend

This was supposed to be a funny column about some family friends who came out in place of my parents for the Navy game. This was supposed to be a column about "Uncle" Paul and his crazy antics that make him so amusing to be around. He'll just have to wait.

Dan Cichalski
Assistant Accent Editor

It's just too hard to be funny when you lose something close to you, something so close that it haunts your mind for days, something so significant that you remember exactly where you were when you heard the news. I am, of course, speaking of the little paragraph just to the right of this very column in Friday's edition of The Observer that relayed the news: "Calvin and Hobbes, the terrible tyke and his sidekick tiger, will be retired from the funny pages on Dec. 31."

Those who know me well are aware that there are some things that I admire as much as Ross longs for Rachel, some things that I can never get tired of no matter how much I am exposed to them. Calvin and Hobbes, as you can probably tell, top the list. As I read those words in North Dining Hall (which didn't help the situation any), my heart sank clear through to my toes, my throat tightened, and the tears formed in my eyes. OK, not the tears. My jaw dropped to the table and I just stared at the page in disbelief. How could Bill Watterson do such a thing? It seems like only yesterday that I opened the newspaper and saw that knee high spike haired kid and his stuffed tiger for the first time, and now he's being taken away from me. So soon. So young. So tragic.

A neighbor of mine who happened to be with me Friday afternoon tried to defend Watterson's move by suggesting that the plots were getting "kind of old." Perhaps they were, but Calvin disciples never got tired of Spaceman Spiff, Calvinball, Susie, his encounters with aliens, Rosalyn the babysitter, his attempts to outsmart Santa, Moe the bully, and his unique outlook on life.

Who can ever forget the lessons Calvin taught us? "Never argue with a six-year-old who shaves," "Things are never quite as scary when you've got a best friend," "Trusting parents can be hazardous to your health," and the joy of Saturday morning cartoons—"This is what entertainment is all about. . . idiots, explosives, and falling anvils." Words to live by.

Perhaps some good will come out of this. Watterson is quoted as saying, "I believe I've done what I can do within the constraints of daily deadlines and small panels. I am eager to work at a more thoughtful pace, with fewer artistic compromises." That sounds like he's ready to move on to bigger and better things, to try other forms of cartoon expression, to join the likes of Charles Schultz and Jim Davis—Bill Watterson, we can only hope, is ready to bring Calvin and Hobbes to life. Maybe this time next year we will be awaiting the first Calvin and Hobbes Christmas Special. Or possibly we will have just watched their first Halloween show. Better yet, how about a contract with FOX TV? "The Simpsons" and "Calvin and Hobbes," every Sunday. It would be cartoon ecstasy.

Less than a year after the passing of "The Far Side," we are caught off guard with this news. We've become too secure. We tend to think that cartoons can live forever. We take them for granted. This just goes to show that, indeed, nothing lasts forever and you never know what you've got until it's gone.

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

■ **TODAY'S STAFF**

News	Viewpoint
Kristi Kolski	Mike O'Hara
Bill Connolly	Production
Sports	Jana Bruder
Rafael Gonzales	Kira Hutchinson
Dave Bradley	Lab Tech
Graphics	Tom Johannesen
Tom Roland	Katie Kroener

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

■ **WORLD AT A GLANCE**

Kevorkian's 'Suicide Machine' used in most recent death

DETROIT
Dr. Jack Kevorkian supplied his "suicide machine" for the first time in four years for the death of a California woman who had suffered from breast cancer, his attorney said Sunday.

Kevorkian has acknowledged attending 26 deaths since 1990, and is awaiting trial in two of those deaths. In two of the first three deaths, Kevorkian supplied an apparatus that allowed the patients to inject a sedative and a heart-stopping chemical into their own veins.

Until Wednesday's death of Patricia Cashman, however, most people who died in Kevorkian's presence had breathed carbon monoxide.

Kevorkian stopped supplying the so-called suicide machine after Michigan authorities lifted his medical license, blocking his access to sedatives.

Kevorkian was able to supply the machine again this time because Cashman had saved up a quantity of the pain-killer Seconal, attorney Geoffrey Fieger said.

The machine allowed Cashman, 58, of San Marcos, Calif., to inject herself with Seconal, followed by the heart-stopping drug potassium chloride, he said. He said she also inhaled carbon monoxide as a backup.

"This was a pure suicide," he said. "This woman injected the drugs knowingly. She turned on the machine herself."

How Kevorkian's Suicide Machine Works

Apparatus:

Sedative
*the drug Seconal

Supplied by patient

Heart-stopping chemical
*potassium chloride

Can be obtained legally without medical license

Inhale carbon monoxide as a backup

Can be obtained legally without medical license

The Apparatus allows the patient to inject drug into their own system and inhale the carbon monoxide as a backup.

Clinton to veto welfare bill

WASHINGTON
The welfare reform bill now taking shape in Congress has gone beyond what is acceptable to the administration and President Clinton will veto it unless it is changed, White House Chief of Staff Leon Panetta said Sunday. "They are cutting school lunches, they are cutting child care and that is unacceptable," Panetta said on CBS' "Face the Nation." "He would veto what they are currently working on in the conference." Previously Clinton has said he could sign the Senate version of the bill, which eased some of the tough language in the House bill about depriving payments to teen-age mothers and cutting off further payments to welfare mothers who have additional children. House and Senate negotiators are now working out final details of their compromise plan. It reduce spending on welfare by \$81.5 billion over the next seven years, up from the \$65 billion envisioned in the Senate bill and down from \$90 billion in the House bill. The plan requires welfare recipients to work after two years and cuts off their benefits after five. Still unresolved are the issues of turning over federal food stamp and school lunch programs to the states as block grants and whether to end cash payments to teen-age mothers.

Trial begins in death of Jordan's dad

LUMBERTON, N.C.
He calls himself Lord D. A.A.S. U'allah now, but prosecutors still know him as Daniel Andre Green. He is the young man charged with killing Michael Jordan's father, and his capital murder trial is scheduled to begin Monday. The trial promises to be long and arduous, with jury selection expected to take up to a month. Prosecutors have summoned two jury pools of 500 each to find people with no opinion of the highly publicized case. Michael Jordan, whose Chicago Bulls play Tuesday in Orlando, is not expected to attend. Prosecutors are seeking the death penalty for Green, who turns 21 this month. The defendant has converted to Islam and changed his name, but court documents continue to refer to him as Green. "I just didn't kill the man."

White House had Whitewater papers

WASHINGTON
Early in the Whitewater affair, a White House lawyer obtained confidential documents from a key facet of the investigation, hastily returning them after the Justice Department launched a probe to determine how presidential aides used the material. For five or six days in mid-November 1993, then-Associate White House Counsel Neil Eggleston had a report that detailed a series of defaulted federally backed loans by David Hale, a Little Rock judge who was emerging as a central figure in Whitewater. The report by the Small Business Administration triggered a criminal investigation of Hale, who was indicted just two months before the White House obtained the information from the SBA, according to documents reviewed by The Associated Press. At the time, Hale was alleging publicly that he had been pressured in 1986 by Clinton, then the Arkansas governor, to make an improper SBA-guaranteed loan of \$300,000 to the Clintons' Whitewater partners. The loan, which was never repaid, is at the heart of Whitewater prosecutor Kenneth Starr's criminal investigation. Hale has since pleaded guilty to federal charges, and is Starr's most important cooperating witness. A White House source said Sunday that Eggleston's boss, counsel Bernard Nussbaum, started Eggleston down the road to getting the documents.

Man wounds himself in genitals

BRIDGEPORT, Conn.
An 18-year-old man accidentally shot himself in the genitals when he tried to show his girlfriend the sawed-off shotgun in his pants. Kevin Hall was treated at a hospital Friday for a cut to his penis and powder burns on the inside of his thigh. Police then arrested him on several charges, including possession of a sawed-off shotgun. Police were called to the scene after someone reported a shooting on a street corner. When they arrived, they found Hall lying on the ground clutching his groin. His pants, which had a large hole, were still smoking. Hall told police he was the victim of a drive-by shooting. But his girlfriend said Hall was showing her the gun he had in his pants when the weapon went off. The gun was found in some nearby bushes, police said.

■ **INDIANA WEATHER**

■ **NATIONAL WEATHER**

CAMPUSES

Monday November 13, 1995

page 3

Life at ND and beyond: A look at what to do

By GILLIAN BRADY

News Writer

It's Friday afternoon. Chem lab is over and the weekend stretches before you in class-free glory. As you flee from DeBartolo, rejoicing in your freedom, you suddenly pause in mid-flight as it occurs to you: What am I going to do this weekend?

This question may not always be easy to answer. When asked about the social life at Notre Dame many students look puzzled, while others laugh. Still, most students don't spend four years worth of weekends alone in their dorm rooms listening to "I am a Rock." So what do students do on the weekends?

Although there are occasional dances and concerts throughout the school year, for the most part social life at ND falls into two main categories: on or off-campus.

Easy to find and readily available, the on-campus party is always a popular option for those whose mobility is limited to walking distance. "I always go to parties and I have a great time," says freshman Maureen Phelan.

For most, however, the novelty of loud, crowded room parties wears off quickly, leaving the average student with the challenge of finding new ways to socialize. "Room parties are pretty bad," noted one junior, "usually, I just like to get

together with my friends and have a few beers."

Other students choose not to party as much as others. "I think a lot of people get the impression that everyone at Notre Dame parties, but that's not really true," said sophomore Katie McCarthy. "If you don't want to party you can always find people to hang out with."

Though most students are slow to admit it, studying can consume a large portion of any

given weekend. "I'm pre-med, so I really have to study weekends," remarks junior Mike Egger.

After having their fill of the on-campus social life many students venture off-campus in search of new social horizons. "Your social life is what you make it...but you have to get off-campus," asserts sophomore Tim Smith.

"Freshman year you're pretty much stuck on-campus. Then you become a sophomore and

get a fake ID," says freshman Dina Brick. Many students echoed this thought, claiming a fake ID is the key to a successful social life. One junior noted, "Having a fake is very important...Bridget's is a mecca of South Bend for the sub-21 crowd."

Not everyone thinks having a fake ID is necessary. Sophomore Dan Ventrelli asserts, "There's really no need for a fake. You can always get free refreshments at parties on-

campus."

Though leaving campus is a common solution to the social crisis, most students agree that the city of South Bend fails to offer students a wide variety of social options.

"Just don't go there," said sophomore Kathryn Richdale referring to South Bend. But senior Tracy Allega gave the city some credit. "There are good restaurants there and once you're a senior there are bars and more things to do."

The absence of fraternities and sororities on the Notre Dame campus causes mixed reactions among students. "All the Greeks do is throw parties," claims freshman Tracy Mundy, "and there is plenty of that here anyway." Senior Kitty Grummer agrees, "Since the dorms are one sex, there isn't a need for frats."

There are some ND students, though, who miss the presence of the Greek system. "I don't really know anyone in my dorm who's not in my section. Also I have a brother at Duke... and the parties are much better," said one sophomore.

Notre Dame students may not have as many social options as some other college students, but most students seem to find something to do with their free time. "I climb trees when I'm bored," says freshman Leigh Ann West. Perhaps those who complain about the social life just need to be a little bit more creative.

It's not all Greek to them... Socializing without frats

By KELLY MOORE

News Writer

Do you ever feel left out when you get back together with your friends from high school and they all talk about the sororities and fraternities at their colleges? It's hard to participate in a conversation that involves a foreign language that is not an integral part of your social life. Delta and theta were just symbols you learned in physics class, but somehow they mean so much more to your friends.

Well there is no need to fear. Notre Dame students are not the only college students in the nation who don't know what type of guys join Pi Kappa Phi. Many other colleges do not have Greek life. Students at Providence College in Rhode Island and Rice University in Texas may not go to fraternity parties, but that doesn't mean they don't know how to have a good time.

Off-campus bars are a big part of the social scene on the Providence College city campus.

"There are not many parties on-campus, so people tend to go the bars surrounding the campus, usually starting Wednesday night until Saturday," said senior Sarah Maher from Providence.

Like Notre Dame, Providence is a Catholic university. The Catholic nature of Providence affects the social life, according to Maher.

Two dorms went coed, by floor, in the last two years at Providence in response to students' complaints that they wanted to socialize with the opposite sex without having to go to bars all the time. Yet, "parietals" are still a familiar word in all dorms at Providence.

Maher lived two years in an all girls dorm, and now lives in a University apartment which is coed by room and does not have parietals. "It's a lot better because it opens people up socially," Maher says.

The college has also tried to bring the social scene back to campus by building a few on-campus bars. But Maher still thinks that the Catholic aspect of the school tames down what happens on campus. "They are strict with beer at parties. RA's write up underage drinkers," Maher says.

Although Rice University is only six miles from downtown Houston, its social life, like Notre Dame's, is campus oriented.

Rice has eight dorms which are called residential colleges and students have parties in these colleges. At registered parties kegs are allowed in a common area in the dorm, but only students who are of-age can drink. Students also hold unregistered parties in their rooms, but they cannot bring any alcohol into the hallways.

"It's nice to have everything so contained on campus because parties are easy to find and always close by," said Chris Ruehl, a sophomore at Rice.

Although the social life at Rice usually involves alcohol people will go off-campus to restaurants, movies, and playing if they want a break from the partying scene. But "Most people who don't drink seem comfortable with it probably because they are around it so much," adds Ruehl.

Both Providence College and Rice hold dances. STAG is a popular on-campus dance held at the recreation center at Providence. Juniors at Providence go to Boston for Junior Ring Weekend, a weekend long formal.

So don't feel like there is no one else in the world who can relate to your social life and its ups and downs. If you ever want to complain about the gender relations on this campus or need a fake ID, there are many students at Providence who would love to get on-line with you. And if you get sent to Student Affairs because you took a beer into the hallway at your last SYR someone at Rice can sympathize.

Pledging, rushing, parties dominate campus living

By RUSSELL WILLIAMS

News Writer

Fraternities and sororities and on-campus bars are concepts which most Notre Dame students are unable to relate. But for thousands of college students throughout the nation, these activities are an integral part of their lives.

Socializing at Cornell University, outside Ithaca, Ny, usually takes place off-campus. Students at Cornell are only guaranteed housing for one-year, so most sophomores move off-campus. Many students live in Greek houses, but others live in houses or apartments in "College Town."

At Cornell, there are 13 sororities and over 50 fraternities. Freshman are eligible to rush or pledge for their favorite Greek organization after first semester. Some students believe that stronger bonds are built while living in a sorority or fraternity.

"Many students find that closer relationships develop while living in a sorority. It also gives a person a sense of belonging and identity," said Cornell sophomore Phoebe Furey.

In addition to the Greek houses, parties or bars in "College Town" are popular hang-outs at Cornell. These places provide an alternative to the often repetitive Greek party scene, said Furey.

Students at Villanova University, in suburban Philadelphia, experience a different kind of Greek life.

Villanova has 15 fraternities and 8 sororities, but there are no officially designated Greek houses. Still, people from the same Greek organization often live together in an off-campus house which is designated as the official "party house" for their fraternity or sorority.

During rush, a candidate's life revolves around impressing the members of the fraternity or sorority that candidate wishes to join.

The candidate then picks the three organizations he or she prefers, and par-

ticipates in another round of social functions with the members of each organization. At the end of the process, the candidate will get a bid from the organizations that want him or her as a member.

Like Notre Dame, Villanova has single-sex dorms and parietals. A few dorms went co-ed by floor recently, but parietals still separate men and women.

Many students in their junior and senior year move off-campus, or live in coed, university-owned apartments.

Students at Colgate University in Hamilton, Ny, also have a Greek system. But many students think living in a fraternity or sorority house is not healthy for gender relations on campus.

"Living in a fraternity or sorority is not as healthy for gender relations as living side by side with a member of the opposite sex," said Kalee Thompson, a student at Colgate.

Most colleges with a big bar scene and Greek system along with other social options offer more social events than Notre Dame. But, one major source of socialization for students at colleges with fraternities or sororities are formals and "date dances," much like our SYR's and formals.

Sororities and fraternities usually hold one formal and "date dance" each semester.

Although many students at Notre Dame would like to have a Greek system and coed dorms, most students at the schools where these are present would say that it is an individualized preference. "Most people decide to join a fraternity or a sorority based on what type of person they are," said Thompson from Colgate.

The Greek system at other schools may provide more parties than Notre Dame, but many similarities still exist between our school and other universities across the nation.

Many students also live in single-sex living arrangements, go to bars, and have formals. The difference, however, is that they have more options.

Gingrich, Clinton likely to flinch at crunch time

By DAVID ESPO
Associated Press

WASHINGTON
With a partial government shutdown looming and the threat of a default, as well, Speaker Newt Gingrich was asked whether he was calculating that President Clinton would blink in a veto confrontation with Republicans.

No, Gingrich replied recently. "I'm making a calculation that we aren't" going to blink.

The likelihood is that both sides will wind up blinking, either before the threatened partial shutdown of the government Monday at midnight, or, more likely perhaps, some days later, when a compromise is needed to prevent serious disruptions in the lives of millions of Americans.

And Clinton may yet make the major concessions on Medicare, Medicaid and welfare that Republicans expect — and congressional Democrats fear — when the two sides sit down to discuss a possible compromise on the overriding GOP goal of a balanced budget.

But in a string of gestures that contradict their political personalities, Clinton is holding tough thus far in the current budget crunch, while Gingrich, with Senate Majority Leader Bob Dole by his side, keeps edging toward compro-

mise.

On Friday, for example, Gingrich and Dole went before reporters, golf clubs in hand, to excoriate Clinton for playing golf while the budget crisis loomed. With Clinton vowing to veto the short-term bills Republicans are advancing to his desk, the Republican leaders said it was up to the president to initiate compromise efforts.

"It would be rather presumptuous of me or the Speaker to call the president," Dole said. "It's up to him to make that call."

Less than two hours later, the GOP leadership issued an invitation to Clinton to come to the Capitol on Saturday.

Clinton offered to send his top aide instead, and Dole and Gingrich countered with an offer to send stand-ins for themselves. In the political duet that followed, plans for the meeting were scrapped.

Shortly thereafter, Republicans tried again.

Aides arranged an early afternoon telephone call to the president on Saturday, in which Dole suggested a compromise on one key sticking point, a proposed increase in the Medicare Part B premium.

Clinton said no, and, according to Republican aides, swiftly terminated the call, saying he had to leave for a previous engagement. When GOP aides called the White House to see whether to continue the call later, officials said later, they learned that White House spokesman Mike McCurry was already offering the White House version of events to reporters.

Budget

continued from page 1

Clinton's preference to reduce them is "totally irresponsible" because officials say Medicare will go bankrupt in seven years unless savings are found. The increases are a key part of the GOP's plan to squeeze savings from the system, and letting the premiums fall would make it politically harder to boost them later.

The tough talk left it highly likely that 800,000 federal employees would be sent home Tuesday, when most agencies' authority to spend money expires. Also looming is the expiration Wednesday of the government's ability to borrow money, although Treasury Secretary Robert Rubin has said he would avoid an unprecedented default.

Stranger

continued from page 1

Saint Mary's communities. There is no service that we charge for," he said.

The description of the man was similar in both cases and the man is described as being a black male with a medium build, approximately 33 years old, and approximately 5' 8" tall. He had a mustache and was wearing a green jacket and sweat pants.

Hurley advises that students should report being approached in a similar manner and should not give the man any amounts of money. He also advises that they go to a nearby call box to report the incident, noting any helpful information for Security.

Expansion

continued from page 1

Student Body President Jonathan Patrick. "My impression is that they [the athletic department] want to do as much as they can to make sure that the student section is maintained."

Two proposals were outlined in the report. The first option keeps the student section intact in its traditional spot in sections F, G and H. The only complication involves removing a row of bleachers and possibly installing an inclined wall to prevent obstructing the view of public ticket holders seated in the upper deck behind the students.

"This option is obviously the best for the students. It outlines the way in which the rich tradition of the student section should be kept, and still accommodates the addition of the upper deck," said Mike Mitchell, Student Government Chief of Staff.

The second option proposed is to shorten the width of the student section and move it upward into the new upper deck. "If a compromise must

be made, this is the only other feasible option," Mitchell said. According to the report, this option poses many problems, ranging from a concourse wall dividing the student body to the possibility of students in the upper deck jumping the wall to get into the lower sections.

Student Government remains optimistic about the seating plans despite pressures from public ticket-holders. "The athletic department has been very receptive, and have a strong interest in serving the students in order to give them a section they can be proud of," Mitchell said.

Patrick agrees. "The athletic department has so many different pressures pulling them in different directions, including both alumni and students," he said. "I'm sure they'll do the best they can to make sure the students have the best experience."

The report, composed by Student Government Assistant Chief of Staff Daniel Easley, was compiled based on over a month of research in conjunction with the Athletic Department and Facilities Engineering. A final decision date is not yet determined.

Crash

continued from page 1

Dawn Kasperski was still in the orthopedic ward of St. Joseph Medical Center as of yesterday evening after suffering a broken arm and a concussion, hospital personnel said. Langer and Peter Luongo were treated for abrasions at the medical center on Saturday and released that night. Don Nestor, the sixth student involved, did not require medical attention at the center.

The students were returning to campus after seeing a movie at the University Park East theater. After learning from Notre Dame Security Police that Notre Dame students were involved in the accident, Bill Kirk, assistant vice-president of residence life at the University, stopped at the scene and accompanied the students to the hospital.

The parents of the students were notified of the accident by the University, and all were in town Sunday, according to Kirk.

The two individuals in the white car were taken to St. Joseph Hospital of Mishawaka, according to South Bend Police. Details of their conditions were not disclosed.

God gives each person one lifetime. What are you doing with yours?

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

A one-year program at Moreau Seminary at the University of Notre Dame for college graduates interested in exploring the possibility of a lifetime of service as a Holy Cross priest or brother. Scholarship assistance is available.

Call or write for information:

Fr. John Conley, C.S.C.

Fr. Patrick Neary, C.S.C.

Congregation of Holy Cross

Box 541, Notre Dame, Indiana 46556

(219) 631-6385

Are you interested in a position on the Notre Dame campus this summer (June 24 to August 3) as a Youth Coordinator for the NCAA National Youth Sports Program? The position provides room and board on campus, three hours of academic credit, and a tuition credit of \$1200. Each coordinator will be in charge of a group of twenty 10- to 16-year old kids from economically disadvantaged backgrounds in our local community. These positions are part of Notre Dame's overall Summer Service Program. See you at the information session for further details and information.

DIRECT FROM NEW YORK!

LIVE!

ON STAGE!

STOMP

SEE WHAT ALL THE NOISE IS ABOUT

You've Seen STOMP On:

- The Late Show, with David Letterman
- The Tonight Show • CNN News
- Good Morning America • Dateline NBC

STUDENT TICKETS \$15 w/I.D. (Limited Availability)

"Hip and Hot. A Joyful Blitz of disquiet. **STOMP** is a PERSONABLE High-Energy bunch."

Joan Ungaro, *Theatreweek*

SPECIAL ALERT!

Look for **STOMP** Student Discount Coupons in Wednesday's **OBSERVER**

NOVEMBER 28•29•30 8PM EACH EVENING

MORRIS CIVIC AUDITORIUM

Reserved Seats: Now on sale at

Morris Box Office,

The Usual Outlets, or Charge by Phone:

(219)235-9190

KIDS 1/2 PRICE COUPONS!

Available at:
South Bend
Granger
Mishawaka

Have you had your break today?

The Observer/Dave Murphy

The Observer/Tina Lemker

Duck!

Students around the Notre Dame and Saint Mary's campuses take advantage of the first snow of the year. (Above) Saint Mary's sophomores Jenn Cervantes and Courtney Merriss build a snowman in front of LeMans Hall Saturday while freshman Adam Andres (left) launches a snowball at fellow Flannerite and freshman Tim Monahan (right).

The Observer/Dave Murphy

Gun offenses by juveniles continue to rise rapidly

By MICHAEL SNIFFEN
Associated Press

WASHINGTON

Nearly one in four people arrested for weapons crimes are juveniles, and weapons offenses are the fastest growing youth crime, the Justice Department reported Sunday.

A study by the department's Bureau of Justice Statistics found that juveniles accounted for 23 percent of all weapons crime arrests in 1993, compared to 16 percent in 1974. Such juvenile arrests more than doubled, from less than 30,000 to more than 61,000, between 1985 and 1993 while adult arrests for these crimes grew

by one-third.

Juvenile delinquency cases involving weapons violations grew by 86 percent between 1988 and 1992, more than any other type of juvenile offense.

The weapons crime data track closely the surge in violent youth crimes, which has been widely reported during the last three years.

Weapons offenses include the illegal use, possession, trafficking, carrying, manufacturing, importing or exporting of guns, ammunition, silencers, explosives and some types of knives.

President Clinton said in a statement Sunday that the sta-

tistics are "a chilling reminder" that juvenile violence is the country's top crime problem. "Now is not the time to weaken our laws," the president said.

Teen-age violence, particularly with guns, has been rising steadily since 1985, even as the number of teen-agers declined. During the next 20 years, the age 14-17 group is expected to grow.

"If the last decade's trends continue unchecked, juvenile arrests for violent crime will double by the year 2010," Attorney General Janet Reno said last week.

The government already has begun to the respond to the

soaring teen-age gun violence. Last year's crime act made it a federal offense for people under age 18 to own a handgun and provided up to 10 years in prison for anyone providing a handgun to someone under age 18.

Last week, Reno allocated \$8 million for six communities to test a variety of ideas for reducing youth violence.

Under the crime act, 10 police departments have been allocated \$1 million to devise community policing programs designed to curb youth gun crimes.

The administration is asking Congress to override a Supreme Court decision that struck down

a law prohibiting people from bringing guns onto school property.

Rep. Charles Schumer of New York, ranking Democrat on the House crime subcommittee, said the figures are "frightening and show government at all levels isn't doing enough."

"Thirty years ago, Americans wouldn't imagine 14-year-olds would have easy access to guns," Schumer said. He supports licensing and registration of gun dealers and owners "so owning a gun is no harder than owning a car."

But he said gun control opponents in the Republican-controlled Congress would defeat such measures.

STUDENT UNION BOARD PRESENTS

FREDDY JONES BAND

LIVE AT STEPAN NOV 29

TICKETS GO ON SALE NOV 14 @ 9AM @ LaFUN INFO DESK

QUESTIONS ? 631.8128

■ CROATIA

Serbs accept deal to return land

By JULIJANA MOJSILOVIC
Associated Press

ERDUT

Rebel Serbs agreed Sunday to submit the last of their holdings in Croatia to government authority, resolving a dispute that threatened to derail U.S.-led talks in Ohio on peace for the Balkans.

"This is a historic signing," U.S. Ambassador Peter Galbraith said. "For the first time in this conflict an issue has been solved by a signature and not by a bullet."

The agreement, signed in this Serb-held town in eastern Croatia and witnessed by Galbraith and chief U.N. envoy Thorvald Stoltenberg, also averted the imminent threat of more fighting.

Croatian troops in May and August recaptured most Serb-held territory taken in a 1991 war, sending about 180,000 Croatian Serbs fleeing to Bosnia and Serbia.

Croatia threatened to attack the remaining bit of Serb-held territory, known as eastern Slavonia, if rebels refused to accept the plan for its reintegration.

Such an attack on the territory, which borders Serbia could have drawn in the Serb-led Yugoslav army, leading to renewed war and a collapse of Bosnian peace talks at Wright-Patterson Air Force Base.

In a show of force, the Croatian army had moved crack troops and heavy artillery toward the front line over the past few days. Witnesses also reported seeing a large column of Yugoslav army troops and guns headed toward the Croatian border late Saturday night.

"The agreement provides for a peaceful solution," Stoltenberg said. "I generally

hope that this will have a contagious effect for the whole area."

The two negotiators later took the agreement to Zagreb, the Croatian capital, where the government's lead negotiator signed for Croatia.

The Croatian government and rebel Serb leaders had agreed Oct. 3 on basic principles for the return of the territory, but remained at odds over how that would be done.

Serbs wanted a three-year transition period and U.N. monitoring. Croatia insisted on no more than one year and wanted

a NATO presence, similar to that which would enforce peace in Bosnia.

The agreement calls for a one-year transitional period that can be extended to two if requested by either side. It asks the U.N. Security Council to create an interim administration for the area and deploy troops to maintain peace, but does not specify the composition of those forces.

The 14-point agreement was finalized in Dayton during talks between Croatian President Franjo Tudjman and Serbian President Slobodan Milosevic, negotiating on behalf of rebel Serbs in Croatia and Bosnia, sources said.

Hrvoje Sarinic, who signed for the Croats, said the agreement paved the way for "full normalization of relations between Croatia and Serbia." The two have never restored ties broken in the 1991 war.

"Today's agreement was the best we have been offered so far," said chief Serb negotiator Milan Milanovic. "Our conditions were to prevent war and to prevent people from fleeing the area. We asked for U.N. administration and we got it."

The accord also promises human rights will be respected and provides for the return of tens of thousands of Croats who fled eastern Slavonia during the 1991 war.

The agreement also gives anyone who moved to the area from other parts of Croatia the right to remain — a reference to ethnic Serbs who fled Croatian army offensives last spring and summer and resettled in eastern Slavonia.

It also guarantees the right of return for property confiscated or abandoned by force and the right of compensation for property which cannot be returned.

■ MEXICO

Six state election races test ruling party's popularity

By ANITA SNOW
Associated Press

MORELIA

One state had a fiercely contested three-way fight for governor. Five others chose mayors and state legislators.

But voting Sunday was expected to stand more as a referendum on the waning popularity of the Institutional Revolutionary Party, which has ruled Mexico for 66 years.

Support for the party, known as PRI, has steadily dropped since a severe economic crisis hit Mexico three weeks after President Ernesto Zedillo took office Dec. 1.

Since then, the peso lost more than half its value against the dollar. Inflation soared from 7 percent in 1994 to an estimated 50 to 60 percent this year.

More than 1 million jobs have been lost. Sales have declined sharply, and scores of businesses have closed every month.

"This election is a national plebiscite on the politics of the current federal government," Porfirio Munoz Ledo, chairman of the leftist Democratic Revolutionary Party, warned in a campaign speech.

In the west coast state of Michoacan, there was a close three-way race for governor among candidates from each of the three top parties. The state's 1.9 million voters also were choosing 113 mayors, and 30 state legislators.

Elections for state legislators and mayors were also held in Sinaloa, Puebla, Tlaxcala, Oaxaca and Tamaulipas. Those states have a total 6.6 million voters.

In Mexico City, 5.4 million voters were choosing 365 neighborhood council members, new offices created to deal with local problems in the metropolis of 12 million. Candidates for city council were not allowed to belong to any political party.

Happy 21st
Birthday
Patrick!

We Love you!

Mom, Karen, Tim,
Andrew, Maire Kate, AP,
Diana & Kristin

Got the picture?

If you're having trouble finding ABC or your signal is less than what you expect, call TCI of Michiana at, 258-5858 or 1-800-968-5100 today.

TCI of Michiana

RELATIONS Forum

Tuesday, Nov. 14

7:30 P.M.

126 DeBartolo

An evening to discuss
relationships between the
men and women of
Notre Dame and Saint Mary's

Co-sponsored by the student governments of Notre Dame and Saint Mary's.
For more information, call
284-5373

■ ISRAEL

Shin Bet knew of plot to kill Rabin

By DAN PERRY
Associated Press

TEL AVIV

In the latest evidence of a stunning intelligence failure, the Shin Bet security agency acknowledged Sunday that it had advance information about the assassin of Prime Minister Yitzhak Rabin.

In a court appearance, the confessed assassin's brother said he received weapons from a sergeant in an elite army unit, who is the seventh detained suspect. The assassin's brother was ordered held for 12 more days.

As the official mourning period ended, more than 200,000 Israelis streamed into newly named Yitzhak Rabin Square in a defiant replay of the peace rally where a Jewish extremist shot down the prime minister eight days before. It was believed to be the biggest gathering ever in Israel.

Even as the square was filled with flags, candles, cardboard doves and signs reading

"Enough Death," Israeli troops began pulling out of the West Bank town of Jenin, as provided by the autonomy agreement signed by Rabin and PLO chief Yasser Arafat in September. The pullout is to be done by Monday.

In a highly unusual move, the secretive Shin Bet sent a fax to Israel's Army radio saying that authorities were told of an assassination plot in June by a friend of Yigal Amir, who confessed to gunning down Rabin after the Nov. 4 peace rally. The Associated Press obtained a copy of the fax.

The agency acknowledged that a friend of Amir's, Shlomo Halevy, provided authorities with an accurate description of the assassin after being told of plans to kill Rabin by a mutual friend.

Halevy told his army commander of the plot but did not reveal Amir's name or say that he knew him, pretending instead that he had overheard two men discussing the plot in a bus station bathroom, the Shin

Bet said.

Halevy said one of the plotters was 25, short, black-haired, a member of the militant Jewish group Eyal and a student at Bar Ilan University. Amir fits that description.

Security sources said on condition of anonymity that Halevy's information was turned over to the Shin Bet, but after a superficial check, the agency decided to ignore it.

Theories that Rabin was the victim of a wider conspiracy were also bolstered Sunday when police told a magistrate's court in Tel Aviv they had evidence linking a sergeant in an elite army unit to the assassination.

The detained soldier, an observant Jew, is the seventh suspect in custody. Hagai Amir, Yigal Amir's 27-year-old brother, told the court he received weapons from the soldier, Eric Schwartz, but returned them.

Police said they have arrested Schwartz, but he did not appear in court on Sunday. Police would not say if he would appear on Monday.

Hagai, wearing jeans and a black skullcap, told the court he did not believe his brother really planned to kill Rabin. He said a cache of weapons found at the Amir house was intended

for possible use against Arabs.

Judge Dan Arbel, in agreeing to a police request for extending Hagai Amir's detention for 12 more days, said he believed "there was a conspiracy and an organization" to kill Rabin.

"This was not done by one man," Arbel said.

The sobering revelations were likely to further shake Israel's security services, already widely blamed for failing to protect Rabin.

Four senior Shin Bet officials have lost their jobs. Its director, identified only as C, has offered to resign but was asked by acting Prime Minister Shimon Peres to stay on until a government probe is completed.

Five other people were arrested near Tel Aviv on Sunday when they telephoned police and threatened to kill Peres.

Earlier, generals, Cabinet members and relatives filed past the flower-strewn grave of "Lieutenant General Yitzhak Rabin" at Jerusalem's Mount Herzl cemetery to mark the end of the official seven days of mourning.

Chief Rabbi Israel Lau mumbled a silent prayer as he filed past the grave, and army chief of staff Amnon Shahak and the other generals saluted the slain warrior.

■ CHINA

China shuns Dalai Lama's selection

By RENEE SCHOOF
Associated Press

BEIJING

Accusing the Dalai Lama of fraud, China on Sunday rejected the Tibetan leader's choice of a 6-year-old boy as the reincarnation of a top-ranking Buddhist official.

The official Xinhua News Agency reported the Chinese government summoned a search committee of Tibetan lamas to Beijing last week to narrow the search for the reincarnation of the Panchen Lama to three boys, not including the boy named by the Dalai Lama.

The Dalai Lama, in exile since 1959, is still widely revered in Tibet as a god-king. The Panchen Lama is the second-highest Tibetan spiritual leader, after the Dalai Lama, and the highest-ranking leader inside Tibet.

Tibetan Buddhists believe the Panchen Lama is Amitabha, the Buddha of Light, and that his spirit passed into the body of an infant when he died in 1989. The search committee has been looking for that boy for six years.

The Chinese government says the Cabinet must approve the three boys named by the committee, and the reincarnated Panchen Lama will be chosen by drawing lots from a golden urn.

The Dalai Lama recognized the 11th reincarnation of the Panchen Lama as Bedhun Choekyi Nyima, a herder's son found in a Tibetan village by the search committee.

The government accused him Sunday of choosing the child "through fraud" that "violated the cardinal principles of Buddhism," Xinhua reported.

For that reason, it said, the boy cannot be the reincarnation.

The Dalai Lama adamantly denies the allegations.

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

Six Degrees of Separation
by John Guare

Directed by Reginald Bain

Wednesday, November 15	8 p.m.
Thursday, November 16	8 p.m.
Friday, November 17	8 p.m.
Saturday, November 18	8 p.m.
Sunday, November 19	2:30 p.m.

Playing at Washington Hall

Reserved Seats \$8

Student and senior citizen discounts are available for all performances. Tickets are available at the door or in advance at the LaFortune Student Center Ticket Office. MasterCard and Visa Orders call 631-8128

ANCIENT ORDER OF HIBERNIANS
IN AMERICA

An Irish Catholic Fraternity invites you to be a part of the organization that today, more than ever is at the forefront of what it means to be an IRISH-AMERICAN — supporters of the MacBride Principles; Irish Immigration Reform; Preservation of our Cultural Heritage — including the arts and sports.

Contact:
Maury Hoban 234-1871
or
Dennis McFadden 273-9512

Meetings 1st Monday of the Month at Mishawaka K. of C. @ 7:30p.m. (next to Doc Pierce's Restaurant)

Next Monday: Nov. 13th
Special Social Meeting at Madison Oyster Bar @ 7:30 p.m.

THE BECKER CPA REVIEW COURSE
INVITES YOU TO A PRESENTATION ON

"HOW TO PREPARE FOR THE CPA EXAM"
AND CURRENT EVENTS

Monday, November 13, 1995
6:00 pm

University of Notre Dame LaFortune Center Foster Room

- Pizza and Pop will be served
- Door Prize Drawing for Gift Certificates \$\$\$
- Special College Discount Available to Students Attending

Open to ALL Students Interested - BRING A FRIEND!
FOR FURTHER INFORMATION, CALL 277-4366

Engagement Rings
10%-15% OFF!

Official Wholesale Price List!
S.A. Peck & Co.
55 E. Washington, Chicago, IL 60602
For a Free 32-Page Color Catalog
Toll-Free (800) 922-0090 FAX (312) 977-0248
Internet Catalog at <http://www.sapeck.com/sapeck>

It's Hip To Trip!

Paris	\$185
London	\$215
San Jose	\$239
Madrid	\$269
Tokyo	\$359
Taipei	\$425

Fares are each way from Chicago based on round trip purchase. Restrictions apply, taxes not included and fares subject to change and/or availability. Call today for other worldwide destinations.

Council Travel
CIEE, Council on International Educational Exchange
1-800-2-COUNCIL
(1-800-226-8624)

Call today for a FREE Student Travels magazine!

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief

John Lucas

Managing Editor
Elizabeth ReganBusiness Manager
Joseph Riley

News EditorDavid Tyler
 Viewpoint EditorMichael O'Hara
 Sports EditorMike Norbut
 Accent EditorKrista Nannery
 Saint Mary's EditorPatti Carson

Advertising ManagerJohn Potter
 Ad Design ManagerJen Mackowiak
 Production ManagerJacqueline Moser
 Systems ManagerSean Gallavan
 Observer Marketing DirectorPete Coleman
 ControllerEric Lorge

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

Observer Phone Lines

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

WINTER OF MY DISCONTENT

Learning from the German autobahn system

— AUTOBAHN 5, SOUTH OF STUGGART, GERMANY

I want to apologize in advance for the column you are about to read since I'm afraid it's not going to be terribly coherent. That's not to imply that my columns are ever that coherent, but this one is probably going to be worse than usual. You see I'm having trouble concentrating on my writing, perhaps due to the fact that I'm in the passenger seat of a car traveling 200 kilometers per hour. Our speed itself isn't the problem, fact that we were just passed like an Amish farmer in his wagon on the way to church is; I can't decide if I'm on a road or a roller coaster.

Naturally, touring Germany via this BMW commercial sprung-to-life that is the autobahn system has brought the issue of auto safety and speed limits to the forefront of my mind. As you are no doubt aware, there is no speed limit on the autobahn and a recent attempt to impose a 100 km/h restriction around urban areas has sparked a firestorm of protest from German drivers. This situation contrasts markedly to the United States, where this past summer the U.S. Senate's consideration of a bill that would return the power to set speed limits on Federal roads to individual states — e.g. no more federally mandated 55 mph — angered everyone from the American Automobile Association to Mothers Against Drunk Driving to environmentalists and senior citizen groups. These organizations maintained that the inevitable increase in highway speed limits which would result from state's being granted control of these roads would lead to an increased number of accidents, greater carnage and more pollution.

The contrasting German and

American reactions to these proposed changes in their respective highway speed laws is somewhat confusing to me. After all, according to the popular stereotypes the situation should be reversed. Germans, who are generally thought to be disciplined, rigid, order-loving perfectionists, should favor a speed limit. While anti-authoritarian, impatient, individualistic Americans should theoretically be imposed to such government restrictions on their freedom. If there is any validity to these pervasive generalizations about German and American character — and I believe there is — how can we account for this odd disparity with respect to speed limits?

Chris Kratovil

In attempting to answer this question, I think that it is worth noting that the autobahns and the interstates are probably the two finest engineered road systems in the world. Certainly no other European country can match either of them. But there is little resemblance in the behavior of the drivers on them.

In explaining this, it is important to take note of how the two cultures prepare their young people to drive. In the U.S., "driver's ed" classes are by and large a joke, often taught by off-duty high school football coaches and consisting mostly of hokey "blood on the highways" documentaries from the 1950s. "Driver's ed" classes often run as little as six weeks and are taken by sixteen year olds more preoccupied with the increased social status that will result from acquiring a driver's license than with learning to behave safely and responsibly on the roads.

Here in Germany the situation is somewhat different. While Germans are allowed to purchase alcohol at age sixteen, driving is a privilege reserved for

those eighteen and older. But even then, obtaining a license involves taking a six month road experience intensive course and then passing a stringent, nationally uniform exam (unlike the U.S. where both rules and tests differ from state to state).

The result of this is that most Germans are simply better — or at least more conscientious — drivers than their

American counterparts. Strict protocols are observed on the autobahn and failure to abide by them will result in significant fines; contrary to popular belief the autobahn is not a lawless jungle, but a sort of high speed metallic ballet patrolled by Porsche-driving police concerned with the quality of your driving, not how fast you are going. For example, failure to move over to the right to allow a faster moving vehicle to pass you is the mother of all autobahn violations; if you get rear-ended while on the highway it's legally your fault if you're not in the furthest right lane. This greatly cuts down on trucks monopolizing the road and prevents grandma from sitting in the left lane in her '73 Buick Apollo land yacht while going 45 mph.

There are fewer exits and on-ramps on the autobahn than on an American interstate, and those that are are well marked and long. Additionally, road crews are supposed to work only during off-peak hours, rather than during the middle of rush hour as so often seems to happen in the U.S. Another safety innovation on the autobahn is a weird sort of traffic update system that automatically overrides your car stereo and brings you road reports; you can be cruising along

listening to a tape or the radio and suddenly this stern voice will come on and tell you that there's a traffic jam ahead and to alter your route if possible. While I'm sure this setup can be a real mood breaker at certain times, it does prevent one from getting too into the music and brings you back to the real world of the highway.

Finally, in all of Germany there's not one single toll road. That means no toll plazas to serve as focal points for bottlenecks and no fumbling for change as you drive down the road at high speed. Instead, every German car owner pays a yearly fee for road construction and upkeep.

I do not mean to imply that the autobahns are a perfect system. There are certainly some major problems, such as the dangers both to and from non-German drivers not as well trained in the ways of the road as the locals (this is especially true

since the creation of the European Union and its open borders policy) and the incompatibility of former East Germans in their underpowered communist-produced cars (Zils) with the Mercedes/BMW oriented autobahns of the West. What's more, when there are accidents, they are horrible. On the whole, however, there is much that the United States could borrow from the autobahns to improve our own interstate system. At a minimum, we should try to learn what the Germans already know; that well trained, focused driving is more important than low speeds to safety.

Chris Kratovil is a junior spending the semester in London.

'Strict protocols are observed on the autobahn and failure to abide by them will result in significant fines; contrary to popular belief the autobahn is not a lawless jungle, but a sort of high speed metallic ballet patrolled by Porsche-driving police concerned with the quality of your driving, not how fast you are going.'

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"Give us grace and strength to forbear and to persevere... Give us courage and gaiety and the quiet mind, spare to us our friends, soften to us our enemies."

—Robert Louis Stevenson

LETTERS TO THE EDITOR

Segregation not seen as answer to race issue

Dear Editor:

Cristiane Likely's article on Nov. 9, "Power to the People: Pride and Segregation," advocates a segregated America, separate but equal. For, according to her view, people from a specific ethnic background, be it Caucasian, African-American, Hispanic, or Asian, can only completely identify with individuals from the same ethnic decent. If this is so, then within America there should not only exist white supermarkets and black supermarkets but also a white television network, a black television network, an Hispanic television network, etc. This way each community will receive the news that is pertinent to them and will not be forced to have their thoughts and feelings reported by a class or group which doesn't understand. By extension, there should also be a black city council and a white city council. A black federal government and a white federal government. For only then will the specific needs of each community be met and effectively dealt with—free from the pressure of any opposing group.

How could such a society possibly be characterized as one United States of America. United by what? Even if the segregated government only existed at the city level, but the state and federal government remained integrated, how could people not used to dealing with one another possibly work together? What would be the point of superficially forcing two or more groups together which are not used to working with or listening to one another.

Perhaps, this is your point. Perhaps it is the case that at the federal and state governmental level African-Americans, Caucasians, Hispanics, and Asians are being forced to listen to one another for the first time. Perhaps this is the real reason government is becoming a mockery and issues like welfare and health care threaten to destroy American, or rather white, black, Hispanic, and Asian, society. Perhaps if the blacks only addressed black health care and whites only addressed white health care, things would be much better.

How sad. How sad that the great experiment in America has failed. How foolish of our forefathers, or in your eyes are they only my forefathers, to think that people from different backgrounds and cultures could come together and live together.

I for one completely disagree that efforts to integrate America should end. It is true that I will never be able to completely, 100 percent,

understand what it is like to be African-American or Hispanic or Asian. But I can try. And I do. My best friend is Asian and I am Caucasian. According to your views, as a white person I could never completely understand my best friend. But I do. I do not consciously seek out diversity. I do not go around looking for a black friend and an Hispanic friend so that from them I can better understand the Hispanic culture or the African-American culture. But at the same time I do not automatically assume that because someone is different from me, that person and I can never be friends.

What place in your proposed society is left for interracial couples and their children? Does a child who is half-black and half-white only have half of the understanding of what it means to be black in America? Is that individual only half as worthy to live in the black or white section of town? If such an individual decided to live in the white section, would that mean that he must automatically renounce the African-American part of his heritage? How incredibly unfair to force someone to choose to acknowledge only one part of themselves, while it is the whole that makes each individual unique.

There is no room for growth in a society which shuns differences. Problems have a much greater chance of being solved if the views of many different groups are represented and various solutions are proposed. America is not perfect. There is often a great lack of communication between various groups within American society. But what will get accomplished if you stop any communication or dialogue when it has only just begun?

COLLEEN MURPHY

Junior
Howard Hall

Loving all is Catholic answer

Dear Editor:

Let me begin my letter by apologizing to all the black members of the Notre Dame community. I once thought that I existed in relative harmony with my neighbors, white, black, yellow, or green, but now I realize I was wrong. Cristiane Likely has been kind enough to point out to me that I, in fact, am a racist oppressor. I now realize that the color of my skin, pale white if you're curious, effectively prohibits me from engaging in an honest and open relationship with anyone whose epidermis has a darker hue. This knowledge is quite beneficial because it will spare me the embarrassment of attempting to break this natural law and socialize outside of my race, "the chosen people".

Frankly, while this knew relieved, I am also confused. The Catholic Church, aided by my dear momma, always told me that the highest level of social achievement was the ability to disregard outward appearance when judging a man. I better say woman to or else I'll be sexist as well as racist. Now that I think about that again I realize maybe Jesus, the Pope, and my mom knew something you do not. I am about to profess the biggest cliché known to this issue, but surprisingly enough it is true. I have lots of black friends. I am not involved in some strange, inner-city social experiment. I did not lose a bet making me reduce myself to associating with people who look different from me. There just happened to be some nice guys in my high school with different skin color. Luckily they did not know that I am a racist oppressor and they sat with me at lunch one day. Out of their ignorance emerged some great friendships.

Maybe Likely is correct and America could be a decent place if we chose to voluntarily segregate ourselves by race. On the other hand if we used valuable newspaper space to promote archaic ideas like indiscriminatory love instead of forward thinking ideas like segregation maybe America could be a great place. Perhaps I am not the best person to listen to on this subject because, aside from my oppressor status, I am also a Southerner. While I have never actually attended a lynching Likely has me convinced it is only a matter of time before I do.

Sorry Likely but Jesus asked me to love my brother. He was nailed to a tree for trying to get people to be nice to each other. I think I'll risk social embarrassment and keep pretending I am truly concerned about all people.

DAVID WEATHINGTON

Freshman
Keenan Hall

American identity should take primacy over ethnicity

Dear Editor:

I am writing in response to Cristiane Likely's article that you printed in the Nov. 9 issue of The Observer. I wish to take issue with some of Likely's statements.

I was horrified to see that in America a kind of historical ignorance and self-righteous blindness is now extending back to only thirty years ago. I grant you that neither myself, nor Likely were alive in the 1960s. But accounts survive of the speeches, the rallies, the court cases, the men and women, black and white, who dedicated their lives, to the point where many had to sacrifice them, to the cause of changing the law of "separate but equal."

Assimilation is an ugly word, it asks that someone give up their culture. This was never written into the law that ended segregation. Likely should check her history. The reason that segregationist policies were not working was due to an innate racism in the system. "Colored only" facilities were shoddy, unkept, often second-class facilities. Thus the Supreme Court decided that not only did the facilities have to be equal, but the same. It was and still is the only way to insure a chance of equality.

No one is asking you to give up your culture, no one is asking you to give up your friends. They are asking that people consider themselves Americans first and whatever culture they are second. This country was founded on the principle that all Americans are just that, Americans. Hispanics, Asians, Europeans, Africans, everyone is welcome to come and be a citizen. But there is a unifying aspect to this country. We cannot just be a loose confederation of ethnic groups.

The idea of resegregating provides a divisiveness that is not needed in this day and age. There is already too much racial violence and hatred in America today. Do you think that setting up separate schools, towns, business, and other institutions is going to remove this hatred? No it will only grow from current levels and tear this nation in two.

You say that you like hanging out with your friends who are Black. You wish to speak, "Black English", in everyday life. Being black is what makes you who you are. However, you use this as a basis to say that Martin Luther King, Medgar Evers, and other civil rights leaders are wrong, and that some of the most intelligent, most outspoken men and women of the last thirty years were dead wrong in their pursuit of equality through integration.

Your statement that "the only time that people of different ethnic backgrounds are together is during class or maybe during sporting events. But give people the opportunity to be with who they want and they will usually tend to stick to people who are like them." I find this not to be the case in real life. A specific example is the my six-man room. It contains one Hispanic, two Asians, two Blacks, and a white kid from Michigan. We chose to live together and we hang out all the time.

I have many friends who are Black, many who are Asian, Hispanic, Native American, and European. They have all enriched my life and some have been friends of mine for my entire life. Your policy would take them out of my life forever. And do not say that segregation need only be used in the

African-American case. No, you cannot just have part of the puzzle, in order for your world to make sense, and by your arguments, all ethnic groups that have their own languages (Spanglish, Black English, and the native tongues of the speakers) should be segregated.

We then end up with a society that has no form. It is simply a loose collection of ethnic groups. Laws would have no meaning because they would have to apply to only one ethnic group. Racism and hatred would increase in America.

In the 1960s, the time was right for change outside of the system. The Panthers were right in that they believed that the system was not going to help the Black cause, it was inherently racist. Blacks have finally gained access to the system. The time is right now for change from the inside. The system will work if you participate.

Do not throw away a thirty year struggle because you are uncomfortable speaking proper English and want to hang out with people who are like you. It is uncomfortable for everyone, but we all have to use it. No one forced you to go to school in a hostile environment. Any programs that took people out of their areas to different school districts were done with the high-minded purpose of keeping all schools competitive. If it does not work, change it from the inside. Do not simply throw away the system before you have tried it. Do not let the civil rights leaders of the 1960s die so that we can return to conditions of the 1950s.

DAVID LIPAR

Senior
Keenan Hall

Lunatic Carrey refreshes 'Ace' role

By ANDREW NUTTING
Accent Movie Critic

Out of 4

The American Public receives actors and actresses in four different ways.

First are those actors that, quite simply, everyone loves. These are your Tom Hankses, your Denzel Washingtons, your Meryl Streeps and Robert De Niros.

Second are those that are also well liked, but only by those moviegoers who know about them. Here stand many of your foreign actors and actresses (Irene Jacob) and stars of minor independent films (the pre-"Pulp Fiction" Harvey Keitel).

Thirdly are the actors and actresses who, no matter how hard they try, cannot recapture lost glory (Eddie Murphy, Kevin Costner).

Lastly are major stars, known to everyone, who split the American public like the death penalty issue: half of America loves 'em, the other half hates 'em.

I think Keanu Reeves just might fit into the last category.

But I know Jim Carrey definitely does.

Yes, Jim Carrey, the only person to ever have his first four movies debut in first place at the box office, is loved by many and hated by an equal number. His fans, predominately white males from age 5-25, love the rubber-faced physical comedy and manic low-brow humor perfected by Carrey. His detractors hate the same rubber-faced physical comedy and manic low-brow humor thrust upon them by Carrey. There's just no agreement between the people who call Carrey "a comic genius" and those who dub him a "hyper goon," and, judging from his fifth film, "Ace Ventura: When Nature Calls," there never will be.

The Emperor of Elastic Facial Movements and the Patron Saint of Potty Jokes is back, reprising the role that in January, 1994, made Carrey both a household name and commander of gargantuan fees (for his next movie, "Cable Guy," Carrey will earn \$20 million). Ace Ventura, the only world-famous pet detective, returns, still talking out of his butt, driving with half his body outside the car (although now he usually drives normally), and sporting the funkiest white-guy 'do since Brian Bosworth. This time, Ace's exploits are mildly funnier than those on his first quest, but not because of better direction or writing: it's all thanks to Carrey.

photo courtesy Warner Bros.

Aaaaaaaalrighty then! Jim Carrey, left, stares down Ian McNeice in the Ace Ventura revival, "When Nature Calls."

Like the original "Ace Ventura: Pet Detective," "When Nature Calls" is light on plot and heavy on gags. The opening scene is a hilarious spoof of "Cliffhanger," in which a poor raccoon falls to his death from a mountaintop despite Ventura's valiant rescue effort.

Suffering from a bruised ego, Ventura retreats to a secluded Buddhist monastery, but an African ambassador convinces him to leave and salvage a lost animal (why go to a Buddhist monastery? So we can all laugh at a bunch of quiet, ascetic bald guys who throw a funky celebration when Ventura departs. Like I said, short on plot but heavy on gags.)

The recovery of "Shikaka," a sacred white bat, would prevent a bloodbath between two rival African tribes and preserve the integrity of a nearby European consulate (guess who turns out to be the bad guy here?). As in the first, Carrey's Ventura fights through monster animals and violent warriors, uncovers a corrupt official, and gets a girl, all the while throwing out one-liners about genital size, shooting spitwads with a bride-to-be, and saying "Aaaaaalrighty then!" in as many ways possible.

Carrey proves yet again that he'll gleefully pull jokes out of the toilet to hit one's most juvenile funny bone. The punchlines in "When Nature Calls" are cruder yet funnier than those of its pre-

decessor. There's bat defecation jokes and deflowering-virgin jokes, not to mention an entire scene dedicated to a masturbation prank.

Carrey also reaffirms himself as one of the greatest physical comedians of all time. While there's nothing as astonishing as his slow-motion-then-fast-rewind scene in "Pet Detective," he does prance around with an old man on his shoulders, wiggle his eye with his finger, engage in some wild dancing alongside a

'The Emperor of Elastic Facial Movements and the Patron Saint of Potty Jokes is back, reprising the role that in January, 1994, made Carrey both a household name and commander of gargantuan fees.'

tribe of headhunters, and pop out of a mechanical rhinoceros stark naked in front of some tourists. Maybe Charlie Chaplin plus Larry, Curley, and Moe could match this guy.

You can't blame Carrey for lack of charisma. It's actually refreshing to see him really let loose after his relative tameness in this summer's mega-hit

"Batman Returns." It's also a very good thing he did, considering the lack of enthusiasm displayed by everyone else associated with this movie. Writer/director Steve Oedekerk lessens the role of the "Ventura girl" to one scene and about a dozen lines. Most of the supporting roles were designated by a bunch of guys you've never heard of and probably never will. I recognized one actor specifically: another "In Living Color" graduate, the diminutive Tommy Davidson (not a major name by any stretch of the imagination), as an African superfighter.

Lastly, there's one bizarre inconsistency that troubled me even though it shouldn't have. Why would a vehement animal-rights activist who took the time to regurgitate some food for a baby eagle also take the time to snack on a zebra, beat the crap out of a dazed crocodile, and tear through the jungle on 4 x 4's and monster trucks? I don't get it. Nevertheless, Carrey is sure to please his fans (but not affect the opinions of his foes) with his latest outing, and his box-office stature is well summed up by one of Ace Ventura's first lines in "When Nature Calls" — "You can't stop me no matter who you are."

Andrew Nutting is a Grace Hall freshman and movie fan. Email him at andrew.w.nutting.2@nd.edu if you wish to talk to him about James Bond, Indiana Jones, or any other gems of the silver screen.

■ DAYS OF OUR LIVES UPDATE

By CHRISTINA FTIC SAR and ERIN KELSEY
"Days of Our Lives" Correspondents

The week began rather hideously with John and Kristen throwing ice cream and whipped cream at each other among grunts and moans of pleasure. Definitely one of our most forgettable scenes.

Later, while on their way to being intimate, John called out "Doc," making Kristen rather upset. They left for Aremid the next day, where they too became believers in the lady-in-white. As they were walking in the gardens, they heard a woman crying and calling out John's name. When the lady-in-white initially saw John arriving at Aremid, she

said that it was "him" and flashed back to John chained up in Maison Blanche. Hopefully, the show will get moving a little with this whole lady-in-white thing.

Jennifer and Peter made the final plans for their wedding at Aremid. (Yes, Sheila, we do know that Aremid is Dimera spelled backwards). Jack is still determined to stop it all. However, he's the one who should be careful about secrets. Peter has enlisted the cunning of Jude St. Clair to find out any secrets on Jack, and at the end of Friday's show, he was about to tell Peter about Jack and Laura's sexual encounter at the Meadows. Also, Mike found out about Jack and Laura's nasty little secret and was a bit

disgusted when Laura said Alice Horton also knew. Finally, someone besides us feels that Laura telling Alice about her sex life is gross.

Tony showed up at Aremid as well, hoping to put his final plan into action. Will the lady-in-white be the heroine and save John's butt? Bo and Hope found Sean D.'s box of shells at Gardener's Island and came to an understanding about getting along. They also shared a number of memories. Apparently, this place also held a special place in their hearts. Then again, what place or time of the year doesn't hold such a place in their hearts?

Hope was later walking home and was surprised by Jude. She had told him she

needed a few days off to go to her cousin's wedding, so she was caught off-guard by him. Naively, she got into his car where he proceeded to come on to her rather forcefully. Fortunately, she got out of the car, but only because Peter called Jude and asked him to come to Aremid right away. How much do you want to bet Jude and Hope run into each other there?

After Sami, Lucas, and Jamie had the same "Austin will want me--no he won't--yes he will" conversation twelve times, Carolyn told Sami she had to move out because her grandfather had chicken pox. Immediately, Sami ran to Austin, and when he told her she couldn't stay with him and that he didn't love her, she

went back to her old house. A brilliant move considering she's nine months pregnant, and there is no phone or electricity. Guess who went into labor?

Lexy and Abe once more attempted to find out who her birth parents are. A disguised Celeste was very happy to discover the names were blacked out on her birth certificate. After all, this secret will bring down all of Salem. Is Stefano regaining his memory after he vowed to Marlana that he did not want to do so? He looked at a painting from Aremid and had a flashback.

A tad of sadness to end this. Frances Reid, our beloved Alice, had a mild stroke, and we'd like to wish her all the best in her recovery.

Lady-in-white does pesky haunt

Relaying the News

WNDU's Mark Kelley talks about 'the biz' of television news and his experiences as a network anchor

By DAN CICHALSKI
Assistant Accent Editor

Twice a night every weekday, Mark Kelley visits hundreds of homes in the Michiana area. He joins families for dinner or in the living room after the kids have gone to bed. Anchoring the 6 and 11 o'clock broadcasts of "Newscenter 16" with Maureen McFadden on WNDU, Kelley has become part of many extended families, bringing them positive news and the toughest tragedies. He is often the first person to inform viewers in northern Indiana and southern Michigan of what has happened during the day, or at least the one they turn to for more information on what they have already heard.

Originally from southeastern Pennsylvania, 50 miles west of Philadelphia, Kelley made his way to Indiana via upstate New York. He graduated from the State University of New York's Geneseo campus with a degree in English and writing and then earned his master's at Syracuse's prestigious S.I. Newhouse School of Communications.

After working in Syracuse for a year, Kelley came to Indiana to attend a menonite seminary in Goshen. "I wasn't real happy with my job and there had always been this idea in my head that I wanted to be a priest," he recalls. After about a year, however, Kelley realized that was not his place. "The studies were interesting and I really enjoyed it but at the end of that year it was pretty clear that I wasn't going to continue in that direction."

So Kelley landed a job teaching at Goshen College and now lives there with his wife, Marty, and their children, Kirsten and Tom—a senior and freshman in high school, respectively. Kelley and his wife of 23 years are more than just high school sweethearts, they've known each other since the seventh grade.

Heading into his ninth year with Channel 16, Kelley has noticed changes in the field over the last decade. "It's really competitive. I was lucky to get in [to WNDU]. We've had more turnover

That's one of the nice things about the job, in a way. The hours are uncertain but you never know what you're going to get to do. And it's fun, you get to meet a lot of people.'

Mark Kelley

lately than most stations," he said. This increase in competition in television media has raised the expectations executives have for applicants. "I'm glad to see it go in that direction rather than the other direction," he added.

There seems to be a "silly competition" that goes on between print and television journalism, Kelley says. "They [newspapers and magazines] play an important role. Obviously, you can do some things in print, you can do

some stories in print, that won't work well on television. But, whether they like it or not, people turn to us first, although that doesn't mean that's the only place they're seeking information."

A day in the life of a news anchorperson differs often without the certainty of a nine-to-five job. "Basically, we're nightshift employees. We come in in the afternoon but that varies. I'm never sure exactly what time I'm going to have to be in and you never know exactly what you're going to be doing in the afternoons," Kelley explains. "That's one of the nice things about the job, in a way. The hours are uncertain but you never know what you're going to get to do. And it's fun, you get to meet a lot of people."

Special series and assignments or important news stories are some of the factors that could push the report time up from the regular (but shaky) early afternoon start to the work day. A current series on surviving fires and "Newscenter 16's" helpline, Contact 16, are examples of these particular instances that require on-the-scene filming that must be done in advance. Regarding the Contact 16 series, Kelley says, "We've been doing that for a while and it has some real good results. But it means we have to get places, to interview people, to get some of the pictures that need to be done." And about those commercials that end with him standing underneath the duck crossing sign, Kelley laughs, "We've solved some pretty big problems and duck crossing is right up there."

When there are no college newspaper writers interviewing him or segments to be filmed elsewhere, Kelley spends the afternoon recording radio spots for U93-FM or other short television bits in the newsroom. In preparing for the evening broadcasts, Kelley assists in the writing and goes over the stories for the night. "You've got to take time to sit down and look at what it is you're going to be doing," he says. Between the 6 p.m. and 11 p.m. shows, there is usually time to get dinner, but "not always," Kelley points out. "It's not uncommon that you need to go do something."

Once the late news is finished and Jay Leno takes over on NBC, Kelley's day is finally over and he makes it home at about 12:30 a.m. This is one reason he and his colleagues prefer summer in South Bend. From April through October, when Indiana is on the same time schedule as Chicago rather than Detroit, the late news airs at 10 p.m. The difference "is a pain," Kelley admits, but he still favors the summer schedule even though it takes away an hour of preparation time between shows.

Another highlight of the television news business that Kelley enjoys are the experiences he has as a result of some of the stories he has covered. The 1988 Democratic National Convention in Atlanta exposed the local Indiana broadcaster to the national outlook on the news. "Among other things, I realized that I had been inclined to take whatever national correspondents report as the way things really are," he recalls. But when he wrote his reports for the observers back here in Michiana, Kelley was amazed at the differences between his view and the writing for national coverage. "I was observing the same

WNDU 16
NEWSCENTER

The Mark Kelley File

Born: October 20, 1949, New Holland, PA

Home: Goshen, IN

Education: SUNY, Geneseo campus; Newhouse School of Communications, Syracuse University

Family: Wife Marty; daughter Kirsten, 18; son Tom, 15

Hobbies: "Following the kids around," walking, reading

thing they were observing and I was talking to people like they were talking to people so I was surprised at the contrast. That was an eye-opener for me," he said. "It makes you realize that there is that fact about any reporting that's done—it boils down to the individual."

Meeting Rosa Parks also left a great impression on Kelley. Before going on the air to talk with the woman recognized for sparking the Montgomery bus boycott, Kelley spoke with her about that day in 1955 when she refused to give up her seat for a white passenger. It wasn't just because she was tired, as the story goes these days. "She said, 'You know, I don't know how that got started. The reason I didn't get up is because I shouldn't have to stand up. It's wrong for me to have to stand up and give up my seat just because I was black and this man in the aisle was white. That's why I didn't stand up,'" Kelley recalls. "That was actually the best talk I've had with anybody since I've been in this business. She was amazing."

But, as can be expected, there are some stories that take a toll on those who cover them. In describing an incident like last year's Halloween plane

crash in Roselawn, Indiana, Kelley said, "They're real hard and you know a lot of things that you can't ever tell the public, there's just no delicate way to talk about it. You really struggle in settings like that, knowing what to say, how far to go, how to say it."

Like several personalities in the television business, professionals on Capitol Hill, and parents nationwide, Kelley is worried about the power of television and has taken a position on the subject. "I'm really concerned about television reporting. I think it gets too sensational," he said. "I really think we should teach television literacy. It's a powerful medium." And about the O.J. Simpson fiasco? "I think that was the most amazing phenomenon I've ever seen, looking at it as a reporter. It was so much bigger than any one category you could try to put it in. That thing blew my mind."

As the afternoon wore on, the newsroom began to come to life and Mark Kelley prepared to go to work. "It's amazing to think that this station was started by Father Hesburgh and Father Joyce," Kelley says. "Then they brought in the satellite dishes and the trucks and look at what we've become."

■ RUNNING

Champions run for more than glory

By **BERT ROSENTHAL**
Associated Press

"Michael and Pip," Portland coach P.J. Carlesimo said Saturday after his team

Silva, 27, dedicated the race to his 70-year-old father, Agapito, who died of cancer in July. Loroupe, 22, was running in memory of her 33-year-old sister Albina, who died Oct. 30 after severe stomach hemor-

"I was running for my father. He was in my mind. He's with me everywhere. I was doing this in his memory. When I re-

At the start, it was at the runners' backs. Crossing through Brooklyn, the runners were faced with headwinds.

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

DO NOT run the same filler twice!

Black Pagemart Motorola Pager.
Has been reported lost to the com-
pany and is now inactive.
Its return would be appreciated.
If found please call Nikole at
4-1265. Thankyou.

■ COLLEGE FOOTBALL

Michigan replacement coach given permanent position

By HARRY ATKINS

Associated Press

ANN ARBOR, Mich.

Lloyd Carr, the interim coach who has guided Michigan to an 8-2 record so far this season, will be hired as the Wolverines' permanent coach Monday.

Sources close to the university told The Associated Press on Sunday night a campus news confer-

Lloyd Carr

ence has been called for 10 a.m., when the appointment will be made official.

Carr was given the job last spring after Gary Moeller was forced to resign, following a drunken incident in a suburban Detroit restaurant.

Carr, 50, had been an assistant for 15 years, serving under Bo Schembechler and Moeller, most recently as assistant head coach and defensive coordinator.

He began his college coaching career as coach of defensive backs at nearby Eastern Michigan in 1976 before join-

ing Moeller's staff at Illinois in 1978. Carr joined Schembechler's staff as secondary coach in 1980. He has been in Ann Arbor since.

Under Carr, the Wolverines opened the season by beating Virginia 18-17 in the Pigskin Classic on Scott Dreisbach's 15-yard touchdown pass to Mercury Hayes on the last play.

Michigan steadily moved up through the rankings. Then Dreisbach broke his right thumb and was replaced at quarterback by Brian Griese in the fifth game.

The Wolverines have won

four of six since. A startling 19-13 loss at home to Northwestern was accepted with polite skepticism, given the Wildcats' surprising success this season.

But a 28-25 upset at Michigan State prompted talk Carr wouldn't get the permanent job after losing to the Spartans.

Athletic director Joe Roberson, however, apparently liked the way Carr handled himself. He also had to be swayed by the high esteem in which the players hold Carr.

On Saturday, the Wolverines (8-2, 4-2 Big Ten) beat Purdue

5-0 in a sea of mud at Michigan Stadium. Winds gusting to 50 mph created a wind chill of minus-5 degrees.

Instead of trying to force plays that could succeed only on a dry field, Carr played the game like a chess master.

He instructed his captains to get the wind at their backs if possible at the coin toss. They did, and it paid off with a 25-yard field goal. As the game wore on, that score became critical.

The Wolverines tacked on a fourth-quarter safety for the final margin of victory.

You are *not* a mooch. But when
a hole in your pocket renders you *changeless*,
you *reluctantly* call the folks collect.
You dial **1 800 CALL ATT.**
Your pangs of guilt are *minimal*.

1 800 CALL ATT always costs less than 1-800-COLLECT.*

Always works from any phone. And always gets you the reliable AT&T Network.
Use it whenever you're off campus.

Know the Code. 1 800 CALL ATT. That's Your True Choice.™

* For interstate calls. Promotions excluded.
1-800-COLLECT is a registered trademark of MCI.

© 1995 AT&T

AP TOP 25 AP			
TEAM	RECORD	POINTS	PREVIOUS
1. Nebraska (45)	9-0-0	1530	1
2. Ohio State (12)	9-0-0	1476	2
3. Florida (5)	8-0-0	1458	3
4. Tennessee	8-1-0	1350	4
5. Northwestern	8-1-0	1295	5
6. Florida State	7-1-0	1239	6
7. Kansas State	8-1-0	1172	7
8. Notre Dame	8-2-0	1105	8
9. Colorado	7-2-0	963	9
10. Texas	8-1-0	950	11
11. Southern Cal	6-1-1	885	12
12. Michigan	7-1-1	772	13
13. Virginia	7-2-0	743	14
14. Arkansas	7-3-0	725	15
15. Kansas	7-2-0	685	10
16. Oregon	7-2-0	649	17
17. Alabama	7-2-0	617	16
18. Texas A&M	5-2-0	521	18
19. Penn State	6-3-0	438	19
20. Virginia Tech	6-3-0	413	21
21. Auburn	7-2-0	405	20
22. Washington	5-3-1	275	22
23. Syracuse	6-2-0	147	23
24. Clemson	6-3-0	122	24
25. San Diego St.	7-2-0	53	

Marks Towing
271-2382
(We offer discounts for ND, SMC students!)

Roadside Service • Jumpstarts • Fuel Deliveries
Tire Changing • Wrecked Auto Tows

Only 2 minutes from campus!
We have the lowest prices in town, and are always there when you need us, 24 hours a day!

We accept checks and credit cards!

Spring Break 1996 TRAVEL FREE!!
Jamaica, Cancun, Bahamas Panama City, Daytona, Padre

** Great low, low prices
** Free Trip on only 15 sales

Call for a FREE information packet!

Sun Splash Tours
1-800-426-7710

■ COLLEGE FOOTBALL

George surges ahead of other Heisman candidates

By RUSTY MILLER
Associated Press

COLUMBUS, Ohio

None of the greatest running backs in Ohio State's pantheon of Heisman Trophy winners and All-Americans ever did what Eddie George did on a gloomy Saturday at Ohio Stadium.

And it might have been enough to win his own Heisman.

George rushed for an Ohio State record 314 yards on 36 carries as the second-ranked Buckeyes made up for years of frustration against Illinois with a 41-3 victory.

"You almost wanted to sit there and enjoy the moment," quarterback Bob Hoying said. "But the referee was there to blow the whistle to get you started again."

George, a senior tailback from Philadelphia, made Ohio State's 1,000th intercollegiate game one for the ages.

Sixth in the country with an average of 142 rushing yards a game coming in, George picked up 180 yards in the first half. He broke Keith Byars' Ohio State record of 274 yards on a 13-yard touchdown run midway through the third quarter. Byars' big day also came against Illinois — in 1984, the last time Ohio State played in a Rose Bowl.

George scored three times, all in the third quarter, once on a 74-yard sprinter's burst and another time when he leaped in the corner of the end zone and extended all 6-foot-3-inches to pull in a 13-yard TD pass from Hoying.

The yards and touchdowns weren't as startling as who

they came against. Illinois was ranked 10th in the country in total defense, allowing just 109 yards rushing and 17.5 points a game.

George had 105 yards and 18 points, just in the third quarter.

Illinois defensive coordinator Denny Marcin said, "I've been coaching for 32 years and have not seen a back like that. I hope not to see one again."

You could fast-forward through the rest of the game's highlights: Pepe Pearson's 4-yard TD run, Hoying's 14-yard scoring pass to Dimitrious Stanley and a Buckeye defense that throttled the Illini.

Just a week earlier, Illinois had rushed for 244 yards in a 26-7 victory over Iowa; against Ohio State, they managed 59 yards. Robert Holcombe had run for more than 100 yards in each of the last three games; he had 14 carries for 28 yards against Ohio State.

Temperatures in the 30s, snow flurries and high wind affected punts and passes. Ohio State, averaging 289 yards a game passing, had 118, due as much to the absence of injured flanker Terry Glenn as the elements.

Besides, George didn't need much help. He even led the Buckeyes with four receptions for 32 more yards.

"We've got two games left, two big games," he said. "I'm not really concerned about the Heisman. I'm more concerned about the Rose Bowl and how we're going to finish the year."

Ohio State (10-0, 6-0 Big Ten) maintained the inside track to the Rose Bowl while keeping pace with No. 5 Northwestern in the Big Ten standings.

The victory also ended a

Eddie George strengthened his bid for the Heisman trophy by rushing for a school record 314 yards Saturday against Illinois. The Observer/Brent Tadsen

string of disappointments against Illinois. The Illini (4-5, 2-4) had won six of seven meetings since John Cooper became coach at Ohio State, including four in a row in Ohio Stadium. That hadn't happened since Illinois won six in a row in Columbus from 1919 to 1929.

George now has 1,592 yards with two regular-season and one bowl game remaining. At his current pace, he would have 1,910 yards through the regular season. No back with 2,000 yards in the regular season has ever failed to win the Heisman.

"That's probably the finest individual effort I've seen out of a running back," Ohio State coach John Cooper said. "If there's any player out there in America who's better than Eddie George or more deserving of individual awards than Eddie George — and I've been coaching 33 years — I don't know who he is."

Illinois strong safety Tyrone Washington said it all: "To sum it up, they had the hot knife and we were butter."

The Notre Dame Finance Club Presents:

Mr. Tom Skelly

Managing Partner of Financial Services

Anderson Consulting

Tuesday, November 14, 7:00 p.m.

Room 158 College of Business Administration

All MBA's, Seniors, and Juniors interested

are invited and encouraged to attend.

Have something
to say?
Use Observer
classifieds.

The CLUB COLUMN

Monday 11/13/95

BETA ALPHA PSI will host a presentation by State Farm Insurance on "Document Imaging: The Paperless Audit." All majors welcome to attend. Beta Alpha Psi attendance is mandatory. Thursday, November 16, 6:00 p.m. at Jordan Auditorium.

The **KUNG FU CLUB** is meeting Sundays, 10:00-Noon at the Rockne Memorial in room 301. John Young is the instructor. Contact Kevin Tjerkson for information 634-3311.

AIKIDO CLUB — Pizza Party — November 17 after practice. Contact Dee Ann at 631-5382.

This service is provided for you by the Club Coordination Council.
631-4078 206 LaFortune

In Oregon
this is sexy.

Long's Peak Parka™

Nothing keeps up with Mother Nature's consistent ever-changing moods quite like a Columbia Interchange™ Parka — featured here in our Long's Peak Parka™ Includes a zip-out fleece liner, Radial Sleeve™ design, storm flap, security pockets and drawcord at waist.

Columbia
Sportswear Company

MONDAY THROUGH FRIDAY
10 AM TO 9 PM
SATURDAY
10 AM TO 6 PM
SUNDAY
NOON TO 5 PM

OUTPOST
sports

3602 N. GRAPE RD. MISHAWAKA, IN 46545 219-259-1000

ADULT

MATERIAL

■ NFL

Green Bay's domination of Chicago continues

By ARNIE STAPLETON
Associated Press

GREEN BAY, Wis. — Brett Favre's left ankle was terribly sore Sunday. His right arm never felt better.

Favre tied a team record with a career-best five touchdown passes as the Green Bay Packers won a 35-28 shootout with Chicago to move into a tie for the NFC Central lead with the Bears at 6-4.

Favre, his severely sprained ankle heavily wrapped, extended his NFL-leading streak to 55 consecutive starts, completing 25 of 33 passes for 336 yards

and no interceptions.

"I thought last night I might play. But we didn't make the decision until this morning," said Favre, still in some pain.

"It bothered me a little bit, but the tape job was almost like a cast," Favre said. "I was favoring it a little bit. I didn't scramble on some plays where I probably could have."

"We didn't run as many keeps as I usually do — the play-action stuff, rollouts. That's a big part of our offense. When we said we cut the game plan down, we did. But guys were making plays."

Favre connected with half-

back Edgar Bennett for scores of 17 and 16 yards on screen passes, the second coming with 9:17 left to break a 28-28 tie.

He also had TDs of 29 and 44 yards to Robert Brooks and a 1-yard toss to fullback Dorsey Levens. Brooks caught six passes for 138 yards.

Favre was hurt last week against Minnesota, as was Reggie White, who also made a remarkable comeback Sunday.

White, who stretched a right knee ligament last week, missed a start for just the second time in his 11-year NFL career.

But he came in on the second series and played most of the game, sharing a sack, tipping a pass and inspiring a defense that held Erik Kramer out of the end zone in a desperation drive that stalled at the Packers' 14 as time expired.

White was the last player to leave blustery Lambeau Field, thrusting his green and gold helmet into the air over and over as the crowd of 59,996 braving 15-degree wind chills and intermittent flurries roared its approval.

White, who played with a knee brace for the first time in his career, said it was Favre's return that mattered most.

"If they'd have said, 'Reggie, you have to pick, you or Brett?' I'd have picked Brett because he's something special to this team and he showed it today," White said.

White has never missed any of his 172 games in his career, and he wasn't about to sit out the 150th meeting of the longest rivalry in NFL annals.

"He fought me tooth and nail on the brace, but he wasn't going to play without it," Packers coach Mike Holmgren said. "Finally he said, 'OK.' He reminded me of a big little kid in third grade."

Curtis Conway, shown here at USC, caught two touchdowns in the Bears' 35-28 loss to the Packers. Courtesy of USC Sports Information

Although neither Favre nor White were 100 percent, they proved too much for Chicago.

"Favre did a heck of a job under the circumstances," sighed a dejected Chicago coach Dave Wannstedt. "He made the plays. Give him credit."

The Bears, swept for the second straight year by their bitter foe, drove to the Packers' 22 under two minutes left. But on fourth-and-2, safety LeRoy Butler intercepted Kramer in the end zone.

They got the ball back with 1:13 left at their own 36 and drove to the 14 before Kramer threw three straight incompletions into the end zone. He finished 23 of 38 for 318 yards and two TDs.

Jeff Graham caught seven passes for 108 yards and Curtis Conway had six for 126 and TDs of 21 and 46 yards.

The Bears broke a 21-21 tie on Rashaan Salaam's 1-yard touchdown dive with 2:47 left in the third period. But the Packers took just 20 seconds to tie it back up.

Rookie Antonio Freeman returned the kick a career-best 45 yards and Favre hooked up with Brooks for a 44-yard blitz-beating score on first down.

"He was just Favre. He made a lot of things happen, he made the plays," said cornerback James Burton.

Ever wonder how your name and birthdate reveal your character and destiny?

Suzan Stars' knows.

re's so bright, I have to wear
so bright, I have to wear shades.
right, I have to wear shades.

t, I have to wear shades.
The future is bright, I have
future is bright, I have to wear shades.

re's so bright, I have to wear
so bright, I have to wear shades.
right, I have to wear shades.

t, I have to wear shades.
The future is bright, I have
future is bright, I have to wear shades.

re's so bright, I have to wear
so bright, I have to wear shades.
right, I have to wear shades.

t, I have to wear shades.
The future is bright, I have
future is bright, I have to wear shades.

Suzan Stars', Numerologist

LaFortune Ballroom ~ Nov 16 ~ 7 pm

Free Admission & Refreshments

**Announcing the Introductory Seminar for the
Concentration in Philosophy and Literature**

ENGL 410A:01 (#3251) • PHIL 409:01 (#3250)

Philosophy, Tragedy, and Irony

Tuesday-Thursday 2:45-4:25 • 4 credit hours

Profs. Gerald Bruns and Stephen Watson

This intensive 4 credit seminar is the entry course to the Concentration in Philosophy and Literature. It will pursue interdisciplinary approaches to literary, theoretical, and philosophical texts. This course will explore some versions of the idea that (1) philosophy originates as a response to the crises of justice and rationality represented most fully in tragic drama, and that (2) irony is the form of life proposed by philosophy as a guarantee against tragedy. Students will be asked to write a series of brief responses to readings in addition to a final seminar paper of about 2,500-3,000 words. Reading list will include works by: Sophocles, Plato, Beckett, Irigaray, Hölderlin, Nietzsche, Bakhtin, Cixous.

**Permission required from Prof. Krzysztof,
Director of Concentration, 631-5637**

Flyer describing the concentration is available in the English Department.

THIS COURSE IS OPEN TO JUNIORS AND SOPHOMORES

Life's too short.

STOP THE HATE.

Leading Conference Education Fund

Lecture Event

FR.MISCAMBLE

**"Hiroshima:
A Necessary Evil?"**

Tues. Nov. 14

8:00 PM

Morrissey Lobby

Refreshments to be served

Interhall

continued from page 20

marched down the field by way of their predictable running style.

To complete the drive, quarterback Rodriguez snuck into the endzone from a yard out, giving the Green Wave a 6-0 lead. The ensuing two point conversion failed.

On the very next drive, Flanner surprised everyone by breaking from their usual run-oriented style. Tailback Dave Lichota took the first down handoff and ran for 11 yards. Next, fullback Steve Hrovat pounded up the middle for a yard.

With Fisher thinking run, the Cocks decided to open it up. Lupo took the snap and

dropped back. He found Fenningham speeding down the sideline and hit him in stride for the 55 yard touchdown pass, tying the game at 6-6.

The remainder of the first half and the entire second half was a duel of the two defenses. Incompletions, sacks, and punts marked this portion of the game.

Neither offense was able to develop any kind of meaningful drive. As a result, neither team could put any more points on the board, although Flanner did have one last chance to do so, but was thwarted in its attempt.

With less than 7 minutes left in the game, the Cocks tried to put together a last-chance drive. Not surprisingly, they turned to their reliable running game. Hrovat and running back Jeremy Lyons continually

Lupo made a valiant effort. His second effort allowed him to get outside of the pile and obtain the necessary yardage. This determination proved fatal, though, as he coughed up the ball. Fisher then kneeled the ball, forcing overtime.

Interhall overtime permits each team four chances from the 10 yard line to get into the endzone. This is where the excitement began to mount. The defenses were able to stop their offensive counterparts short on each of their first two rounds of attempts. Flanner won the toss for the third round and elected to go first. On their first down, Lupo rolled out to the right. Under pressure, he tried to needle a pass between 2 Fisher defenders. His pass, however, was intercepted by defensive back Mike Doherty, and Fisher regained the ball. Doherty also stopped Flanner in the second round of overtime by means of another interception.

On first down, Nelson ran for 4 yards. Second down was no different. Again, it was a pitch to Nelson around the right side. This time, he took the ball 6 yards into the endzone, scoring the decisive touchdown and giving Fisher its 1995 Interhall Championship.

g a i n e d yardage, and quarterback Lupo came through by picking up a vital first down on 4th and 1. However, after more running, the Fisher defense forced another 4th and 1 situation, this time with less than 2 minutes remaining. Flanner again turned to the quarterback sneak, and

Senior defenseman Garry Gruber (2) was ejected for fighting (knocking out) an Ohio State player.

The Observer/Brent Tadsen

Hockey

continued from page 20

the 4-0 victory.

After struggling for the most part this season, the defense raised their play to another level on Saturday night. Sophomore goaltender Matt Eisler recorded his first career shutout, while the rest of the

defense put the clamps on the punchless Buckeye offense.

"The key tonight was not making the critical mistake," said Poulin. "Any mistake we've made this year seems like it's ended up in the back of the net. Fewer mental breakdowns enabled us to get the victory."

For Poulin and the Irish, it was well worth the wait.

INTERHALL

Men's Pairings

Men's Champion
Fisher

Sunday Nov. 12

5 Fisher
6 Flanner

Stepan field

Sunday at Stepan

1 p.m.
1 Zahm
5 Fisher

2 p.m.
3 Alumni
6 Flanner

7 Stanford

1 Zahm
8 Carroll

4 Keenan
5 Fisher

2 Dillon
7 Stanford

DROP-IN VOLLEYBALL

TUESDAYS
November 14, 21, 28 & December 5

Joyce Center
8:00-11:00 PM

Come by Yourself or Bring Your Friends!
No Advance Sign-Ups or Established Teams Necessary
631-6100

Pregnant? We Care.

Women's Care Center

Free Pregnancy Test
Referrals to Support Agencies
Confidential Counseling

Call 234-0363
(24 hours)

SOUTH BEND
417 N. St. Louis Blvd.
(Convenient to Campus)

The MBNA® Management Development Program

“Success doesn't come to you... you go to it.”

– Marva Collins

MBNA, the world's second-largest lender through bank credit cards, is seeking candidates for its exclusive Management Development Program. Intensive, diverse, and designed to maximize the future success of each participant, the program is an ideal entree into a leadership position with a dynamic and innovative financial institution.

For more information, write to Karen Yanick, MBNA America, 400 Christiana Road, Newark, DE 19713. Or call 1-800-637-2070.

Please attend our presentation and reception to learn more about MBNA and The Management Development Program:

Morris Inn
Alumni Room
Monday, November 13
6:30 p.m. - 9:30 p.m.

MBNA's Notre Dame alumni look forward to meeting you.

400 Christiana Road
Newark, DE 19713

■ WOMEN'S VOLLEYBALL

Irish finish Big East season undefeated

By BETSY BAKER

Sports Writer

The 13th-ranked Notre Dame volleyball team has showed no respect to its newly established conference opponents. The 24-6 Irish just went it and swept through the Big East like a hurricane.

The Irish finished their regular season with conference victories over Providence on Saturday and Boston College on Sunday, completing their undefeated Big East record at 11-0. Ending the season as the only undefeated in the conference gives the Irish the pole position going into next weekend's Big East Championship, which will be held at the Joyce Athletic and Convocation Center.

The Irish receive a bye, along with second-place Pittsburgh, and will play the winner of the match between fourth-seed Villanova and fifth-seed St. Johns.

Although a Big East Championship would reinstate the conference reign that the Irish have become so accustomed to as seen by their dominance of

the Midwestern Collegiate Conference, the main importance of next weekend's tournament lies in clinching the automatic bid the NCAA tournament.

"We've been preparing for the NCAA tournament since the first day of the pre-season," Irish head coach Debbie Brown said. "Winning the Big East is just another step to achieving our ultimate goal, the final four."

No conference opponent has been much of an obstacle thus far.

The 15-11, 15-3, 15-3 victory over Providence on Saturday was led by junior Kristina Ervin with 14 kills and sophomore Angie Harris with 12. Harris also led the Irish defensively with 13 digs and contributed one service ace.

The Irish handed the Eagles a double-doughnut with a 15-0, 15-5, 15-0 victory. The victory presented only the second time in Irish volleyball history that the team has held its opponent scoreless in two games. The first time occurred in a match against LaSalle in 1992 in

Jenny Birkner (far left) led Notre Dame to victory with seven digs.

which the Irish won 15-0, 15-3, 15-0.

Freshman middle blocker Lindsay Treadwell proved herself as a force on both sides of the net as she lead the team with six kills and produced seven total blocks. She also posted two service aces. Junior co-captain Jenny Birkner had another stellar defensive performance with a team-high seven digs.

Although no Big East oppo-

nent has been able to win even one game against the Irish, as they have defeated each of the eleven opponents in three-game shutouts, the Irish must worry about the increased emotion of playing in the tournament.

First-round tournament play begins Saturday morning at 10 a.m. with the semi-final matches played at 4:30 and 7 p.m. The tournament will then wrap up with the championship match at 12:30 p.m. on Sunday.

■ SPORTS BRIEFS

Basketball Officials - Needed for Interhall and Grad/Fac/Staff Games. Pays \$8.50 a game. If you are currently a Co-Rec official and would like to do other Basketball leagues, please call 631-6100 and ask for Mark.

Women's Lacrosse - Practice will be in Loftus on Nov. 13 and 15 from 9-10 p.m. These will be our last practices for the semester. Any questions? Call Allison at 239-7924.

SMC Track and Field - The team will have a meeting Tuesday, November 14 at 6:30 in the Angela Athletic Facility. All interested should attend.

Drop-in Volleyball - Will take place on Tuesday, November 14, 21, 28 and December 5 at the Joyce Center from 8-11. No advance sign-ups or established teams are necessary.

Late Night Olympics Steering Committee - RecSports is looking for some enthusiastic students who would be interested in helping to plan this all-night extravaganza. As in the past, all funds raised from LNO will go to benefit Special Olympics. Any Notre Dame or Saint Mary's student who is interested should call 1-8237.

Rockne Memorial Thanksgiving 1995 -

Wed. Nov. 22 Building 7 a.m. - 7 p.m.; Pool 7-9 a.m. noon - 6 p.m.; wt. room 3 - 6 p.m.

Thur. Nov. 23 Closed
Fri. Nov. 24 Building 7 a.m. - 7 p.m.; pool 7 - 9 a.m. noon - 2 p.m.; wt. room closed

Sat. Nov. 25 Building 10 a.m. - 8:30 p.m.; pool 1-6 p.m.; wt. room closed

Sun. Nov. 26 Building 10 a.m. - 11 p.m.; pool 7 - 11 p.m.; wt. room noon - 6 p.m.; family hours 2 - 5

**Jessica Axe
Bradford:**

While you split a bottle of _____ with this cool guy, we'll be enjoying our milk!

**Happy
21st!**

Sarah & Tina

The Observer

is now accepting applications for the following position:

Saint Mary's Accent Editor

Please submit a one-page personal statement to
Patti Carson by Nov. 13.

Any questions call 1-4540 or 284-5022.

Experience is preferred.

The Great American Smoke-Out Is Coming

Quit for the Day!

Quit for the Year!

Quit for Life!

Smoking Cessation Workshop

Thursday November 16

Student Health Center

Room 300: 4:00-5:00p.m.

Call 631-7336 to register

Contact Len Hickman, Ph.D.

University Counseling Center

(for information about the workshop or smoke cessation groups)

HOWIE
MANDEL

WEDNESDAY!
7 PM

SAINT MARY'S COLLEGE
MOREAU CENTER
FOR THE ARTS

O'LAUGHLIN
AUDITORIUM

CASH BAR
AVAILABLE!

TICKETMASTER
Orbit Music, L.S. Ayres -
Mishawaka & Blockbuster Music.
(219) 272-7979

For Tickets Call
(219) 284-4626

VISA, MASTERCARD & DISCOVER

Tickets also on sale at
Saint Mary's Box Office,
located in O'Laughlin
Auditorium, 9-5 Mon.-Fri.

SWIMMING

Travel weary Irish drop close contest to WKU

By BRIDGET CASEY
Sports Writer

The trek made by the men's swim team to Western Kentucky University more accurately illustrated a possible scene from the film "Planes, Trains and Automobiles" than a routine road-trip to an away swim meet. A 5:30 a.m. wake-up call preceding flights to Detroit and Memphis, followed by an hour bus ride, put the Irish at a disadvantage to compete with a stronger and more well rested Western Kentucky team.

"It was just such a long day", commented junior Matt Rose on the loss to Western Kentucky. "It wasn't that we swam that slowly, after that long trip we had only thirty minutes to warm up and then the meet was over in an hour. It's hard to recover from such a long trip to get up and race".

Despite the tough conditions the Irish managed several impressive swims. Senior Dave Doherty won a close race in the 200 Freestyle with a time of 1:44.74 out-touching the competition by one-tenth of a second. Fellow senior George Lathrop finished third in the same event (1:46.97) followed by junior Rich Murphy (1:48.05).

"The meet was frustrating because we swam really well but lost several close races", commented Doherty. "The

dual-meet system favors the first place finisher and although we were competitive in all the events we just could not get the wins we needed".

The depth of the team that has been key to winning other meets this year was again evident against Western Kentucky as senior Rob Flynn (1:58.54), Lathrop (2:01.23) and junior Josh Saylor (2:03.55) finished second, third and fourth in the 200 Backstroke respectively.

The depth of the Irish distance swimmers was impressive as freshmen Scott Zumbach finished second in close races in the 1000 (9:50.12) and 500 Freestyles (4:47.08). Fellow underclassman Wes Richardson followed Zumbach in both events for third place finishes in the 1000 (9:53.49) and in the 500 (4:49.87), while senior captain Tim Sznawajs followed in 10:05.44 and 5:02.00 respectively.

"It was tough to lose this weekend but it was definitely good preparation for Villanova", commented Doherty. "We should be better prepared to race on the road after this weekend".

With a tough road meet under their belts and a solid week of training, the Irish will be better prepared to hit the road again this weekend. Both the men's and women's teams will be put to the challenge this Saturday against Big East rival Villanova.

WOMEN'S BASKETBALL

Strong opener points toward success

By TODD FITZPATRICK
Sports Writer

Thanks to an impressive all-around performance by the women's basketball team, their first game of the season was also their first win.

Notre Dame defeated Sopron (Hungary) 93-85 this weekend at the JACC in a game that will hopefully be a model for future success.

The Irish began their march to the NCAA tournament by outplaying Sopron from the opening tip-off to the last buzzer. Notre Dame never trailed in the contest thanks to a consistent team effort that rarely faltered.

After the game, Irish head coach Muffet McGraw was understandably pleased with her team's first performance of the 1995-96 season.

"For the first game, I was pretty pleased. Our attitude this year is great."

In the first half, the Irish lead remained in single digits for the entire half. The only exception was a short stint late in the half when the Irish increased the

margin to eleven points. They failed to build a big lead primarily because they connected on only 38 percent of their shots from the field. At half-time, Notre Dame led by six.

The Irish came out firing in the second half by raising their field goal percentage to nearly 58 percent. Notre Dame extended their lead to 21 points with only 6:01 remaining. Much of the Irish offensive success could be attributed to the shooting performance by Junior Co-Captain Beth Morgan. Morgan finished the day with 33 points, including 13 of 20 from the field and four free throws.

Despite Notre Dame's commanding lead, Sopron clawed its way back into the game to give the Irish a scare late in the second half. With 1:24 remaining, Sopron scored on a fast break to pull within 3 points of the Irish. But Morgan retaliated by burying a three-pointer to put the Irish ahead by six. After another Sopron basket, Morgan put the game away with :39 seconds left when she hit two clutch foul

shots.

Center Katryna Gaither contributed to the Irish effort with 15 points, and sophomore guard Mollie Peirick added 14 points to the Notre Dame victory.

"We were really happy with our offense today. We played well, and shot well. On the whole, our shot selection was good," commented Coach McGraw.

With all of the positives that came from Notre Dame's opening game, one negative existed that could hurt the Irish in the future against more talented teams—rebounding.

"Rebounding is going to be a problem for us all year long," admitted McGraw.

The Irish were out-rebounded 41 to 35, and they allowed Sopron center Sue Wicks to grab 13 rebounds of her own.

Next up for the Irish: the Hoosier All-Stars on Friday. More importantly, Notre Dame plays their first Big East Conference game against Rutgers on November 28.

COURSES CANCELLED

ARCH	699	05	#4264
ARHI	252T	02	#1196
ARHI	252T	06	#0275
BA	392	02	#2692
BIOS	580	03	#2597
MI	342	01	#3164
MI	555	01	#3165
ROFR	236	01	#2388

COURSES ADDED

AERO	350	01	#4452 - Aerodynamics I; 3 cr. hrs.; MWF 09:05-09:55; Aero 240 prerequisite
AME	598E	01	#4453 - Fund. of Combustion; 3 cr. hrs.; MWF 10:10-11:00; cross-listed with ME 456-01
CSE	700	01	#4450 - Non-resident Thesis; 1.0 cr. hr.
ME	498B	01	#4451 - Directed Studies; var. cr. hrs.
MI	561	01	#4454 - Dante's Intellectual History; 1 cr. hr.; T 03:00-5:00; Class meets 3/19/96 - 4/16/96; cross-listed with ROIT 423-01 and LLRO 424-01
MUS	540	01	#4449 - Bibliography of Music; 3 cr. hrs.; TH 09:30-10:45

CHANGES

ACCT	372	01	#0354 - Add restriction: "Seniors only"
ACCT	383	04	#4272 - Change days/time to: MW 12:50-02:05
ACCT	383	05	#4273 - Change days/time to: MW 02:20-03:35
AERO	360	01	#1225 - Change prerequisite to: "(Aero 350 or ME 334) and ME 327"
AMST	491	01	#3096 - Add restriction: "Majors only through 3rd period; then open to all"
AMST	493	01	#3149 - Add restriction: "Majors only through 3rd period; then open to all"
AMST	591	01	#3097 - Add restriction: "Graduate majors only"
ARHI	488	01	#3675 - Add "Permission Required"
ARST	243S	01	#3124 - Add restriction: "Majors only through 3rd period; then open to all"
ARST	289S	01	#1508 - Add restriction: "ARST or DESN majors only thru 3rd period; then open to all"
ARCH	546	01	#2353 - Change days/time to: M 06:30-08:30; PM Class
ARCH	699	01	#0094 - Change title to: "Thesis Preparation"
ARCH	699	02	#4261 - Change title to: "Thesis Preparation"
ARCH	699	03	#4262 - Change title to: "Thesis Preparation"
ARCH	699	04	#4263 - Change title to: "Thesis Preparation"
ARCH	699	06	#4442 - Change title to: "Thesis Preparation"
BIOS	101	01	#1035 - Add restriction: "Freshmen and Sophomores only"
BIOS	107	01	#3556 - Add restriction: "Freshmen and Sophomores only"
BIOS	109	01	#3557 - Add restriction: "Freshmen and Sophomores only"
BIOS	156	01	#3094 - Add restriction: "Freshmen only"
BIOS	196	01	#3095 - Add corequisite: "BIOS 156L"
BIOS	532	01	#3065 - Add prerequisite: "Bios 531 or Chem 531"
BIOS	539	01	#0518 - Remove meeting days/time
CHEM	102	01	#0147 - Add restriction: "Not eligible to students who have taken CHEM 116 or 118"
CHEM	104	01	#3561 - Add restriction: "Not eligible to College of Science or College of Eng. students"
CHEM	224	01	#2942 - Add restriction: "Non-CHEG majors only" and add corequisite: "CHEM 224L"
CHEM	224A	01	#2941 - Add restriction: "CHEG majors only"
CAPP	303	01	#3043 - Add restriction: "College of Arts & Letters students only"
CSE	443	01	#2915 - Change time to: MWF 01:15-02:05
CHEG	698B	01	#3520 - Change time to: TH 01:15-02:30
DESN	217S	01	#2310 - Add : "ARHI, ARST or DESN majors only thru 3rd period; then open to all"
ENGL	240H	01	#3730 - Change time to: TH 09:30-10:45
GOVT	344	01	#4372 - Change course number to: (Govt) 341 and add : Juniors and Sophomores only
GOVT	492B	01	#3824 - Change to "Permission Required"
HIST	342	01	#2973 - Add restriction: "Majors only through 3rd period; then open to all"
HIST	415	01	#3334 - Add restriction: "Majors only through 3rd period; then open to all"
HIST	422	01	#3461 - Add restriction: "Majors only through 3rd period; then open to all"
HIST	454	01	#3025 - Add restriction: "Majors only through 3rd period; then open to all"
LLRO	511	01	#4146 - Change day to: F 01:15-04:00
MI	502	01	#2526 - Change time to: M 12:45-01:30
MI	621	01	#4088 - Change time to: M 09:30-12:00
MI	634	01	#4089 - Change day/time to: H 01:15-03:45
MUS	223	01	#4309 - Change credit hours to: 3.0
MUS	224	01	#4310 - Change credit hours to: 3.0
MSA	611	01	#4308 - Change title to: "Communicating for Managerial Effectiveness"
PHIL	538	01	#4119 - Change time to: TH 04:15-05:30
PHYS	309	01	#3595 - Add prerequisite: "Phys 116, 128, 142 or 222"
PSY	353	01	#4132 - Remove "Permission Required"
PSY	480A	01	#4447 - Change time to: MWF 02:20-03:10
ROIT	106	02	#0442 - Change time to: MWF 09:05-09:55
ROSP	570	01	#4165 - Change day/time to: TH 04:15-05:30
THEO	283	01	#4206 - Add restriction: "THEO 100, 200 or 201"
THEO	400	01	#1457 - Change to "Permission Required"
THEO	423	01	#3449 - Change time to: MW 08:40-09:55
THEO	523	01	#4420 - Change time to: MW 08:40-09:55
THEO	622	01	#3122 - Change time to: M 09:30-12:00
THEO	634	01	#4227 - Change day/time to: H 01:15-03:45

DART

The Observer
is looking for a dedicated individual for:

News Copy Editor

Please submit a one-page personal statement and resume to *Dave Tyler* by Nov. 13. Contact Dave at 1-5323 for more information.

Screen Gems

O'LAUGHLIN AUDITORIUM

TUESDAY, NOVEMBER 14

1:30 and 7:30 P.M.

Irene Dunn, Allan Jones and Paul Robeson star in

SHOWBOAT

directed by James Whale
\$2 Adults, \$1 Students

SAINT MARY'S COLLEGE
MOREAU CENTER
FOR THE ARTS

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

YOUR HOROSCOPE

JEANE DIXON

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

ACROSS

- 1 Actor Guinness
5 Philatelist's book
10 Cure
14 Impetuous
15 Monte —
16 "Rule, Britannia" composer
17 Old-fashioned greeting
20 Brings up, as young
21 Dancer De Mille
22 Located
25 Item in 5-Across
28 Release, as the end of a chain

- 30 Annual golf tournament, with "the"
35 Parisian summer
36 Iterate
39 Inter —
40 1975 Pacino film
43 Needle case
44 Spy magazine feature
45 Suffix with Brooklyn or Manhattan
46 Dreamer: Fr.
48 Equilibriums
50 Cathedral parts
53 Manage to avoid
54 "Damn Yankees" composer

- 58 Bulgaria's capital
60 "The Magic Flute" role, with "the"
66 Stalin's land
67 "What —!" ("That's funny!")
68 Zhivago's love
69 J.D. holder
70 Café cup
71 Gush

DOWN

- 1 Mr. Linkletter
2 Vientiane native
3 Telepathy
4 Dance: Prefix
5 "— Sanctorum"
6 Actor Bert et al.
7 French seaport
8 Einstein's birthplace
9 Bossy's call
10 Suspend
11 Ireland
12 Green Gables girl
13 Gangster Diamond
18 Felt topper
19 90's songs
22 Shoe leathers for Elvis
23 As a whole
24 What early starters jump

Puzzle by Joy L. Wouk

- 26 Fine violin
27 British moms
29 Becomes tense
31 Sunlamp product
32 Plaza brat, in children's lit
33 Hooligan
34 Most logical
37 TV host Jack and others
38 Salamander
41 Make a hole
42 Keep

- 47 Make money
49 — oneself of (uses)
51 These, in Lima
52 New York and London areas
54 Water, for Cato
55 Maid's target
56 "— we forget"
57 Weird: Var.

- 59 Entertain grandly
61 Dobbin's tidbit
62 Agcy. for homeowners
63 Hiatus
64 Charlemagne's domain: Abbr.
65 Playing marble

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

ANSWER TO PREVIOUS PUZZLE

■ MENU

Notre Dame

- North
Grilled Pork Chops
Irish Brown Potatoes
Broccoli Quesadilla

- South
Cheese Ravioli
Parslied Potatoes
Cut Green Beans

Saint Mary's

- Salmon Steaks
Buttered Noodles
Green Beans

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

Do you have a disciplinary hearing with Residence Life?

Student Government is available to assist students with their disciplinary hearings with Residence Life. We are available to advise you before, during and after your hearing.

IF YOU NEED ASSISTANCE CALL 631-4556 ASAP

TOM MATZZIE

Judicial Council President

MARY BETH MICALE

Director of Advocacy

& Chief Counsel

All information is held as strictly confidential

Green Wave tops 'Cocks

By TIM McCONN
Sports Writer

The 1995 Men's Interhall Championship game was what everyone expected in one respect: a low-scoring, defensive struggle. It completed a true Cinderella story. This may not have been the Northwestern Wildcats; indeed, those guys have yet to win a

championship. The Fisher Green Wave, on the other hand, capped off a memorable run that will be talked about for quite a long time, as they defeated the Flanner Cocks 14-6, in overtime, Sunday afternoon at Loftus Center to win the coveted title.

After starting off the season 0-2 and being ranked 12th, the Green Wave went on to win

their last 6 games, three regular season games and their three playoff matches. Their nickname seemed to define the streak: just as a wave gains momentum and strength as it proceeds toward its destination, this Fisher squad got better each weekend leading up to this ultimate goal.

"We never really doubted ourselves," said quarterback Alfredo Rodriguez. "The first 2 games of the season hurt us, but as time went on we gained more and more confidence in ourselves. Going into the playoffs and then the championship, we had no doubts we could win it all."

The victory epitomized Fisher's run to the title. The defense repeatedly stuffed the Flanner rushing attack, and created turnovers when it had to. They forced two fumbles during regulation, and picked off two Scott Lupo passes in the overtime period. The heart and soul of this championship team, the defense kept this team in the game, never allowing the Cocks to mount a serious drive. Despite one serious mistake, it

The Observer/Michael Hungeling

Flanner quarterback Scott Lupo threw a touchdown pass during regulation and two interceptions during the overtime period.

was apparent that they simply would not allow their championship hopes to die.

Offensively, Fisher established their running game early, and never let up. Running back Dayne Nelson and his offensive lineman continuously pounded away at the Flanner defense, which proved to be the deciding factor in the end. Although they never broke any long runs, Fisher's short-yardage, smash-mouth brand of football wore down the Flanner defense, who seemed to be on the field the entire game. It may not have

been spectacular and exciting to watch, but it did the job.

"Defense was definitely the key to the game," said defensive lineman Chris Ebey, who played with an injured ankle for a large part of the game. Rodriguez concurred, saying, "the key to the game was definitely our defense. No doubt about it."

The first score of the game came early in the second quarter. Following a fumble by Flanner tailback J.P. Fenningham, the Fisher offense

see INTERHALL / page 16

The Observer/Michael Hungeling

Dayne Nelson (making the tackle) scored the winning touchdown in the third overtime period.

HOCKEY

Icers snap losing streak with impressive shutout

By MIKE DAY
Sports Writer

All good things to those who wait.

It may have been a long time coming, but Notre Dame hockey coach Dave Poulin finally recorded his first home victory on Saturday night. And for the Irish, it could not have come at a better time.

After falling to Illinois-Chicago 3-2 on Friday, Notre Dame, eager to snap a seven game losing streak and four game skid at home, took out their frustration on Ohio State with an impressive 4-0 victory.

"It was important for me and for the team that we get this first win at home," said Poulin. "We've been putting a lot of work in but have not seen the results. This win reinforces that we're getting better at some things."

In dire need of a victory heading into the tough part of their schedule, Notre Dame needed somebody to step up against a Ohio State team that had shown significant improvement since the end of last season. On Saturday, that some-

body turned out to be the class of 1996.

"There is no question that this is a senior based team," said Poulin. "They gave a tremendous effort tonight. It's like a snowball effect. The work of the senior line is starting to take people with it."

Senior Jeremy Coe got the Irish into the scoring column with 13:23 remaining in the opening period. Right wing Tim Harberts spotted Coe wide open in front of the net for the easy score and a 1-0 lead.

The Irish extended their lead to 2-0 when senior captain Brett Bruininks slapped the puck past Buckeye goaltender Adam Lord after receiving a pass from senior defenseman Garry Gruber.

Later in the period, Gruber made his presence known once again. After receiving what some would call a cheap shot at the defensive end, Gruber dashed across the ice with hopes of retaliation. A bench clearing brawl followed, and the senior defenseman received a game disqualification for his role in the melee.

The Observer/Brent Tadsen

Irish goalie Matt Eisler scored his first shutout against Ohio State. Notre Dame ended their seven game losing streak.

"It was pretty clear that he started it at the other end of the ice, and it sort of went unnoticed," said Gruber. "It didn't seem to be too fair that he got a two minute penalty, and I got kicked out of the game for vir-

tually the same thing."

With just 21 seconds left in the second period, the Irish turned out the lights on the overmatched Buckeyes. Freshman Benoit Cotnoir received a pass from senior

right wing Jamie Moreshead and slid the puck past Lord for his third goal of the season. For good measure, Moreshead added a score with 5:37 remaining in the contest to seal

see HOCKEY / page 16

SPORTS
at a
GLANCE

Football

at Air Force November 18

Volleyball

Big East Championships
November 18 & 19
JACC

Women's Basketball

vs. Akron November 25, 2:00 pm

SMC Sports

Basketball at Kalamazoo College
November 17
Swimming at Wabash College
Invitational, November 18, 10:30

Hockey

vs. Lake Superior November 24-25,
7:00 EST

Inside

Volleyball ends season with victory

see page 17

Swimming loses to Western Kentucky

see page 18

Women's Basketball wins season opener

see page 18