
--------------- ---

Thursday, September 23, 1993 • Vol. XXVI No. 19
THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Alumni quilt
effort continues

Clinton offers his health care plan

By JOHN LUCAS
Assistant News Editor

Student government's effort to bring
the NAMES Project AIDS Quilt to campus
in February continues after the Office of
Student Affairs rejected an alumni offer
to partially fund the visit.

The group, led by 1972 graduate David
Pais, pledged $6,500 to cover a portion of
the expenses of the quilt project. In July,
Father Peter Rocca, assistant vice presi­
dent for student services, sent Student
Body President Frank Flynn a memo
informing him that du Lac prohibits stu­
dent government from accepting dona­
tions or soliciting outside funds for the
project.

Although Pais and several other mem­
bers of the group are homosexual,
Patricia O'Hara, vice president for stu­
dent affairs, said she was unaware of this
and denied that this was a factor in the
decision.

"It would not have made one iota of dif­
ference to me who the funding came
from," she said. "I would not have
approved it."

"With an operating budget of half a mil­
lion dollars, student government projects
have to be funded by student govern­
ment," she added.

By cutting advertising for the project
and depending on various free services,
student government will still be able to
afford to bring the quilt to Stepan Center
this spring, according to Flynn. The cost
will drop from the original estimate of
$11,000 to $8,000.

By TERENCE HUNT
Associated Press

WASHINGTON
Proposing a top-to-bottom makeover

of the nation's health care system,
President Clinton called Wednesday
night for ambitious reforms guarantee­
ing every American comprehensive
medical benefits "that can never be
taken away."

Clinton, in a speech to a nationally
broadcast session of Congress, said his
plan would reform "the costliest and
most wasteful health care system on
Earth without any new broad-based
taxes."

Laying out his rationale for the
biggest social initiative since the New
Deal, Clinton said the current system is
"too uncertain and too expensive, too
bureaucratic and too wasteful. It has
too much fraud and too much greed."

Pointing to his own proposal, which
would require all employers to provide
health insurance to their workers, the
president said, "Let us guarantee every
American comprehensive health bene­
fits that can never be taken away."

Clinton spoke for 53 minutes to a
House chamber packed with lawmakers
and dignitaries who interrupted him 32
times with applause.

The president signaled a willingness
to compromise over the course of what
is sure to be months of debate. "On this
journey, as on all others of con­
sequence, there will be rough stretches
in the road and honest disagreements"
about how to proceed. "After all, this is
a complicated journey."

How coverage
is paid for
The basic principle
UnderCiinton's_proposal the employer
pays 80% otthe average monthly
premium, regardless of what plan the
individual chooses, and the employee
pays the remaining amount.

Alliance
plans

··'$9'6-

"We're trying to squeeze out funds from
other already set budgets throughout the
year and cut the funds for the AIDS pro­
ject to see if we can whittle it down
some," Flynn said. "It will have to be
smaller scale project, but we're looking
into a lot of different options."

Student Affairs rejected the funding
because solicitation of outside funds and

see QUILT I page 5

Senate Republican Leader Bob Dole
said Republicans would work with
Clinton to fashion a new health care
system, but he warned of dis­
agreements ahead. "In the complex
debate that will come in the months
ahead, let's keep in mind four key
issues: choice, quality, jobs and cost,"
Dole said.

Clinton said that under his plan, some

Americans would be asked to pay more
but that the vast majority would pay the
same or less for health care coverage
that would be the same or better than
they currently have.

To help pay for it, Clinton said he

would impose new taxes on tobacco but
he dropped the idea of increases for
beer, wine or hard liquor. Clinton also
said he would seek a "modest" tax on
corporations that opt out of the health
alliances.

Peace movement 'should defend life'
ByNICKRIOS
News Writer

The peace movement should
defend life at all times. said
Jim Forest, current head of the
Orthodox Peace Scholarship
and editor of "Peace Media
Service" in a peace conference
yesterday at the Kroc Institute
for International Peace
Studies.

Forest lectured on the impor­
tance of peace and non-violent
movements. He began the
evening by showing slides of
peace supporters and activists
that have inspired him and
others to seek peace solution to
our daily problems. Gandhi,
Martin Luther King and Cesar
Chavez were included in the
slides.

One slide showed a group of
black and white people sitting
down together, side by side, in
front of a counter on a cafete­
ria. Behind them a very large
group of white people were
pouring ketchup, mustard and
many other things on them.

"Although it is tragic to see
atrocities like this, the disci~
pline of accepting violence
without retaliating is a great
achievement. These people
were absorbing violence in the

hope that it would bring about
a change in their adversary,"
said Forest.

The next slide, however, pre·
sented a large crowd of men
and women, black and white,
raising a black man who had
been born in slavery and lived
long enough to legally register
to vote. "We also have mo­
ments of victory and joy when
the effort of peace is put forth,"
said Forest.

After the slide show, Forest
gave a lecture, addressing
what a peace activist strives
for and the problems with
which we, as Americans,
should be more concerned.

"Most peace movements
come about as a result of wa.rs
and violent period a particular
country has experienced. The
basis of the movements in th~
United States are also as a re­

need not die our enemy, that if
we are concerned enough we
can make a person who began
the day as our adversary be
our enemy no longer at its end.

"We have got to seek for the
seed that sparks in our minds
ways of ending conflicts and
violence around us, so that we
may see those who· were ene­
mies embracing themselves
instead," he added.

In a personal interview after
the conference, Forest ad­
dressed the issue of abortion.
"If you ask me, I feel that any
peace movement should defend •.
human life at all times.
Whether born or unborn, he
who is a seeker of peace
should not be an abortion
advocate. Unfortunately, I
have found that some peace
advocates also advocate abor­
tion," Forest commented.···•

sult of wars that we have Forest ended, "Peace making
lived," Forest added.· "The is a lot like cooking. We a.re all
soul of peace movements and interested in the outcome but ..
the reason why we ail seek the · all should be also contributors
same thing is that no matte~·.· to the recipe and the cooking
what part we played in the itself. No matter what you end
war, whether we were in the up working at, you should use
front lines, directing missiles it as a resource to try to bring
or just home waiting for loved peace. ·If your job prohibits
ones, in suffering we are one.:· you from this, then perhaps, as
he said. , · Christians, you are in a job

Forest said that our enemy that is not for you," said Fo}'est ..•.

Notre Dame moves
up in university polls
Observer Staff Report

Notre Dame moved up a
notch to 25th among national
universities, and Saint Mary's
slipped two places to fourth
among midwest universities in
U.S. News and World Report's
seventh "America's Best
Colleges" survey.

For the fourth consecutive
year, Harvard University is
ranked first of 204 national
universities in the survey.

Notre Dame reached a high
of 18th in 1988, fell to 23rd in
1989, then dropped out of the
top 25 after the magazine
added a category measuring
spending per student.

Saint Mary's has been in­
cluded among the top midwest
universities for seven years.
The regional grouping includes
schools that generally award
more than half their bachelor's
degrees in two or more profes­
sional disciplines.

The study combined statisti­
cal data -measuring student
selectivity, faculty resources,
financial resources, graduation
rate and alumni satisfaction­
with the results of a survey of
academic reputations among
2,655 college administrators.

BEST NATIONAL UNIVERSITIES
1. Harvard University
2. Princeton University
3. Yale University
4. Mass. lnst. of Technology
5. Calif. lnst. of Technology
6. Stanford University
7. Duke University
8. Dartmouth College
9. University of Chicago

1 0. Cornell University
11. Columbia University
12. Brown University

- 13. Northwestern University
... 14. Rice University

15. Johns Hopkins University
16. University of Pennsylvania
17. Georgetown University
18. Washington University
19. Univ. of Cal. at Berkeley
20. Vanderbilt University
21. University of Virginia
22. Univ. of Cal. at Los Angeles

;r 23. University of Michigan
i 24. Carnegie Mellon University
· 25. Emory University

25. University of Notre Dame

page 2

INSIDE COLUMN

Imagine the
reality of

God's -world
Someday there will be a

time when dolphins and
whales can swim in sweet
synchronicty without fear
of being trapped. They
will soar through the
waters that have always
been theirs without a
doubt that they will suf­
focate in nets. They will
flash past boats, look
humans in the eye. and
smile.

Someday the citizens

,)::
f:~-'1 t/t -~

Kenya Johnson
Accent Editor

of other countires will not know what it feels
like to characterized as "third world" or
"underdeveloped." They will have their own
gardens and grow their own food. They will
have water that doesn't stream out of cattle­
polluted swamps and will know what it feels
like to simply be healthy.

You may say I'm a dreamer.
Someday women will not have to fear their

safety or their privacy as they walk home after
dark. Women will not be targets of violent
crimes and considered the weaker. They will
have the power and success to "bring home
the bacon," yet they will keep their nurturing
ways and "fry it up in a pan".

Someday teachers, who educate the children
of this world, will earn more than athletes
who shoot a ball through a hoop. Masses will
praise the teachers for their endless hours.
patience and support that they offer the oth­
ers. Pupils will realize what a gift education
is-especially when it's free.

But rm not the only one.
Someday blacks will walk through the fine

jewelry department of Hudson's without being
stared out suspiciously. Hispanics will speak
their language freely without resentment from
everyone else who simply can't understand
them. Native Americans will not be confined to
reservations neglected by the United States
government. "Minority" will not have the con­
notation of "lesser than" or "inferior to".

Someday the homeless will have homes and
the bare-backed will have clothes. Poverty
will be nothing more than a word in the dictio­
nary that no one can understand the meaning
of. Children will grow up with all that they
need, not wishing that they had something
else.

I hope someday you'll join us.
Someday cancer and AIDS will be wiped out

with the drop of a pill or the injection of a
shot. People will not fear disease. They will
not lose a loved one because of an illness that
seems like unexplainable punishment.

Someday the mentally ill will not be treated
as convicts. They will not be locked in cells
and shot up with morphine to keep them
quiet. They will express their talents and
show that they are no different than anyone
else; and perhaps even better for overcoming
their obstalces.

Someday there will be no need for special
peace argeements. All arms will be demol­
ished and war will be a tragedy of the past.

And the world will be as one.
Someday, this world will be exactly the way

God intended. Someday.

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

TOOAV'S STAFF
News

Theresa Aleman
Corrine Doran

Spons
Brian Kubicki

Production
Cheryl Moser
Ron Veldman

Allison Ebel

Graphics
Brendan Regan

The Observer (USPS 599 2-4000) is published Monday through Friday
except during exam and v:acation periods. The Observer is a member of
the Associated Press. All reproduction righ!S are reserved.

The Observer· INSIDE

WORLD AT A GLANCE

Train wreck kills at least 40
SARALAND

An Amtrak train jumped the tracks on a bridge and
plunged into a foggy bayou before daybreak today, trap­
ping passengers in a submerged car and killing at least
40 people, authorities said.

Thirteen others were missing, said Coast Guard Lt.
Cmdr. Bob Maki. It was the deadliest crash in the history
of Amtrak, created in 1970 to run the nation's long-dis­
tance passenger trains.

All three engines and four of the eight cars on Amtrak's
Sunset Limited derailed just after 3 a.m. in a remote,
swampy area on the northern outskirts of Mobile, Amtrak
spokesman Clifford Black said in Washington. Two of the
derailed cars were passenger cars, including the one that
was entirely submerged. A section of the bridge was col­
lapsed.

"It's conceivable today's catastrophic accident could
eclipse the number of fatalities for our entire 22-year his­
tory." Black said. He said 48 people had died in Amtrak
crashes before today. The worst previous single Amtrak
crash killed 16 people in January 1987 in Maryland.

The Sunset Limited originated -in Los Angeles and was
headed for Miami.

Bill Crosson of Tallahassee, Fla .. said he, his wife,
Vivian, and at least three others narrowly escaped from
the rear of the submerged car.

"The water just rose immediately up to the top," said
Crosson. "I mean, there was just room for air." He said
they .were in the water for up to 45 minutes, clinging to
debns, before someone spotted them, shined a flashlight
and yelled, "Fellows, this way!"

Survivors in the cars that did not go into the water
reported that a fire that erupted from the derailed engine
and the collapsed bridge hampered their efforts to save
others.

"The train had gone into the water," said Cliff Hurst of
London. "It was burning but the bridge was down. We
couldn't get there to give any help. There was no way you
could get to it."

He and others said they managed to pull some passen­
gers out of the water, which Amtrak said is about about
25 feet deep.

Tom Jennings, a police spokesman, said the dark bayou
water made the search for passengers difficult. "The vis­
ibility is not very good," he said. "Divers are having to
go through it by hand."

The cause of the accident was not known, and Black
said he did not want to speculate. A section of the bridge
was collapsed after the wreck, one car perched precari­
ously at the edge of the damaged area.

Oprah gave premature birth at 14

CHICAGO
Oprah Winfrey says the death of a child she had at 14

was "my greatest shame," and she felt betrayed when a
half-sister told a tabloid about the child.

"I went home and got in the bed and cried," she said.
"I thought the world is going to hate me when they find
out I had a baby."

Winfrey said the baby died after being born premature­
ly, and her family gave her little support after she told
them it might have been fathered by an uncle.

"Because .. .I had already been involved in sexual
promiscuity, they thought if anything happened it had to
be my fault," she said in Ebony magazine's October issue.
"And because I couldn't definitely say that he was the
father of the child, then the issue became, 'Is he the
father?' not the abuse."

Winfrey said she is finally "letting go of that shame."

Thursday, September 23, 1993

Train was en route from
Los Angeles to Miami

10 miles

10km

Sources: Alabama Dept. of Highways, AP
Mobile (Ala.) Press Register

Defense secretary threatened with contempt

LOS ANGELES
A federal judge who ruled the Navy's ban on homosex­

uals unconstitutional ordered the secretary of defense
and other officials Wednesday to explain why the policy is
still in force or face contempt charges.

In a one-page order, U.S. District Judge Terry Hatter
Jr. instructed Defense Secretary Les Aspin, the secretary
of the Navy and the commanding officer of Moffett Field
Naval Air Station to appear in court Sept. 30 or send
agents to represent them.

They must "show cause, if you have any, why you
should not be held in contempt for continuing to enforce
the Department of Defense's policy regarding gays and
lesbians," Hatter wrote in the order.

Maj. Jeff Lovell, a Department of Defense spokesman at
the Pentagon. said officials had not seen Hatter's order
and could not comment on it.

In March, Hatter ruled the Navy's ban on homosexuals
was unconstitutional. The 9th Circuit Court of Appeals
rejected the government's request for an emergency stay
of the ruling.

The ruling was in response to a lawsuit challenging the
ban that was filed by Keith Meinhold, a petty officer at
Moffett who was honorably discharged last year after
revealing on national television that he is homosexual.

"I think they have a very tough row to hoe because the
obvious intention of the judge's order was to end the
practice by the Department of Defense of banning gays
and lesbians," said Meinhold's attorney, John McGuire.

INDIANA Weather NATIONAL Weather
Thursday, Sept. 23 The Accu-Weather® forecast for noon, Thursday, Sept. 23.
Accu-Weather•forecast for daytime conditions and high temperatures Lines separate high temperature zones for the day.

jlndianapoli3 72° I
ILL. •

FRONTS:

............- ~
COLD WARM STATIONARY C 1993 Accu·Weather. Inc.

Pressura ~

H L a &:;.'! ITII 0 fZ] ~ll (1- L3 U
HIGH LOW SHOWERS RAIN T·STORMS FLURRIES SNOW ICE SUNNY PT. CLOUOY CLOUOY

KY. Via Assoc:Mt9d Pmu

TEMPERATURES ChiCago 77 52 Miami 89 78
Columbus 74 55 Minneapolis 65 57

~-~-~~~~ (f ~ ~
Showers T·stonns Rain R~rrles ;.;;;, Ice Sunny Pl. Cloudy Cloudy

City
Dallas 95 76 New Orleans 92 72

H L Denver 58 48 New York 64 57
AHanta 89 63 London 64 55 Paris 64 59
Baltimore 73 60 Los Angeles 76 61 Philadelphia 67 60

01993 Accu-Wea\hel', Inc. Boston 62 56 Madrid 73 59 Rome 86 64

Thursday, September 23, 1993 The Observer • NEWS

Beauchamp responds to charges
By BRIAN POSNANSKI
News Writer

Last night at St. Edward's
Hall, University Executive Vice
President Father William
Beauchamp tried to put allega­
tions still hovering over the
University and its football pro­
gram because of the book
"Under the Tarnished Dome" to
rest.

Speaking to about 30 people
in the hall chapel, Beauchamp
answered the three major
charges that authors Don
Yaeger and Douglas Looney
make in their book: wide­
spread steroid use, abuse of
players and a lower academic
standard to boost the success of
the football team.

Beauchamp began by refer­
ring to the book's last line,
which states, "Without [foot­
bali], Notre Dame is simply a
small Catholic institution with a
great chemistry department in
small northern town with lousy
weather."

"There's a lot more to this
school," said Beauchamp, "but
that sets the tone for the rest of
the book."

Beauchamp first responded to
the book's charge that steroid
abuse is rampant in the Irish

football program. The al­
legation first appeared in a
1990 Sports Illustrated article
written by former Irish lineman
Steve Huffman.

According to Beauchamp, the
University employs an inde­
pendent laboratory to analyze
drug tests. Drug tests check for
ali illegal substances, not just
steroids, and indicate if an ath­
lete is using masking agents.
Beauchamp said that in 1500
tests administered during his
tenure at the University, only
five have turned out positive.

"We have at Notre Dame the
premier drug testing program
in college sports. It is done in
such a way that it is impossible,
impossible, to give a fake sam­
ple. To suggest that there is
widespread drug abuse is ludi­
crous," Beauchamp said.

Beauchamp then addressed
the allegation that the
University has lowered its aca­
demic standards. He said the
book sets forth the premise
"that there are people on this
campus who shouldn't be here.
That's simply untrue."

"The determination of who is
admitted to the University is
made solely by the admissions
office. Coaches certainly don't
have the final say," he said.

CAMPUS MINISTRY •••

"There is no school that grad­
uates more players in Division
1-A football. We think the most
important thing is that football
players are here to be stu­
dents." Beauchamp pointed out
that the percentage of football
players who get iil disciplinary
trouble is the same as the that
for the whole student body.

He denied that Holtz abuses
his players and forces them to
play injured. "That [charge] is
really so ludicrous it doesn't de­
serve much comment,"
Beauchamp said. "The decision
to keep a player on the bench
for an injury is made by the
team doctors and not coach
Holtz," said Beauchamp, who
also criticized the authors for
labeling Holtz as an abusive
coach.

"There's no question football
is a physical sport," said
Beauchamp. "It is not a
democracy to fmd out who does
what. To me, the determining
factor is what the players say
about him." In interviews con­
ducted with graduating seniors,
Beauchamp said that support
and praise for Holtz were over­
whelming.

"We emphaticaliy deny the

see BEAUCHAMP I page 4

page3

SM C debates over exam
week test and papers
By LAURA FERGUSON
News Writer

In an attempt to relieve Saint
Mary's students' final exam­
stresss, the Student Academic
Council (SAC) issued a request
last spring to the faculty asking
that no tests be given the week
prior to final exams.

The request did not ask -that
papers not be made due during
that week, and this fall, in re­
viewing the policy, students
and faculty have no major com­
plaints with it.

Once the faculty was alerted
to the problem of students'
stress, professors relaxed their
expectations, said Student Body
President Mary Beth Wilkinson.

"I think that the request was
a success and no conflicts were
reported to us; however, people
may not have informed us of
any problems," Wilkinson said.

Some professors, although
not in opposition to the SAC re­
quest, did not see a drastic
change in students' str-ess.

"I did not notice any less ten­
sion in my students," said
Nancy D'Antuono, associate
professor of modern languages.

"The problem is that final
exams, in themselves, are
stressful.."

Some students, according to
Philip Bays, professor and
chair of the chemistry and
physics department, want as
many tests as possible to help
break down material.

"Typically, I give four to five
exams per semester to ac­
complish this. Because of this,
I have gotten little feedback
from chemistry and physics
students asking for no tests so
close to exam week," Bays said.

Junior Amy Hartzler said, "I
do not mind tests so much
because that usually means
that less will be expected on
the final, and, in a way, it helps
me to study."

Other students completely
supported the SAC request.

"One of my professors last
year loaded the week prior to
finals with quizzes," said
sophomore Colleen Hagan.
"Although these were not as
stressful as tests, they still re­
quired studying, and I still
ended up having to cram for
exams the night before in most
classes." ·

• •• CONSIDERATIONS
Drawing from the Founding Charism

The French priest who founded the Congregation of Holy Cross, Fr. Basil
Moreau, was an energetic man of spiritual depth and ecclesial vision. When
his new order was still only a few years old, he sent his followers to the
comers of the world, to Asia, Africa, and America, to preach and to teach
the Gospel of Jesus. From the very beginning his followers were meant to be
multi-ethnic and crosscultural, serving in a variety of countries with a
consistent zeal. French and Irish, Polish and Bengali, his followers were
trained not to allow national boundaries to limit their compassionate service
or their interpersonal relationships.

Moreau began his community by uniting a small group of priests together
with a another group of lay teaching brothers. A few years later he also
started a group for religious women, and announced his intention to join -he
three groups together into the one "family" of Holy Cross. Each group was to
have a distinctive work, but all would be united in one union of prayer,
cooperation, and respect, "a visible imitation of the Holy Family." He saw
this union as "a powerful level with which to move, direct, and sanctify the
whole world."

This second part of Moreau's vision, the collaboration, was ahead of its time.
It was unique in the life of the church of that time, for Moreau to try to unite
priests and brothers, clerics and laymen, into one community. To seek
structural equality between the two groups was to go against the system of the
wider church. To live as if clerics (i.e. the priests) and laypeople (in this case,
religious brothers) were equal was to do something radical in the church
which understood itself as inherently hierarchical. The later addition of
women as another equal branch of the group proved too much.

In 1857 the constitutions of the young community were officially approved
and recognized by Rome. The priests and brothers were allowed to stay
together as one community, but the Holy Cross Sisters were split off to form
their own independent congregation. From that time on, the Sisters have
been legally separated, though still united in affection and respect with the
priests and the brothers.

Hopefully, it is worth noting the history and founding charisms of Holy
Cross. Perhaps these early insights bring direction and challenge to our
present time.

Notre Dame and St. Mary's (and to a lesser extent, Holy Cross College) are
schools which seek to cultivate a global vision. Our economics and political
science, our literary and artistic canons, our philosophy and theology all
require an opening to the wisdoms of the wider world and a concern for the
suffering of distant peoples. A truly Catholic education is one which
embraces the whole world as its subject and concern.

Fr. Moreau's second insight, his encouragement of collaboration, is perhaps

an even more pertinent wisdom, which we should seek to internalize here
and then go share with the wider Church. Our founding vision is one which
requires full respect and equal esteem for every "ministry." Priests and layfolk,
men and women, in the Holy Cross charism are all meant to be affirmed and
encouraged. All are called to work together as equals.

When the dormitory's liturgy committee is busy planning and the 'musicians
and readers practice, when the priest focuses his sermon well and the
eucharistic ministers are all properly trained, then the Sunday Mass comes off
beautifully. In a symbolic way this portrays the situation we hope to find
present in the day to day life of our institutions. There are many gifts for the
building up of the one body. All are needed for its true progress.

150 years ago Fr. Moreau's vision was not understood by the wider church
and it was not deemed proper for men and women to live and work together
as one religious community. In recent years the Holy Cross priests and
brothers petitioned Rome for the right to elect anyone, whether a priest or a
brother, as their Superior General, hoping to make a final sign of the equality
of the two groups. For the Vatican, this idea was still too pushy and the
request was denied.

Sometimes it's worth it to keep pushing. A strong proclamation of our love
for the world as one (rejecting narrow nationalisms) can never be wrong. A
strong proclamation of the equal value of the ministry of men and women,
and of clerics and laity, seems also well founded in our heritage. Let's hope
these founding insights can underpin all that we do.

Tom McDermott, C.S.C

WEEKEND PREsiDERS
AT SACRED HEART BASILICA

Sat. September 25 5:00 p.m. Rev. Joseph Ross, C.S.C.

Sun. September 26 10:00 a.m. Rev. Regis Duffy, O.F.M.
11:45 a.m. Rev. Thomas Gaughan, C.S.C.

SCRIPTURE READINGS FOR
THIS COMING SUNDAY

1ST READING

2ND READING

GosPEL

Ezekiell8: 25.-28
Philippians 2: 1.-11
Matthew 21: 28.-32

I

I
I
l
~

page 4 The Observer • NEWS Thursday, September 23, 1993

CAMPUS BRIEF

•All Notre Dame and Saint
Mary's students. faculty and
staff planning to attend the
Notre Dame-Purdue football
gamt} this Saturday should be
aware that they may be ex·
posed to measles on the
Purdue campus.

SM C library updates policies Beauchamp
continued from page 3

A measles case was con·
firmed on Sept. 14, and
health officials there have
undertaken an immunization
program for those born after
1956 who have no record of
having received two doses of
measles vaccine after their
flrst birthday.

Those attending the game
from Notre Dame should con­
sult family or medical records
to determine whether or not
tli.ey have received the neces­
sary vaccine doses.

I .

While the risk of exposure
from simply attending the
game may not be significant,
that risk may increase for
those spending time on the
Purdue campus in areas such
as residence halls, local bars
a.nd other gathering spots.

For further information,
contact the University Health
Center at 631-7497.

lAMES
CAAN

HALLE
BERRY

OMAR
EPPS

By ELIZABETH REGAN
Assistant Saint Mary's Editor

The Saint Mary's Cushwa­
Leighton Library entered the
electronic age this fall by aban­
doning the old-fashioned man­
ual circulation process and go­
ing on-line with the NOTIS
computer circulation system.

"We are extremely excited
about the new on-line system,"
said Collection Management
Coordinator Katherine Ward.
"Not only has the circulation
process been made easier but
our library now has access to
information available at larger
institutions."

The library is still dealing
with the glitches in the system
from loading and re-loading
data to include Notre Dame stu­
dents and faculty on the Saint
Mary's data base, Ward said.

"This is going to be a tough
transitional year," Ward said.
"We hope to address and cor­
rect as many problems as pos­
sible in order to get everyone
on- line, items barcoded and
statistics generated."

The NOTIS system, developed
at Northwestern University will
allow students to access infor­
mation from Notre Dame, Holy
Cross College and Bethel

Kirstin,
Happy 21st

Birthday
Love,

Mom, Dad and Stacy

CRAIG KRISTY
SHEFFER SWANSON

Pressure
surrounds them.

(om petition
divides them.

Glory
unites them.

A story of what it takes to survive

THE
PROGRAM

College. As technology contin­
ues to advance, more choices
will be made available to stu­
dents, according to Ward.

"This has opened up a whole
new world to everyone," said
Reference Librarian Julie Long.
"We have the exciting new po­
tential to manipulate informa­
tion from so many different
places."

Students need to be aware of
time constraints because the
internet system and inter-li­
brary loan program takes addi­
tional time, said Long.

The library staff and the ad­
ministration at Saint Mary's
have also adjusted to the needs

of the student body by extend­
ing the number of days that
students may keep library ma­
terials. Students may check out
books for 28 days instead of the
21 days ·as in the past, and
check out periodicals for 24
hours rather than the 9 p.m. to
9 a.m. policy of last year.

"The students' needs are
changing," Ward said. "They
need more time and have more
specific topics to research."

"Research in the library can
seem confusing and over­
whelming, but students need to
get past the barrier of technol­
ogy and should feel comfortable
asking for help," Long said.

whole premise of the book,"
Beauchamp went on. "We're
very proud of Lou Holtz and
the football program."

When asked why he did not
appear on ABC's "Nightline" to
refute the book's allegations he
said, "What that does is give
them credibility they don't
have. I felt very strongly about
that."

He added that the University
has no plans to sue the book's
publisher, Simon & Schuster.
Such a move would take too
much time and money and at­
tract too much publicity, ac­
cording to Beauchamp.

......_CLIFFS QUICK REVIEWS~
When you need help preparing for a test, think Quick. Cliffs
Quick Reviews are the new study guides from the leader in
study guides: Cliffs Notes.

Cliffs Quick Review guides are written to aid
understanding of introductory college
courses. They are perfect for use as general
course notes and for review before quizzes,
midterms and finals·.

Do better in the classroom, and on papers
and tests with Cliffs Quick Reviews.

SENIORS!
JOIN THE SERVICE COMMITTEE

We Need Your Help to Plan Events for the Year

Informational Meeting Thursday Sept. 23 at 5 PM
Dooley Room, 1st Floor LaFortune

Dismas House Dinners
Party for children at El Campi to, Oct. 12
+many other events

Catholic Worker House
5/lOK Run

Questions: Call Regina Hoagland, 4-2687

-~----------~----~~~~~-~-----~~--------

Thursday, September 23, 1993

Rough campaign did not
halt attorney general
By JOSE CARLOS BIANCO
News Writer

A rough campaign did not
slow down a determination to
practice public law said Pamela
Carter, the only black woman
currently serving in the U.S. as
attorney general and the first
black ever to be elected to state
office in Indiana.

Carter spoke yesterday at the
Notre Dame Law School on the
obstacles she had to surpass to
become attorney general in her
speech, "Race, sex, and the
law: How a black woman be­
came attorney general and how
she intends to use the power of
that office."

She talked about the harsh

campaign she had to fight,
telling students how "corrupt"
and hurtful politics can be, cit­
ing as an example that she had
to prevent her children from
watching television because,
according to Carter, the cam­
paign became filled with inde­
cency.

Regarding prejudice, she
said that she had never felt
prejudice for being black but
instead for being a woman.

Carter said that her staff is
composed in its majority of
women although she has two
men in key positions. She said
that she thinks she will run her
office in a manner conscious of
the gender prejudices and ob­
stacles she overcame herself.

BENGAL BOUTS
NOVICE TRAINING
Begins Monday, September 27

Meet just inside Gate 3 of the J.A. C. C. at
4:00pm for an informational meeting

Purdue
Road Trip-

Catch the Actiorz!

The Observer • NEWS

Quilt
continued from page 1

acceptance of donations are in
violation of policies outlined in
du Lac, according to O'Hara.

Although Pais and Flynn said
the donation from the group
was not solicited, the du Lac
policy also encompasses the ac­
ceptance of donations, O'Hara
said.

"If you look at provisions in
respect to du Lac, in general
we don't like student organiza­
tions soliciting outside funds,"
she explained. "That's the
whole purpose for student
government having its own
budget and deciding within
budgetary guidelines which
projects it can fund and which
it can't."

This policy, which applies to
all University offices, is an ef­
fort to centralize fund-raising
within the development office
in University Relations, O'Hara
said. The University does riot
want student solicitation to
conflict with its own national
fund-raising efforts.

But Flynn holds that in the
past, student government has
been allowed to fund projects
with outside money.

The change in policy is "kind
of strange because in the past
we've had funding from the
outside ... like our lecture
series, that is sponsored by
trustee members," Flynn said.

O'Hara said the lecture
series, sponsored by William
Sexton, vice president of
University Relations, is consis-

~
j

@).1;-

~

Notre Dame vs. Purdue
Septen1ber 25th

Round trip bus transportation
to Ross .. Ade Stadiun1

(Buses leave at 10:00 am fron1 CCE)

Tickets: $15 at the
LaFortune Info Desk

Student tickets to gatne now available
at the LaFortune Info Desk

tent policy
against solicitation because the
money was raised through the
development office.

The issue of funding student
government projects with stu­
dent government funds came
up several times last year, ac­
cording to former Student Body
President Greg Butrus.

In an attempt to bring former
Soviet leader Mikhail
Gorbachev to Notre Dame as
part of the lecture series, stu­
dent government wanted to so­
licit alumni for donations.
Butrus was told that if he want­
ed Gorbachev to come to cam­
pus, he would have to use his
own funds.

"The issue of keeping student
government projects funded

CORRECTION
In a story yesterday on the

National and Community
Service Act, the Observer
incorrectly stated the number
of individuals attending
Tuesday's signing ceremony.
Close to 1,400 people were
actually in attendance. The
Observer regrets the error.

with our own money came up a
bunch of times last year,"
Butrus said.

Flynn said the donation from
Pais' group was unprecedented.
Pais became involved with the
quilt project after being con­
tacted by South Bend resident
and Notre Dame alumnus Bill
Klem, who was instrumental in
bringing the project to campus.

In his discussions with Carol
Seager, director of University
Health Services., Pais asked for
recognition in the form of a
'thank you' to the gay and les­
bian alumni of Notre Dame, but
said he was willing to forgo the
gesture in order to insure the
quilt's visit.

"In my discussions with
Seager, I said that certain
alumni were very interested in
making it known that we were
gay or lesbian and that we
made these contributions," Pais
said. "I told her that my main
interest was saving lives and if I
could prevent some people
from contracting AIDS by the
increased awareness that the
quilt might bring to students at
Notre Dame-that was my fo­
cus."

page 6
'-f':, •. . .. ~ •.•. · •. :. ~-~.1-::~:c .. ~·- -

The Observer • INTERNATIONAL NEWS Thursday, September 23, 1993

Yeltsin boosted by
military and popularity

Parliament on second debate day
By SERGEI SHARGORODSKY
Associated Press

drove through town in a convoy
of about 60 cars to protest the
agreement. They honked and
raised Israeli flags, and also
waived a Palestinian flag to
show the accord would lead to
a Palestinian state, which Israel
opposes.

But Prime Minister Yitzhak
Rabin made the vote the test of
his government's future, and its
fall could derail the peace plan. By JULIA RUBIN

Associated Press

MOSCOW
President Boris Yeltsin's bid

to control Russia gained
strength Wednesday, buoyed by
support from the army and
cheering crowds. His hard-line
opposition sat barricaded in
parliament, struggling to re­
spond.

Bonfires burned for a second
night outside the Russian par­
liament building, where as
many as 5,000 anti-Yeltsin
demonstrators ringed the build­
ing to protest his suspension of
parliament Tuesday.
Protesters waved red Soviet
flags and stockpiled rocks,
pipes and Molotov cocktails.

Despite appeals by Yeltsin's
opponents for a nationwide
strike, there were no reports of
protests elsewhere. State tele­
vision aired the usual shows,
traffic was normal, and many
Muscovites sat outside enjoying
the balmy weather.

Hundreds of people ap­
plauded and shouted "We sup­
port you!" when Yeltsin and his
military commanders made an
impromptu visit to Moscow's
downtown Pushkin Square.

"He should have done this a
long time ago," said Alexander
Kuznetsov, 4 7, who sells pho­
tographs to tourists in the
square. "The Russian people
have put up with a lot, and the
parliament is just resorting to
hooligan tactics."

Yeltsin told the crowd he
would avoid bloodshed.

"We would not like and do
not intend to use any force," he

"ONE OF THE
BEST FILMS OF
THE DECADE."

"INTElliGENT"
l.t\ "01t1 lllll,(! IIU \\ll \1\ll ltl~ll\"10

CINEMA
AT THE SNITE

FRIDAY &
SATURDAY
7:30 & 9:45

said. "We want everything to
go peacefully, without blood."

Defense Minister Pavel
Grachev said the military
"unequivocally supports the
president as commander-in­
chief." In an apparent show of
force, the army held troop ex­
ercises in several cities.

A public opinion poll taken
Wednesday in Moscow showed
a majority of capital residents
supporting their president.

It said 51 percent of 880 re­
spondents supported Yeltsin
and 25 percent opposed him,
although nearly a quarter of
those polled either had not
heard about Yeltsin's decree or
had no opinion. The poll by the
All-Russia Center of Public
Opinion Research had a 3 per­
cent margin of error.

Yeltsin has been locked in an
18-month power struggle with
lawmakers who want to slow
the country's transition to free
markets, prop up state indus­
tries and pursue a more na­
tionalistic foreign policy.

JERUSALEM
Israeli lawmakers waged a

bitter marathon debate
Wednesday on Israel's peace
agreement with the PLO, while
one report said early elections
over the issue were possible.

In the occupied lands, Jewish
settlers and Palestinian oppo­
nents alike demonstrated
against the accord, and inter­
Palestinian skirmishes were
reported in the West Bank.

The clashes came a day after
a leader of Vasser Arafat's
Fatah PLO faction was assassi­
nated in the Gaza Strip.

Palestinian journalists said
street skirmishes broke out
between two groups within
Arafat's Fatah faction in
Nablus, the West Bank's largest
town. Two Arafat loyalists and
two dissidents were wounded in
fighting that erupted Tuesday
night and continued
Wednesday.

The reports said both groups
used rifles, pistols and swords.

In Jericho, Jewish settlers

The Palestine Liberation
Organization says the accord is
the first step toward an inde­
pendent Palestine. Palestinian
opponents cite its failure to
deal with the future status of
Arab east Jerusalem, which
was annexed by Israel follow­
ing the 1967 Middle East war,
or with the status of Jewish set­
tlements in the territories.

Protest demonstrations also
continued Wednesday outside
the Knesset, or parliament,
where the debate on the PLO­
Israel accord was in its second
day.

About 150 protesters tried to
break into the parliament
building, dragging a live goat,
before being turned back by po­
lice.

The agreement, signed Sept.
13 in Washington, doesn't need
formal parliament approval.

If there's a secret to being one of the world's leading
international professional services firms, it's this:

Continue to recruit high-performance, self-motivated
professionals and nurture them in an environment that

stimulates growth and creative thinking.

Rabin's coalition was fighting
for a convincing majority to
support the accord. But the ul­
tra-religious party in the coali­
tion, Shas, demanded a na­
tional referendum on the issue.

Rabin's spokesman Gad Ben­
Ari said the premier opposed a
nationwide poll.

"What is needed is a simple
majority, which we hope and
believe we will have," Ben-Ari
said.

Without the six-member
Shas, the government controls
61 seats with the backing of
five pro-PLO Arab legislators
who are outside the ruling
coalition. The government had
hoped to win approval of the
accord with a Jewish majority.

The mass-circulation daily
Maariv said Wednesday that
Rabin would consider calling
early elections if he won only
61 votes in the 120-seat par­
liament when a vote is called
Thursday.

e e
e

Every day, in more than 600 cities around the world,
Ernst & Young is meeting the challenge of global leadership.

Our commitment to superior service is carried out by over
64,000 dedicated professionals worldwide,

including 23,000 people in the U.S. alone.

If you are prepared to meet the challenges of leadership,
join Ernst & Young.

For more information, visit your Office of
Career Planning and Placement.

AUDIT, TAX AND MANAGEMENT CONSULTING

October 6

Presentation & Reception
Alumni Senior Club, 7:00pm

October 7 and 8

Campus Interviews

MANAGEMENT CONSULTING

November 9

Campus Interviews

ill ERNST & YOUNG
An equal opportunity employer

From
Your
Very
First
Day

~---------------------------------·---------------~----------------------------------~

VIEWPOINT
Thursday, September 23, 1993

THE OBSERVER
NoTRE DAME OFFICE: P.O. Box Q. Notre Dame, IN 46556 (219) 631-7471
SAINT MARY's OFFICE: 309 Haggar, Notre Dame, IN 46556 (219) 284-5365

1993-94 General Board
Editor-in-Chief
David Kinney

Managing Editor
Kevin Hardman

News Editor Meredith McCullough
Viewpoint Editor .•............ Rolando de Aguiar
Sports Editor•. George Dohrmann
Accent Editor Kenya Johnson
Photo Editor Jake Peters
Saint Mary's Editor Jennifer Habrych

Business Manager
Brian Kennedy

Advertising Manager Anne Heroman
Ad Design Manager Steph Goldman
Production Manager Cheryl Moser
Systems Manager Patrick Batch
OTS Director Brendan Regan
Controller Mark Meenan

The Observer is rhe independenr newspaper published by rhe students of the Universiry of Notre
Dame du Lac and Saint Mary's College. It does nor necessarily reflect the policies of rhe administra­
rion of either institution. The news is reported as accurarely and objectively as possible. Unsigned edi­
mrials represenr rhe opinion of rhe majoriry of the Editor-in-Chief, Managing Edimr, News Editor,
Viewpoint Editor, Accent Editor. ,Photo Editor, Sports Editor, and Sainr Mary's Editor.
Commentaries, leners and Inside Columns present the views of the authors, and nor necessarily those
of The Observer. Viewpoint space is available to all members of the Notre Dame/Sainr Mary's com­
muniry and <0 all readers. The free expression of varying opinions rhrough lerrers is encouraged.

Observer Phone Lines

Editor-in-Chief
Managing EditorNiewpoint
Business Office
Sports
News/Phom

631-4542
631-4541
631-5313
631-4543
631-5323

ETTERS TO THE EDITOR

Dear Editor:
No thank you to Mark Krejci,

who argues with a straight face
for an "American Catholic
Church: separated from the
Vatican," (The Observer,
September 21).

This brief but amazingly stu­
pid offering from "Dr." Krejci
manages to combine blatant
falsehood, poor reasoning, and
bold assumptions of authority
in just one column of print.

Krejci first graces us by let­
ting us know that "there is a
growing discontent among
Catholics in this country," and
that "the pope's recent visit to
the United States is proof of
this." Perhaps in a future arti­
cle he can explain how thou­
sands of loyal, cheering follow­
ers packing Denver for the
Pope's visit is evidence of a
"growing discontent."

Only a few paragraphs later
we are informed that "62 per­
cent of American Catholics dis­
agree with the Church's posi­
tion on birth control." Without
questioning his obviously scien­
tific statistical study, I'd like to
ask when the Vatican should

DOONESBURY

Accent/Saint Mary's
Day Editor/Production
Advetrising
Systems/OTS
Office Manager

631-4540
631-5303

631-6900/8840
631-8839
631-7471

change their doctrine on con­
traception. When the American
barometer of Catholic layper­
son opinion reaches 51 percent
in support of sponges and con­
doms?

If we see a day when 58 per­
cent of American Catholics sup­
port daily masturbation, should
the Vatican pump out an
encyclical saying, "Sorry, we're
wrong, you're right-please
masturbate freely without feel­
ing any guilt." If next year only
48 percent of American
Catholics support birth control
will he write an article support­
ing the Church's position?

The Catholic Church has not
survived for 2,000 years by
serving as a guide to trendy
moral behavior. What makes
the Catholic Church so strong is
its unwillingness to bend in the
face of passing controversies,
even ones brought forth by ssis­
tant viewpoint editors who
think they know more than the
pope.

Christ told the first pope that
whatever is bound by him on
earth is bound in heaven.

There have been wicked popes
since then but there has never
been fallible doctrine. The
most admirable characteristic
of the Church is her unwaver­
ing ability to stand behind what
she says. Not many institutions
can claim to do the same today.
That is why the Church has
been able to survive so long
and will be able to survive long
after we are gone. She doesn't
let 62 percent of American peo­
ple guide it. She lets God.

I am personally disturbed by
Krejci's ridiculous comment at
the end of his piece that accus­
es the Church of "intellectually
stagnancy." That is a bold
thing to say, even from the
mouth of a person with the lofty
religious authority of the
author. He should check his
own intellect, and keep his
absurd Church-saving ideas in
his Assistant Viewpoint Editor's
desk. I'm a little more confi­
dent in what Pope John Paul
and the Catholic Church says
than what "Dr." Krejci does.

CHRIS MCCONN
Off-Campus

PRESIOtNT KIN(i fAJ& DON'T
R£PR&5l3NT7HtMUW- mMt-
RAC/AL.., 81-6ENO&R YaJ'V&

I 5TU/?!3NT BANI?W
At/...1- T~H&R

()Jt THINK YOUR. N/3W
fOUCYlO~A~
THISCAMPU'36 CAT£3-
601</CAU.Y RAC/51,

MI506YNI5T
ANI? ReAC­
TIONARY!

lH&RffOR£'
()Jt HAV&
fJRAWNUP
A t/STOF

INCR&IJIBL.&.
ImL.UI<E
I'M BACK. IN
7Ht '60s .. ,

ANC£... 70PRIJTC;ST
7HUNOOF

stPARATI'3M.

2b [)[3-

MANI?5 ...

/

page 7

American Catholic Church would
breed, not fight 'stagnancy'
Dear Editor:

I write in response to the
Inside Column by Mark Krejci
headlined "A New Church to
Combat Stagnancy" (The
Observer, September 21). I
agreed completely with Mr.
Krejci until about the end of his
introductory paragraph.

After stating that "the
Catholic Church in America has
been increasingly disgruntled
at the Vatican's sluggish capac­
ity for change and reform,"
Krejci proposes that the
American Catholic Church sim­
ply separate from the rest of
the world in the interest of
defeating narrow-mindedness
and "intellectual stagnancy."

Mr. Krejci argues that people
remain "good" Catholics even if
they support issues opposed by
the Catholic Church, such as
artificial birth control, homo­
sexuality, and divorce.

This argument is being used
more and more today: "I am a
practicing Catholic, but I dis­
agree with some of the posi­
tions of the Catholic Church." I
challenge Mr. Krejci and other
advocates of a separate and
more "tolerant" American
Catholic Church to insert Jesus'
name in place of "The Catholic
Church."

"I am a practicing Catholic,
but I disagree with some of the
teachings of Jesus."

After all, the Church today is
based on the original teachings
of Jesus. It is not "intellectual
stagnancy" which results from
the Vatican's efforts to pre­
serve Jesus' teachings, but the
unadulterated Catholic faith. A
more "tolerant" American
Catholic Church, such as that
proposed by Mr. Krejci, would
not be Catholic at all, and
would certainly not be based
on the teachings of Jesus.

Mr. Krejci's idea to support a
separate American Catholic
Church is that the Vatican will
someday realize that it had
been wrong, and subsequently
decide to support the use of
artificial birth control, divorce,
and homosexuality.

Where would the Church be
today if Jesus' disciples had
decided to doubt that Jesus
was really sure about His
teachings, and proceeded to
insert their own beliefs into
what Jesus taught? By doing
just this, Mr. Krejci breeds nar­
row-mindedness and "intellec­
tual stagnancy."

In order to remain Catholic,
and even Christian, we must
follow the original, untainted
precepts of Christ, and thus the
Catholic Church.

PATRICK CAWLEY
Alumni Hall

GARRY TRUDEAU QUOTE OF THE DAY

''That man is the richest
whose pleasures are the

h " c eapest.

- Henry David Thoreau

.......------------------------~~------- ---

ACCENT
page 8

• IVe a
Multicultural festival

highlights Notre
Dame's diversity

By TANYA KRYWARUCZENKO
Assistam Accem Editor

an annual event.
The festival is not only popular among

the students. however. "We also get a
During the week of Sept. 26 to Oct. 2, nice representative number of faculty

those who think that there is no diversi- and administrative staff who attend the
ty at Notre Dame are in for a rude events," said Lanan.
awakening. A wide variety of groups will be repre-

During this week, the eighth annual sented during the week.
Multicultural Fall Festival will take "Our definition of multiculturalism is
place, wherein the various ethnic clubs not exclusive to race and ethnicity ,"
and performance groups on campus will Acosta explained. "Everyone has culture
highlight their cultures and celebrate to them-whether it be their religion or
the diversity of the world. their hometown region."

The main purpose of the festival, The Multicultural Fall Festival will
sponsored by the Multicultural reflect this idea through the variety of
Executive Council, is to educate and bands and talks presented.
involve others in all different cultures The festival will kickoff with a perfor­
according to Adele Lanan, assistant mance of campus bands on Sept. 26,
director of mediar-------------------,from 12 to 2 p.m. at
for Student Spon.sored6y: the Fieldhouse MalL
Activities, and n.I [t· urt .,.01-,r ec t"ve Counci! A spiritual cele-

:JYLU lC LiU,, L-'J U l l d adviser to MEC. bration, en tit e
"The Council has " M u 1 t i c u I t u r a I

three goals-to edu- Reflections," will
cate others, to edu- also be held on Sept.
cate in a non-formal 26, from 2 to 3 p.m.
classroom setting in the LaFortune
and to interact with Ballroom.
the community out- "The spiritual cele-
side of the class- bration is a unique
room," said Lanan. event," said Lanan.

"Basically, the "It's a coming
purpose of the festi- together of all re-
val is to reach out to ligions, sharing some
the student body aspect of whatever
and Jet them enjoy, religion they believe
learn and respect in."
other cultures," said senior Patricia Other events include "Where the West
Acosta, one of the eleven members of was One!," a night of western dancing
MEC. on Sept. 28 beginning at 8 p.m. in the

"We always say that if one person LaFortune Ballroom, and "Tales of
comes to an event, it was a success as Three Countries," in which stories from
long as we've educated that one per- Mexico, India and Italy will be told.
son." This event will take place on Sept. 30

The first festival, held in 1986, was from 7 to 9 p.m. at the Snite Museum.
started by Lanan as a way to unite and In a series of daily events throughout
promote the diverse groups within NO's the week, students walking to class or to
student body. their meals will be able to get a taste of

"When I first started my job here, I the festivaL
noticed that all the different cultural "Culture on the Quad" will take place
groups were only going to their own each day at lunchtime on Fieldhouse
events," said Lanan. Mall, with Egyptian belly dancers, Troop

"I felt there was not only a need to NO and the Hawaiian, Philippines and
have each culture learn more about Japanese Clubs participating in these
themselves, but about other cultures as events.
welL" A series of fireside chats will also take

Lanan pulled together a group of place throughout the week, with topics
approximately ten students and success- to be discussed including how natural
fully established a week-long series of disasters have affected the truck driving
cultural events, which has now become industry. and speakers including an

.1

/
Jj

Courtesy of MEC

As part of the events for the Multicultural Fall Festival, students can compete in a limbo
contest at the Taste of Nations on October 2.

Thursday, September 23, 1993

ePence

.. .t '
...

'

., .·_·

'

.. ,.,..
"'--ll'~

-~«4ia./

Courtesy of MEC

Several ethnic clubs have daily events planned throughout the week at the Fieldhouse
Mall.

HIV positive patient who will speak
about her experiences. Another presen­
tation entitled, "How could both Dan
Quayle and Murphy Brown be right?,"
will be given by Joan Aldous of the soci­
ology department, will discuss families
of today.

These chats will be held daily from
12:15 to 1 p.m. in 202 LaFortune, with
lunch provided for all attendees.

"When we first started our fireside
chats we had 20 or 30 people come.
Now, especially as the week progresses,
somewhere between 50-80 people
come," said Lanan.

The week ends with the gala "Taste of
Nations," featuring food and dance from
around the world, which will take place
on Oct. 2, from 8 p.m. to 12 a.m. at
Stepan Center.

"It's kind of a celebration of the whole
week and everybody coming together,"
said Lanan. Last year, Taste of Nations
drew almost 2000 people, according to
Lanan.

"Taste of Nations is probably our most
advertised and biggest event," Acosta
said.

A variety of ethnic appetizers pre­
pared by Notre Dame Food Services will
be offered, which can be enjoyed while
watching performances by Sabor Latino,
a campus band, Troop N.D. and Ballet
Folklorico.

In addition, there will be meringue,
limbo, jitterbug and twist contests.

"We encourage people to bring their

SYR dates to the Taste of Nations," said
Lanan.

Students are invited to come before,
after, or in between their SYHs for a
break from their dancing. She
described the dress code for the evening
as "casual elegance." Admission is
$1.00.

Along with the Multicultural Fall
Festival, MEC will co-sponsor a variety
of events with other organizations dur­
ing the week.

MEC and La Casa de Amistad, an
organization in South Bend, will host a
luncheon for high school students taking
a foreign language on Sept. 29.

"It's a celebration for high school stu­
dents. One of the goals of the organiza­
tion is to have more interaction with the
community-especially with high school
students," said Lanan. NO students will
help the high school kids to understand
what college is like, and will encourage
them to attend college.

MEC will also co-sponsor a lecture
with the Office of Multicultural Student
Affairs.

"It's a lecture on Hispanic Culture
highlighting Puerto Hican history and
music," said Iris Outlaw, director of the
Office of Multicultural Student Affairs.
The presentation will be made on Sept.
29, at 7 p.m. in the LaFortune Ballroom.

Any questions concerning the multi­
cultural fall festival should be directed
toward MEC at 631-8037.

Courtesy of MEC

Daily fireside chats are a popular component of the festival.

-------- ----------~--~----------~-

Thursday, September 23, 1993 ;ACCE-NT
The Samples bring their

eclectic sounds to Stepan ·
MUSIC PREVIEW ANNE HEATON

If Butt-Head attended Notre
Dame, and had heard that The
Samples were coming to ND, he
might turn to Beavis and say,
"Beavis, I have waited up all
night long for a band that
doesn't suck to come to cam­
pus. The Samples are cool,
huh-huh, huh-huh."

Considering the recent fare
that has performed on campus
(New Kids on the Block and
Amy Grant come to mind),
Butt-Head would have a valid
point. For students who have
waited along with Butt-Head
for a decent band to come to
Notre Dame, their waiting is
finally over.

This Friday, The Samples will
come to Stepan Center in sup­
port of their latest album, "The
Last Drag."

Hailing from Boulder,
Colorado, The Samples are an
eclectic musical group, with
songs in their repertoire that
are both serious-themed ("Feel
Us Shaking") and peppy ("Smile
for the Camera").

loyalty, just as they had used
word of mouth four years ago
to gain fame and widespread
attention.

The road to fame for The
Samples has not been an easy
one.

In 1989, The Samples signed
with a major record company,
but felt suffocated by the rep­
resentatives' various control­
ling tactics, according to the
members.

In November 1991, the group
decided to get away from the
company and instead promote
themselves through nonstop
touring.

That year, The Samples
released their second album
"Underwater People," selling it
on the road. In the meantime,
The Samples developed a high­
ly communicative and active
fan club, in which club mem­
bers marketed and distributed
the band's albums among their
friends. Some fans even helped
to secure concert locations.

group's success is its signing
with the tiny recording label
W.A.R.? (What Are Records?)
in April 1992. W.A.R.? gives
The Samples the freedom they
need for constant touring.

W.A.R.? has signed only
three bands, and has primarily
functioned as a grand scale
producer of The Samples' four
albums: "The Samples,"
"Underwater People," "No
Room" and "The Last Drag".

Notre Dame students can
anticipate a switch of focus in
the songs performed on Friday.
In "The Last Drag," The
Samples have moved away
from social and environmen­
tally oriented themes to songs
about Jove and relationships.

page9

Photo courtesy What Are Records?
The band's highly resonant

and simple musical style, cou­
pled with the members' laid­
back attitude toward their pro­
file has produced a growing
and cult-like enthusiasm among
fans.

This networking strategy
paid off, first with perfor­
mances in small bars such as
northern Chicago's "Biddy
Mulligans" and Dennison
University fraternity houses,
which eventually led to an
appearence on the Jay Leno
Show and a spot in this sum­
mer's H.O.R.D.E Festival, which
also featured Blues Traveler.

On the new album, lead
singer Sean Kelly retains his
swaying "twang-like" vocals
while the band leaves behind
the underwater gurgling back­
ground tones of "The Samples"
and "Underwater People." The
group presents complex,
sonorous, swelling counter­
melodies in its new pieces while
still maintaining the reggae/folk
rock character of previous
albums.

The Samples will perform their unique blend of reggae/folk rock songs
on Friday night at Stepan Center.

The Samples continue to use
quirky album cover art. "The
Last Drag" cover features col­
orful childrens' drawings of
trees, mountains, cars and
nature scenes.

and engaging musical offerings
promise to make the concert an
enjoyable event for everyone.
At the very least, they won't
suck.

information desk for $8 or at
the door, provided the show is
not sold out. Doors will open at
7 p.m. on Friday, with the per­
formance beginning promptly
at 8 p.m.

The Samples' recent success
can be attributed to their non­
stop touring, relying on word of
mouth to rekindle their fans' The key to much of the The Samples' fun-loving spirit

Tickets are available at the
LaFortune Student Center

ND broadens language department with Chinese chair
By KENYA JOHNSON
Accent Editor

There was a time when learning
Spanish or French was the "in" thing to
do; being bilingual was politically cor­
rect.

Today, people are still trying to go the
bilingual - even trilingual - way; but
now it's Portuguese, Japanese, Greek
and even Chinese.

This year, with the help of a $130,000
grant, Notre Dame introduces a perma­
nent Chinese language and literature
program to its students.

The grant, which will pay the salary of
a Chinese professor for three years, was

given to Notre Dame by the Chiang
Ching-Kuo Foundation For International
Scholarly Exchange.

After three years, the University will
provide the necessary funds to maintain
the program.

"The three-year grant enables us to
start a steady program of Chinese stud­
ies," said Daniel Sheerin, chair of orien­
tal and classical language and literature
department.

"We've offered Chinese language
courses on an irregular basis before, but
we realize in today's world it's neces­
sary to begin a permanent program," he
says.

Sheerin, along with Peter Moody, pro-

fessor of government, Michael
Brownstein, associate professor of clas­
sical and oriental languages and Dian
Murray, associate dean of Arts and
Letters, [each have a special interest in
Chinese history or language] chose Wei
Deng for the salaried professorship from
among many other applicants.

"Deng had an extra spark in her eyes
when she came on her visitation last
year," said Sheerin.

"She's a very dynamic young lady with
much to contribute to this university. I
have no doubts that with her, this pro­
ject will be successful," said Sheerin.

Deng, who holds a degree in compara­
tive literature from the University of

The Observer/Dave Hungeling

Wei Deng, a new professor to the University, is now teaching Beginning Chinese. Deng, a native to China, came to the U.S. in 1985.

Oregon, said she wishes to emphasize
speaking rather than reading and writ­
ing.

"There are so many students who just
read their assignments all semester
long, but if they had to have a conversa­
tion in the language, they wouldn't know
where to begin," explains Deng.

"Speech is the most important part of
any language. You not only learn the
language better," continued Deng, "but
you learn about the culture through
speech."

Teaching the Chinese culture is an
integral aspect of Deng's class as well.
She explained that she tries to have
authentic material on display for every
class session.

"Chinese is not an easy language to
learn and I think it's important to use all
that is available to us," she said.

"I bring in menus, advertisements,
magazines - anything from China that I
think will enhance the students inter­
ests."

Deng doesn't want to overwhelm her
students with material they may not be
able to understand.

"With visual material like that, I want
my students to be excited that they can
read it, not discouraged," said Deng.

Deng came to the United States in
1985, when she entered directly into the
University of Washington.

This is her first position teaching at a
university. In 1992 she was offered
three other positions as well as the one
here at Notre Dame.

"I feel I made the right decision to
come here," Deng said. "I have twelve
very devoted and eager students, which
is more than I ever expected. "

"I have the chance to teach both
Chinese language and literature in the
upcoming semester," continued Deng.
"It's all going very smoothly."

Murray said she is excited about what
the future holds and "hopes that Deng
will be able to execute the university's
wishes to make Notre Dame more di­
verse in culture awareness and con­
tributing to the intellectual life here at
Notre Dame."

-

·-

page 10

Classifieds
NOTICES

Typing
287-4082

WANTED: MALE WHO ENJOYS RUN­
NING AND EATING PANCAKES. DOMER
RUN- SATURDAY, OCTOBER 2. CALL
631-6100 FOR MORE INFO.

Custom tailoring Aterations Repairs 273-
1483

I LOST & FOUND I
LOST: Black trunk at the end ol92-93
school year. Full of sweatshirts, NO softball
Items. Disappeared from hallway in PW.
Possibly put in someone's storage or mis­
takenly taken home. Reward. Please call
(313)856-6828

Found... One key ring in 203A
O'Shag. To claim please call
Mike V. at 4-3661.

LOST: one eyepiece to binoculars in sec­
tion 29 at the MSU game. if found call 273-
4801

LOST: I lost a Ricoh camera and a
memorable roll of film in a blue
camera bag during the M.S. football game.
Please call Erica @
282-2965 if you ~now about eitherl

FOUND Sunday 9/19 on the east side of
the library on a ledge: dorm keys and car
keys. Call Doug at 234-6306 to claim.

LOST: A Diamond Tennis Bracelet
at Red Field. Oftering a REWARD
of $1 00. If found call Alicia at
273-6897. Extreme sentimental
value.

lost: Green army-type bookbag with
German book and dictionary. Reward. 237-
0659.

Found - Sliver necklace. Call271-2911 to
Identity

I left an NO bookstore bag at Stepan fields
on Monday following soccer practice.
Inside was a pair of shoes and an SMC
Rome program T-shirt. Keep the
shoes,man, I could use some new ones.
But please return the shirt to Dave In
Morrissey 4-3651.

Found - Gold bracelet @ Campus View
Apts. Call 273-5909 to identify

Found - Elizabeth A. __ , I found your
football tix in DeBartolo.
Call 273-6405

WANTED
FREE SPRING BREAK TRIPS!
EARN $2500 & FREE SPRING BREAK
TRIPS! SELL ONLY 8 TRIPS & GO FREEl
BEST TRIPS & PRICES! BAHAMAS, CAN­
CUN, JAMAICA, PANAMA CITYI1-800-
678-63861

INTERNATIONAL EMPLOYMENT- Make
money teaching basic conversational
English abroad. Japan, Taiwan, and
S.Korea. Make up to $2000-$4000+ per
month. Many provide room & board + other
benefits. No previous lralnlng or teaching
certificate required. For more Information
call: (206)632-1146 ext. J5584

GREEKS & CLUBS

RAISE UP TO $1,000 IN JUST ONE
WEEKI For your fraternity, sorority or club.
Plus $1,000 lor yourself! And a FREE T­
SHIRT just lor calling. 1-800-932-D528, ext.
75.

ALASKA EMPLOYMENT -fisheries. Earn
up to $200Q-$4000 or more per month on
fishing vessels or In canneries. Many com­
panies provide transportation and room &
board. No experience necessary. Male or
Female. For more information call:1-206-
545-4155 ext. A5584

Desperately need a ride to and from
Cleveland lor the weekend of Oct 2. Will
help pay lor gas. Call Phil x0549.

Need ride to Marion OH,9/25.Will pay lor
gas Dan X 1694

FRIENDLY VOICES NEEDED TO
CALL AREA RESIDENTS FOR
AMERICAN HEART ASSOC.
START IMMEDIATELY. M-TH 5-9
pm. SAT. AM. CALL258-4018

Person needed ASAP to
transcribe tapes lor dissertation
project. Can work at own convenience.
Good typing skills a
must. Can pay $1 per page. Please call
Bob Hanna on campus
(1-7336) or home (291-1380).

Desire companion to/fro Sarasota Fl.
Thanks vac. in exchange lor partial air fare.
291-5401

WANTED: DOMER WHO LIKES TO RUN.
DOMER RUN- SATURDAY, OCTOBER 2.
CALL631-6100 FOR MORE INFO.

FOR RENT

BED 'N BREAKFAST HOMES-ND/SMC
EVENTS
(219) 291-7153

-GRADUATE STUDENT ROOM­
HOUSE @ ANGELA & PORTAGE
SHARE WITH OTHER GRAD STU­
DENTS. PRIVATE ROOM
KIT., STUDY ROOM, $180 MO THRU
MAY.
COULD INCLUDE GARAGE AT $30 MO.

START
OCT 1. WE WILL CALL YOU. POST­

CARD TO
Boxno NO
IN 46556 OR LEAVE VM

MESSAGE (619)-299-0212

Bed & Breakfast - Riverfront - Private.
257-9101

LARGE 6 BDRM HOME. FURN. SECURI­
TY SYSTEM. WALK TO CAMPUS. 1
BDRM NEAR CAMPUS $225. M0.272-
6306

FOR SALE

Foosball table 4 sale. Tornado commercial
heavy duty. Good shape. $650. 299-1644

BEER SIGNS OF All KINDS
CALL COLIN AT 273-6205

Original Macintosh 128K computer with
mouse and keyboard. $75 or best offer.
Call Jesse at x3261

'83 FORD ESCORT, 4 dr, air $700
20" Sony Trinitron TV $100
VCR $100 273-9042

St louis bound? And trip TWA direct flight
tix lor female Oct22-Nov1 $135: 233-2698

81 HONDA PRELUDE $645 Sunroof, AC,
AM-FM Cassette, 104K miles 2n-9245

KEYBOARD Yamaha DX-27 w/ Accesories
$300 or best. call KJ @ 232-7838

P. Shawn Burk will show you his rat brains
if you ask him nicely but whatever you do,
don't ask to see his flying wilderbeast

1 0 speed like new bike lor sale
$20 or b/o @ 273-5097

TICKETS
I NEED NO GA FOOTBALL TIXS.272-
6306

ALUMNI SEEKING GA'S TO ANY HOME
GAME. PLEASE CALL JANE AT 1-800-
264-3278.

NEED G.A.'S - 3 PITT, 4 USC, 4 FSU.
PLEASE CALL Joe @ 1613.

NEED 2 USC TICKETS
CALL JULIE AT 284-5511

DESPERATELY SEEKING TWO
PITT GAs-Will PAY BIG$$$$.
CALL ALl SA @ 4- 1302.

FSU TIX NEEDED!! II II II
CALL CRAIG @273-3942
PLEASE!!

Need 2 Fla. St. GA's
Best offer- call T J 232-5030

NEED 2 GA'S FOR USC
MATT @ 232-3870

NO vs USC - Need tickets lor
10/23 game.Chris Marks
800-523-3139.

WILL PAY $100 A TICKET FOR GOOD
USC AND FLORIDA ST. GA:s 2n3097

#@#@#@#@#@#@#@#@#@#@

Help! I need four tickets to the Boston
College game

II you would like to make a hot babe's day
with 4 tix, call Elisa at 634-2703 ...

@#@#@#@#@#@#@#@#@#@#

HAVE GA's EACH HM GM
271-1681

NEEDED: 2 Pitt GA'S
Tony x3327

I really need 4 USC G.A.s­
thanks! diane x4253

The Observer • CLASSIFIEDS Thursday, September 23, 1993

Need 2 USC tickets, stud or GA
Need FSU tickets, stud or GA
Call Dave at 4-3507

NEED 1 Pitt GA/Stud.$$$ call Sue x2768

NEED 2 PITT TIX. GA'S OR STUD.
PLEASE CALL LISA x1297.

WILL BUY 1 EACH FSU/USC OR TRADE
OCT9UM-MSU
271-8689 (CAL)

All I need is an FSU student ticket.
Tim x1517

Nedd 1 Pitt Ticket - GA or Student - so that
my little brother can attend the game. Will
pay big bucks. Jim x1865

Would really appreciate 1 USC Student
ticket. Call Phil x0549

NEED 2 PITT GA'S
&

2BCSTUDTIX
x2300

Will buy or trade 2 BC GAs lor 2 Pitt or
USC GAs. Kim @ x2545

Need 2 USC GA's will pay in
USCurrency John 273-5828

$$ WANTED! I $$

FSU and BC TIXII

273- 3930 Tracy

$$ WANTED! I $$

FSU and BC TIXII

273-3930 Tracy

NEED 2 GA TICKETS TO USC. Please
call lisa after
5 P.M. at 232-2728.

lmportantllllilllll!llllll!ll!lll
Need 2 or 4 GA's lor BC
NO Alum-Fanatic
Will pay any price!! II II!!
Call Katie 4-3390
(leave message)

NEEDED 2-4 TICKETS ND-FLA STATE
CALL COLLECT 502-354-8826 AFTER 5
PM

Need 2 Pitt tix - GA or student.
Call Sean x1223

**** 4 SALE****

2PITT GA'S
(40 yd.line)

Best Offer #2364

WANTED: 2 USC GA's.

Will trade 2 BC Married St Tix
(no 10 needed) and $$$$.

Call Dan @ 273-1497

I NEED 3 PITT GA'S BADLY
MIKE x2292

WILL TRADE 2 GOOD PITT GAs lor any 2
FSU GAs. 272-9248.

HELP II NEED 2 GA's FOR BC -
WILL SELL 1 PITT GA
CALL HELEN x4026

Need Help!!!
Will trade a USC stu. tix lor a BC stu. tix.
Call Hildita X4846.

Last week, I was rich enough to buy and
sell you 40 times over. This week, I have
nothing, so I'm selling 2 PURDUE GAs.
Call JOE RUSSO at 234-6306.

We Need PITT TIX
2 GA's and 3 stud. Call Jeff at
1612 or Kristen at 2812

I NEED GA'S FOR USC & BC
NICKX1n7

Need 2 Pitt Tix, Student or GA; Call lisa
x2449

For Sale 2 Purdue Tix, Face Value
Call Kara, x2449

will trade pitt GAs lor FSU GAs. 233-5130

will trade USC or PITT std. tix. lor FSU std.
tix. 233-5130. ask lor mike.

The Observer acceprs da.ssifieds every bl!Siness day from 10 a.m. to 3:30p.m. at the
Notre Dame office, 314 LaFortune and from I 2 p.m. to 3 r..m. at 309 Haggar College
Center. Deadline for next-day classifieds is 3p.m. All dass1fieds must be pr<paid. The
charge is 2 cenrs per character per day, including all spaces.

NEED 2 FLORIDA ST. GAs
Call Jessica@ X1298

PITT AND USC GA s
WANTED FOR RICH

ALUMNI $$$232-1348

NEED4USC2 FSU GASJC X2210

I am Selling Purdue GAs cheap.
I need Pitt GAs.
call Mike at 277-8135

NEED GAs FOR PITT GAME

PLEASE CALL 273-4979

ASK FOR SUSANNE :-)

LEAVE A MESSAGE$$$$$$

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

$$$$$$$$$$$$$$$$$$$$$$$$$$

NEED U S C TICKET 1111

II you going home lor break
and need to sell your ticket-

HERE'S YOUR CHANCE

CALL 273-4979

$$$$$$$$$$$$$$$$$$$$$$$$$$

Need 2 PITT GAs (bad seats
preferred) lor my in-laws.273-0282

DYING GRANDPARENTS' LAST WISH:
SEE PITT VS. NO NEED 2 PITT GA'S
DONALD x1724.

NEED 2 GA'S FOR ANY HOME GAME.
MIKE@ 1724

Need 2-4 FSU Heather 284-5261

I WILL BUY 2 USC GA'S. AFTER I BUY 2
GA'S I WILL BE SELLING 1 STUDENT
FOR USC. CALL BROOKE X4369

NEED 2 PITT GA'S MIKE x1534

NEED 1 USC GA. CALL ED X1194.

4 Football Tickets Notre Dame/BYU
(801)798-2340 Evenings.

NEED 2-4 GA TIX TO FLORIDA STATE.
WILL PAY TOP DOLLAR. GRANDMA
WANTS TO GO TO GAME. CALL CHUCK
AT 708-479-1429

WILL TRADE 2 USC GA'S FOR 2 FLA ST
GA'S. WILL CONSIDER STUD TIX. 800-
223-1700 x295 Shawn.

I NEED STANFORD TIX CALL JOHN
x3485

"I NEED TICKETS"
3 Pittsburgh (10/9) Bill@273-2823

NEED TICKETS
I need tickets lor these games:
BC (student ticket)
PITT (student and GAs)
Call Jen or Nicky at X1308

SALE 2 PITT & BC GA's
Call Dan x3666

HAVE 4 Pitt GAs
NEED 2 FSU GAs
Call Jason @ x2052
to TRADE, buy, or sell

Stud Tixbook 4 sale.Call233-5735,7-8p.m

NEED FLORIDA ST TIX General Adm.
only. Call Sam Santo (H) 201-217-0030
(W) 201-992-8700

I need 2 or 4 USC GA's
Call Ryan @ 0585

FOR SALE

GAsior all
home games
& Stanford
288-5282

WILL TRADE 2 BC FOR 2 USC
OR 2 FSU FOR 2 GOOD USC
FRANK 232-2256 (late evening)]

••HOT BABE .. HOT BABE•• HOT ..

Needs 1 Male and 1 Female
STUD ticket for USC.

CALL x: 27031/ask lor ELLIE!!

BABE••HOT BABE •• HOT BABE••

NEED PITT tix X3731 - Reeny

Need GA's to any Home Game
232-1852

Need 1 USC G.A.I
Will buy or trade lor 2 Pitt G.A.s
Call Karen at 4-4987.

PERSONAL

THANK YOU St. Jude lor glnd/smc po 194,
ND IN 46556

Seeking information regarding European
travel and backpacking lor the summer of
'94. Good time for two frugal students.
Please call Theresa-x2496 or Bevin-x2569.

SOUND TECHSI SOUND TECHSI
Student Activities is now hiring sound tachs
to operate Lafortune technical equipment.
Apply at 315lafortune. Minimal experi­
ence needed---will train on equipment.

NO VIDEO
GRAND OPENING WEEKEND
Thursday, Friday, Saturday­
First 1 00 movie rentals get free
microwave popcorn.

PWPWPWPWPWPWPWPWPW

Hey Off-campus seniors

The PW talent show needs you!!

We are having it on Thursday, Sept 30 in
Theodores

It's big time now so get your acts together
and call Jen Marten at 634-2706 to sign
upllll

PWPWPWPWPWPWPWPWPW

Hey PWites ...

The talent show is coming ...

We need acts!!
Be daring ... Be bold ... You don't have to
have any real talent... just be creative ill

The big event will be at 7 p.m. in
Theodores on Thursday, Sept. 30.

To sign up, see Jen Marten.

PWPWPWPWPWPWPWPWPW

ADOPTION: We offer love, encouragement
and security to the precious life your are
carrying; a lull-time mom and loving dad;
married 12 years; promises that your child
will have every opportunity. Please call Phil
and Maureen at (800)545-8195.

WANTED: ANYONE WHO LOVES PAN­
CAKES AND IS WILLING TO RUN 3 OR 6
MILES TO GET THEM. DOMER RUN -
SATURDAY, OCTOBER 2. CALL631-
6100 FOR MORE INFO.

HAPPY B-OAY BRUCEIIIIIIIII

It's a town lor losers,
I'm pulling outta here to win.

I want to die with you Wendy
on the street tonight
In an everlasting kiss ... HUH I

Beast,
OINK, OINK

Love, FatBoy

We learned more from a three minute
record, babe
Then we'd ever learned in school.

and of course ...
WELL I GOT THIS GUITAR
AND I LEARNED HOW TO MAKE IT
TALKII

Hey Ted Bills (My little Brother) II

I'm sorry I dissed you lor so long! !II
Have a groovy day anyway!

Your B.P. Big Sis, Amy

The Observer • SPORTS page 11

R)ran's last season could be cut short

Enter to win a Fun Makeover and
Photo Session! Mail your entry to:
Beauty, Elegance & Style Contest
P. 0. Box 4698, S. Bend, IN 46634
by September 30, 1993.
NAME
ADDR=Es~s~-------------------

By JIM COUR
Associa·ced Press

SE{\TTLE
Nolan Ryan's 27 -year base­

ball eareer may have ended
Wednesday night when a doc­
tor found a suspected torn liga­
ment in the Texas Rangers
pitcher's right elbow.

Baseball's strikeout king
failed to retire a Seattle batter,
walking four and allowing two
hits, including a grand slam to
Dann Howitt, and trailed 5-0
when relieved in the first
inning. He threw 28 pitches.

When he came out. Ryan
asked to be examined by a doc­
tor, according to Rangers trav­
eling secretary Dan Schimek.
Mariners team physician Dr.
Larry Pedegana said he sus­
pected Ryan has a torn ulnar
collateral ligament.

Schimek said that if the diag­
nosis is correct, Ryan won't be
able to pitch again this season,
which he has said is his last.

Ryan's last road start was
over while fans were still filing
into the Kingdome. For only the
third time in his career, Ryan
failed to retire a batter.

After Howitt's grand slam,
Ryan went to a 3-1 count on
Dave Magadan and Texas man­
ager Kevin Kennedy made a
pitching change.

A crowd of about 50,000 gave
Ryan a standing ovation when
he walked to the mound to start
the game and the fans gave him
another standing ovation when
he left. Ryan walked into the
locker room after being
replaced by Steve Dreyer and
then returned to the field to
wave to the crowd.

On the disabled list 114 days
this season because of injuries,
Ryan entered the game with a
5-4 record and a 4.21 earned­
run average.

He was making his 13th start
of the year and was scheduled
to make two more, next
Tuesday against Oakland and
on Oct. 3 against Kansas City in
the last game at Arlington
Stadium.

Ryan had earlier failed to
retire a batter in 1971 for the
New York Mets against St.
Louis and in 1991 for the
Rangers against the New York
Yankees.

AP File photo
Nolan Ryan, shown here after his
record seventh no-hitter in 1991,
may have had his final season
cut short with an elbow injury.

Notable among Ryan's 53
major league records are seven
no-hitters and 5,7i4 strikeouts.
He won 21 games in 1973 and
22 in 1974. He set a major
league record with 383 strike­
outs in 1973 and had 367 in
1974, when he also posted
three of his four 19-strikeout
performances.

Sarney this
is late Donz! 8eniors!

Irish
continued from page 16

But he cracked two bones in
his back in a scrimmage last
July with the Pittsburgh
Steelers and missed four weeks
of practice. And Johnson, who
started 13 weeks last season as
a replacement for injured
Darrell Green and other play­
ers, got the nod.

Tickets
available at the
Info. Desk at
LaFortune

IJIJCB [hQ)[pCB W0ITl QJQ)\J
~ [piTlCBlhCBr:? ITl[p Q)[j)

W®rnr:r Cb~CiffilGJfflWH

free food at &nior Bar
Toni8ht be8innin8 at 5:30

"A.J. played very well in the
preseason. Right now he's hav­
ing a rough time, as a lot of
cornerbacks often do," said de­
fensive coordinator Emmitt
Thomas. "He's still going to see
lots of action."

Love,
Baker, Jules, E, Beth,

Nora & Liza Lou!

THE

SAMPlES'

IN CONCERT
September 24, 7993
Stepan Center Bpm

Students $8
General $15

STUDENT UNION BOARD

Flower Delivery 7 Days

P@'SY -tl Pptth
Super Saver Prices on Roses

Balloon Bouquets & Stuffing, Plants,
Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square
51400 31 North
South Bend, IN 46637

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

1st Floor LaFortune

now open

every
Thursday, Friday, and Saturday

page 12

Olympian Stulce
tests positive for

second time

NEW YORK
Olympic shot put gold medal­

ist Mike Stulce, who faces a
lifetime ban from track and
field after testing positive for
anabolic steroids at the World
Championships, will appeal for
reinstatement to his national
and international governing
bodies.

Stulce, banned for two years
in 1990 after testing positive
for steroids. tested positive in
August at Stuttgart, Germany,
for Mestanolone, a metabolite
of substances related pharma­
cologically to anabolic steroids,
and for the anabolic steroid
testosterone.

He denied having taken
either substance.

'"'Mestanolone is a drug I
have never even heard of,"
Stulce said Wednesday. "I
didn't take Mestanolone and I
certainly didn't take testos­
terone."

Stulce said he checked with
several medical experts about
Mestanolone and they said
they had no reference for it in
the United States.

"I don't feel guilty," Stulce
said. "I know I'm innocent but
the problem is, my family and
friends have to suffer. I'm
going to fight this the whole
way."

Stulce's first avenue o
appeal is USA Track & Field,
the national governing body.
USAT&F then takes its findings
to the International Amateur

thletic Federation.
"USA Track & Field has been

very supportive," Stulce said,
"but the IMF will be very dif­
ficult to tackle. Like in the
Butch Reynolds case, they
on't take any excuses. They

don't want anyone to question
their system.

"I understand that, because
they want to keep the sport
clean. But with them, you're
guilty until you're proven inno­
cent, not like in the United
States. You have to prove your­
self innocent. I have to prove to
the IAAF that 1 wasn't taking
anything.''

He said be had no explana­
tion for the positive test.

''I'm reaching for theories
trying to explain this," .Stulce
said.

Wayne Souza, Stulce's finan­
cial adviser. said, "We will
request a DNA test to make

e the urine is his urine."
'There are some big gaps in
e chain of custody going to

the lab," Souza said.
••somebody, who we can't
tdeOiit,p, saw his specimen sit·
ing tbere for a day and a
all." .
Souza, who said be· would

with members ot' Stulce'
dical team - one team

om the United States, the
tber from Canada - nex

week. said one member ottbe
am was stunned that Stulce

could have tested positive for
Mestanolone.

fRifND~ OON'l lH

fRifND~ DRIVf DRUNK

The Observer· SPORTS

Giants keep NL west race
tight with shutout of Houston
Associated Press

HOUSTON
Bill Swift allowed four hits

over eight innings for his 19th
victory as the Giants closed
within 2 1/2 games of Atlanta in
the NL West with their fifth win
in six games.

Swift (19-8) retired 17 of the
first 20 batters and held
Houston hitless until Steve
Finley's infield single with one
out in the fourth. Rod Beck
pitched the ninth for his 42nd
save and allowed one hit.

Pete Harnisch (15-9) pitched
eight innings, allowing seven
hits. He struck out 10 and
walked two.

San Francisco scored in the
seventh after Willie McGee led
off with an infield hit that first
baseman Chris Dannels mis­
handled. He advanced on a sac­
rifice and scored when Kirt
Manwaring doubled, the only
extra-base hit of the game.

Expos 6, Braves 1

Jeff Passero struck out a
career-high 11 as the Expos
rebounded from the 18-5
crushing the night before
against Steve Avery (16-6).

Rookies Randell White and
Wil Cordero each drove in two

runs for Montreal and Passero
(12-4). who started his first
game in the majors on July 10
after 161 relief appearances,
allowed four hits over eight
innings.

The Expos stole four bases
and those led to four runs, two
in the first as Marquis Grissom
led off with a single, moved up
on a grounder and stole third.
White blooped a single over the
drawn-in infield for one run
and Cordero beat a double-play
relay for the second. White
opened the third with his sec­
ond homer and one out later
Cordero's double drove in Sean
Berry, who had singled.

Phillies 2, Marlins 1

Dave Hollins' one-out single
with the bases loaded in the
12th inning reduced the
Phillies' magic number for
clinching the NL East to six.

The Phillies, who last won the
division in 1983, maintained
their 5 1/2-game lead over sec­
ond-place Montreal, which beat
Atlanta 6-1 Wednesday night.

Reliever Roger Mason (5-11)
pitched 1 1-3 innings to earn
the victory while Bryan Harvey
(1-5) took the loss. Harvey
walked lncaviglia, then left
with a groin pull.

;u}JM~ ~0 P'ANO CONCERT 'THE SUMMER SHOW

MONDAY, SEPTEMBER 27 + 7:30PM
O'Laughlin Auditorium
Saint Mary's College

$16, $11 non-Saint Mary's students, and
$10 Saint Mary'sstudentsatSaintMary's
College Box Office. Charge By Phone
219-284-4626.

Look for George's latest album, SUMMER, at
your favorite music store.

Please join us in support of the Cenlerfor the
Homeless by bringing a donation of canned
food to the concert.

· ~ A DANCING CAT PRODUCTION .• ·

Thursday, September 23, 1993

White Sox extend lead in AL west
Associated Press

ANAHEIM
Wilson Alvarez pitched a five­

hitter over eight innings and
extended his scoreless streak to
a career-high 24 innings and
Robin Ventura drove in the only
run with a sacrifice fly as the
AL West-leading Chicago White
Sox defeated California 1-0
Wednesday night.

Chicago improved its AL West
lead to 5 1/2 games over Texas,
a 7-4 loser to Seattle, and
reduced its magic number to
six for clinching the division.

Alvarez outdueled fellow left­
bander Chuck Finley {15-13).
who gave up four hits, had five
strikeouts and four walks in
pitching his 12th complete
game of the season.

Chicago's run came in the
fourth inning with one out. Ellis
Burks singled to shortstop and
moved to third on Bo Jackson's
double up the left-field line.
Ellis scored on Ventura's sacri­
fice fly deep to right field.

Red Sox 7, Blue Jays 5
10 innings

Rob Deer hit a two-run
homer in the 1Oth inning as the

Boston Red Sox ended
Toronto's nine-game winning
streak with a 7-5 victory over
the Blue Jays on Wednesday
night.

Mo Vaughn reached on first
baseman John Olerud's error
before Deer hit loser Mike
Timlin's (4-2) 1-2 pitch for his
19th homer of the season.

Ken Ryan (6-2), who gave up
a game-tying double to Roberto
Alomar in the ninth, got the
win.

Twins 5, Yankees 2

Pedro Munoz hit a three-run
homer during Minnesota's four­
run second inning and the
Twins beat the fading New
York Yankees 5-2.

Munoz, who homered twice
and drove in five runs in
Tuesday night's 5-4 victory,
homered off Scott Kamieniecki
(9-7).

Kevin Tap ani (1 0-15) won for
the eighth time in 11 career
decisions against the Yankees,
who had won four straight at
home against Minnesota before
losing Tuesday night.

t\11 Me~jur~ Welcome
Fcalurin8 X YZ Affair

No Alcohol or Power Tools. Please

·R· .. ·S.·· ... ·.·''.:.···:······

...

The class mass and cookout will be this Sunday,
September 23. Mass will begin at 4:30 at the

Grotto, followed by a B-B-Q in front of Stonehenge
with music by XYZ Affair

(In case of rain, mass will be in Sacred Heart Crypt. 8-B-Q will be postponed.)

Thursday, September 23, 1993

Dome
continued from page 16

young Krug, Notre Dame was
the only college that existed, a
prestigious university beyond
the borders of California and
the tradition-laden alma mater
of Joe Montana.

Montana, the Parade All­
American quarterback from
Monongahela, Pennsylvania,
was interested in Alabama,
Michigan State and Georgia,
but only as back-ups to his first
choice, Notre Dame. Even a
rainy recruiting visit couldn't
tum Montana away from the
school which was a part of life
in his area.

"At the time I was growing
up, there were a lot of people
from western Pennsylvania who
had gone there. You see it if not
every Saturday, every Sunday
in the reruns and they were
having a lot of success at the
time," said Montana.

But not everyone is prepped
for Notre Dame as a youngster.
From a Protestant family which
left the decision to hiq1, Joe
Theisman like others came to
the school for other reasons. As
an educational institution with

Charity:

an excellent reputation, Notre
Dame draws players like
Theisman, Robert Farmer of
Bolingbrook, Illinois and
Montana with the prospect of
such a respected education.
Farmer, a Parade All-American
and one of the top players in
the Midwest, was also looking
at Illinois and Northwestern,
two excellent schools in their
own right, but chose Notre
Dame because of its academics.

"I knew that I would come
here and I would graduate in
four years with a degree," said
Farmer. "They do look out for
you here. You'll graduate."

Montana had heard much
about Notre Dame as an acade­
mic institution as well.

"I didn't think that there was
a better place I could go even if
I didn't move on to the NFL. I
would have a real good acade­
mic background to work with,"
said Montana.

Although the historical repu­
tation and the educational rep­
utation appeal to high school
gridiron standouts, it is the cal­
iber of football and the caliber
of football player there which is
the real attraction. Former
Irish quarterback Theisman is
frank about his aspirations and
Notre Dame.

You've come a long way, Baby!

Happy 18!h Birthday!

Love,
Dad, Mom, Yale and Chipper

The NEW Six Foot Combo Special From
SUBWAY Is A Deliciously Affordable Change

Of Taste For Your Next Group Function!

SUBWAY's New Six Foot Combo Special is a delicious
combination of ham, bologna and salami*, plus generous portions

f cheese, lettuce and tomato, all on our own freshly baked bread. This
akes it a welcome change from the usual Pizza, Chicken and Burgers.

MONEY BACK GUARANTEE:

We're so sure that you and your group will love
the Six Foot Combo Special,that we will refund
your money if you are not completely satisfied.

Great for Tailgate and After-Game Parties!
For more infonnation, call the SUBWAY location nearest you:

SR 23 &. Ironwood/277-7744
US 31 N. (North Village Mall)/277-1024

115 w. Washington (Downtown)/289-1288
Indian Ridge Plaza-Mishawaka/(271-1772)

Open 8 a.m. on home game days!

*All Turkey Based

The Observer • SPORTS
"I wanted to go on and

become a professional athlete
and I felt that the University of
Notre Dame would give me an
opportunity to compete against
the best talent in the country
and that's definitely a reason
why," said Theisman. '~I tell
kids all the time, 'You can
always go to any other school,
but you can't always go to
Notre Dame and the invitation
to be able to attend the
University of Notre Dame as a
student-athlete is granted to
very few people.' I realize that
in later years, but to me it is
still the finest academic and
athletic school in the world
without question."

The younger athletes have a
sense of this as they prepare for
their own Notre Dame careers.
Dansby visited several schools
in the South, but found each to
be undesirable in some respect
such as fewer facilities, too
much partying or violence near
campus. During Dansby's
recruiting visit to Notre Dame,
Irv Smith, the starting tight end
for the Irish in 1992, gave
Dansby an inside glance at Irish
football.

;~~-~~ii
"He was just telling me about

the school itself and talking
about the All-Star games he
had been through and how the
people were asking him,
'What's it like at Notre Dame?'
It's just something because
you're never asked 'How's it
like at Georgia?' or "How's it
like at USC?' You just tell them
and it's like a special thing. You
have to be a special person to
come to Notre Dame. It just felt
like that is where I fitted in,"
said Dansby.

The Observer/Jake Peters
lrv Smith, now in the NFL, played a major role in the recruitment of
freshman linebacker Melvin Dansby.
attracts the best each state has and make ourselves better as a

With so many special people
like Dansby attending Notre
Dame on football scholarships,
there is always a wealth of tal­
ent at each position. Having the
national character that it does,
the Irish football program

to offer. The incoming players
don't really mind competing
against others with equal skill
from playing time at their posi­
tions. Farmer figures that he
will be competing against
Michigan, Florida State and the
other teams on the schedule,
rather than him soon to be
teammates. The running back
views that talent as contribut­
ing to a team.

"It doesn't bother me that
there might be someone coming
in who has more talent or equal
talent. It's good we have that
talent so that we can contribute

The Observer
Are you a freshman, sophomore, or junior

interested in sales?

(It is a paid position!)
Work your own hours and at your own pace ...

Applicant should be highly motivated and flexible.

Anyone interested please contact Anne Heroman,
Advertising Manager, at the Observer 631-6900

team," said Farmer.
Krug sees the wealth of talent

as more of a personal chal­
lenge.

"When you go to the Division
I level, there is always going to
be that talent. Not only this
year with me and (Ron) Powlus
coming in, but next year I am
sure they are going to get the
number one quarterback in the
country too. At different
schools, I was told I could come
in and play, but I wasn't look­
ing for that easy fix. I'm looking
for somewhere where I can
become a lot better player.

"I haven't reached near my
capacity. I feel that if I play
against some better players,
maybe, I can push myself. I've
never gone anywhere where
I've been beaten out or chal­
lenged to the point where I was
beaten. I've always been better
than the next person. I'd like to
challenge myself and see if that
ever does happen," said Krug.

The talent pool that coaches
drool over and the national
exposure have created a unique
situation for Notre Dame foot­
ball players. The incoming
freshman won't realize it for a
few years, but the players who
have continued in their football
careers know why Notre Dame
was the best school for them.

Sign up now for the 3 on.~3 ~asketball
\).){ ty1~., Wdk't-~ o\ GeJ

Classic. The Co-ed-tournament will

begin on October 3 through October 1 0.

Each team must have a minimum of two

Juniors and the $2 entrance fee will go

towards prizes. A team captain can sign­

up in Room 213 of LaFortune from 3:00-

5:00 until Tuesday, September 28.

-------~-----------~~- ----

page 14 The Observer • SPORTS

Saint Mary's soccer looks
forward to home opener

Belles
continued from page 16

By CHERYL GILLilAND
Sports Writer

Today the Saint Mary's soccer
team, after a series of long
road trips, is enthusiastically
awaiting their home opener
against Wheaton College.

Wheaton,
5-2, is ranked
in the mid­
western top
10.

"They are
m u c h
improved ..t11M

from last Tom VanMeter
year," said
Coach Tom Van Meter. "After
our loss to Heidleburg, this will
be our opportunity to get back
on track."

The Belles, 2-2, are very
excited for their home opener
today at 4 p.m. They've trav­
eled over 1 ,000 miles for their
games this past week and are
looking forward to having the
home field advantage.

"We're all up for our first
home game," commented
senior tri-captain Molly
O'Connell. "We're very confi­
dent about the game after beat-

SPORTS BRIEFS

ing Wheaton last year."

"The team is very enthusias­
tic and ready to go," said senior
Katie Daniel. "Everyone has
been contributing well, and we
hope to come out strong today."

After Thursday's disappoint­
ing loss to Heidleburg, the
Belles are looking to capitalize
on more opportunities in
today's game.

"A big key will be to convert
our opportunities, which we
didn't do against Heidleburg,"
said Van Meter.

O'Connell added, "Our
offense is looking to play quick­
er. We just need to play well,
play together, and win."

"I feel that all around the
team is ready," noted Daniel.
"We have a tough schedule this
season, but I think we're doing
quite well, and we're very opti­
mistic."

"We're trying to mold our
defense and offense together,"
commented senior Jenny
Kaplan. "It'll be a tough game,
and we need to work together
as a team."

In order for this to happen,
Schroeder-Biek recognized two
key factors, the first of which is
togetherness.

"We are going to have to pull
together and play as a team,"
she said.

Lawrence pointed out that
this factor contributed to
Saturday's loss, noting a defi­
nite lack of communication
amongst the team.

The Belles will also need
strong serve reception to chal­
lenge the Hornets_ This has
been a major focus of the last
several practices.

Although Kalamazoo is a
strong team, they also have
weaknesses which the Belles
will capitalize on.

"Kalamazoo is a good, spirit­
ed team," she said. "But they
have some young, inexperi­
enced players in the middle.
We need to take full advantage
of that and establish our mid­
dle attack early."

After tonight's contest, the
Belles will take to the road one
more time when they travel to
Holland, Michigan next week to
take on Hope College before
beginning a long run of home
matches.

• Anyone Interested in playing field hockey should meet at Loftus at 9 p.m. on Sunday through
Thursday. If you have any questions, call Christy at X2966 or Bonnie at 273-6591. No experience
needed.
• SKI CLUB-It's time to start thinkin' snow! There will be an informational meeting on Thursday,
Sept. 23 at 8:00p.m. in Rm 127 Nieuwland Science Hall. All those who may be interested in the trip
to Breckinridge, CO over Christimas vacation, or in trying out for the ski team should attend.
• Anyone Interested in coaching youth hockey for the ND youth hockey league call Debbie at 277-
7519.
• Any women interested in playing lacrosse with the Saint Mary's/NO women's lacrosse club,
please call Emily Hage at X2856 or Michelle McQuillan at X2894 by Sept. 24. Beginners are welcome.
• Notre Dame Sports Information is looking for volunteer help for the 1993-94 academic. year.
Their office handles statistics, press releases and media. guides for all Irish varsity sports. For more
information, call Rose at 631-7516.
NO Rowing Club is having a mandatory meeting for all varsity and novice members on Thursday,
September 23 at 7:30 in 123 Nieuwland. Varsity members please bring your checkbooks.

"'The Blues Brothers' is a Scream ...
Onl' pf tfw ;dl-tirnl' gn·at l'llnwdil'.., .. _ ;t tht-Put \\ innl'r:'

('l'IH" '''~l'l. l'hh .l).!tl 'lrrhurlf.·

"Don't miss the
'Blues' hrother ...
,, mir.h. k ,,t ''HJJhl. ,\1. tillll ,rnJ hi~h
... ririt' \nu ":.tnlhl(.d1t'r~..l tn n1i''· .-\n
,.,,r.torJin.tn nH\\ j,·:·
Ar~.lll·r \\ lll .. fl·n. ~l'''),,rh jlp,f

The Observer/Sean Farnan

Sophomore Ann Lawrence hopes to help Saint Mary's pick up their
intensity this week against Olivet and Kalamazoo.

The Works Bar & Grill!!
Every Thursday night come

in to hear your favorite
acoustic performers!!

This Week:
BRIAN EDDINGTON

Tho Works B:u and Grill
501 N Niles Avo 237-9757

This Week in Notre Dame Sports

Golden Dome Weekend ND/SMC PRE--LAw SociETY
Friday 9/24
Women's Soccer vs. NC State
5:00pm Alumni Field
Women's Volleyball vs. Santa Clara
7:30 pm JACC Arena
Men's Soccer vs. Indiana
7:30 pm Alumni Field

Saturday 9/25 fF= ·
Women's Volleyball vs. SW Missouri
1 1 :00 am JACC Arena .@..
and again vs. Nebraska ~ $_• t:1fB
7:30 pm JACC Arena •. ~ -

Sunday 9/26 ~
Women's Soccer vs. Southern Methodist
2:30 pm Alumni Field

Moe~ lSAlf
OpEN TO EVERYONE

8:00A.M. iN CusHiNq AudiTORiuM
CosT: $5.00

Thursday, September 23, 1993

SPELUNKER

CALVIN AND HOBBES

W~IT.' OONT t\1\ ME.'
ll-\~RE'S SDt-\Ell-\IN.G
01--\ '10\JR Bf>.CK .1

CROSSWORD

WHY WOULD HE
Do 11-IAT7 H-E
HAS 11-IRE£
DATES ntiS
W££K£ND.

rt-1\ SERIOIJS.' ITS t>..
NDTE! '10\JR !'110M MUSI\'E
I'INNI:.D \T ON iOVR <;\-1\RT.

TODAY

HANK CLAIMS ALL Tl-\os£
YEARS OF RE.JK110N HAVE
LE:FT HIM UNPRcf¥\RED FoR

SOC/ilL INTEl< AC:noN. HE:
BLAMES Rt.JEC.TioN- MAN.

IT s~'fS, "SOI'II~&lD'{
RUN Tl-\15 'BD'{ GIJER
'f-1 I II-\ A. \'i<IJCK . "

I

\1M-

~~

JAY HOSLER

BILL WAITERSON

11:: H\ G0\1--\G TO
G£T CLDBBt.RB),

l L\V:E 'TO
Dt.SER'fE \\.

page 15

THE FAR SIDE GARY LARSON

"I wouldn't laugh, Jack 1 know things about you."

ACROSS 29 Most sugary
33 Fugard's "A

Lesson From

45 Composer Weill
46 "Trinity" author
47 N.F.L. scores
50 Estonian chess

OF INTEREST
1 Strikes violently
5 Vivacity
9 Heavenly

hunter
14"--Good

Men," Rob
Reiner film

t5 Wild talk
16Gymnast

Comaneci
17 Medic or legal

starter
18 Time on a ship
20 Soprano parts
22 Stat for Gooden
23 D.S.T. preceder

or follower
24 This won't wait
25 Bing's rival
27Yearns

"
34 Certain

medieval tales
35 Arab V.I.P.
36 The Swedish

Nightingale
37 German

magician­
astrologer

38 Song: Comb.
form

39 Busyas--
40 Italian princely

family
41 Antonio's

product, for
short

42 Noncontinuous
44 Tactics

master
51 Stinging plants
55 Officer on a ship
58 Overhang
59 Stubborn as

60 Cork's locale
61 Hwys.
62 Rodeo

contestant
63 Puts in reserve
64 Costner role

DOWN

1 Engrossed
2 On the horizon
3 Like a pittance

ANSWER TO PREVIOUS PUZZLE
4 Order on a ship
5 Pullulates
6 Muster
7 Verb suffix
a Else
9 Where D. H.'s

hope to be
~~~::....,:.:::..j 10 Actress­

Dawn Chong 

-=+~:=.+::~ t 1 Useless 
12 Medium for 

Monet 

-=+=+:=+::::-fi!IIIEEBE+-:+:=-1 13 Tweed twitter 
-:+.=+--+=+=-~ 19 Most veracious 
=+;;.+.:::~-&~ 21 Reclines 
.:;+:;+;:~.J.::..j 26 Distance on a 

ship 

27 Excuse 

28 Pine-forest finds 

29 Recipe direction 

30 Type of board 
or cloth 

31 Marner of fiction 

32 Walked along 

33 "When I was 
"· 

Gilbert 

34 "The-- Saw 
Paris," 1940 
song 

37 Marked off for 48 Bruce's spouse 
plowing, in 49 Missile type 
Peebles 

52 Advanced 
41 Buttonhole 

43 Sleigh part 
53"- Diary": 

Twain 
44 Grooms carefully 54 Mtg. 
46 Free 56 Rah, in Madrid 

47 Autocrat 57 Lamp type 

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

hursday night classic .. ht concert! 

on tgomery Theater llWKHJUNION•ollD Stepan Center 
howings at 8:80 [}I 0:38 TiH at Lafortune Info Desk 


.. 

----~-----

SPORTS 
page 16 Thursday, September 23, 1993 

Dome's mystique influences Notre Dame recruits I Saint Mary's volleyball 
prepares for Kalamazoo By JENNY MARTEN 

Senior Sports Wrirer 

With some inexplicable mystical 
power, the Golden Dome atop the 
Administration Building at the 
University of Notre Dame can make 
people forget the bitter cold of South 
Bend in January and the unrelenting 
heat in August. Like an old friend, it 
brings a smile to one's face when seen 
after a long separation. And for some 
crazy reason, it attracts football play­
ers. Not just any football players, the 
best in the country. 

Fresh out of high school, they come 
from Pennsylvania, Texas, Alabama 
and California with a suitcase full of 
accolades and Schwarzenegger-sized 
dreams for the future. When they first 
arrive, these players don't have con­
crete reasons for choosing Notre Dame, 
with its overly demanding academic 
curriculum and other sorted imperfec­
tions, just feelings and impressions. 
Some claim it was the academic stan­
dards while others claim it was the 
challenge, but after their time at Notre 
Dame is done, the reasons become 
clear. 

Melvin Dansby, a USA Today All­
American from Birmingham, Alabama, 
is one of the 22 scholarship freshmen 
on the 1993 Irish football team. 
Although he professes extreme distaste 
for snow, the linebacker was lured 

The Observer/Tang Tack 

Freshman running back Robert Farmer 
chose Notre Dame over many other 
schools which recruited him. 

away from the likes of Tennessee, 
Louisiana State, Clemson, Alabama and 
Auburn by that Golden Dome. 

"The first thing I saw (on campus) 
was the Golden Dome. It was just spook 
city at first, but then it seemed like you 
got this different feeling. It was like an 
eerie feeling that goes on in you. After 
meeting the people, talking to the peo­
ple and seeing the campus, it's like win­
tertime and it's still beautiful," recalled 
Dansby. 

Many would agree that the campus is 
beautiful especially those players who 
have been interested in Notre Dame for 
a long time. Another reason why young 

players find Notre Dame so attractive is 
because of an enthusiastic following 
who enlarge it in the eyes of these play- By JENNIFER GUSTAFSON 
ers. 

Raghib "Rocket" Ismail got his first 
introduction to the school from a ninth­
grade friend's father who would tell 
them stories about the Notre Dame 
players of the time. This father used to 
wake up the pair after a sleepover with 
the marching band 's version of the 
Notre Dame fight song at full volume. 
The overwhelming influx of information 
about Notre Dame interested Ismail and 
he admits that it become the only school 
he really thought about. 

"When I found out about Notre Dame 
my freshman year in high school and 
realized that I had a chance to go to 
Notre Dame, I just centered my goals 
and my focuses around that. When the 
opportunity was there. it wasn't really 
going to be a question. It wasn't really 
hard. You didn't have to sell me," said 
Ismail who considered Syracuse and 
Penn State as back-up schools. "By the 
time Joe Paterno came to visit, he didn't 
have a chance. " 

One of the freshman, Tom Krug of Los 
Gatos, California, has been exposed to 
Notre Dame and the Notre Dame mys­
tique for a long time. The nationally­
ranked quarterback even did his first 
book report on Knute Rockne. For the 

see DOME I page 13 

Saint Mary's S ons Ediror 

The Saint Mary's volleyball team is look­
ing to improve on last weekend's slow per­
formance as they head to Kalamazoo to 
take on Olivet College and host Kalamazoo 
College. 
- The Belles easily defeated Olivet last year, 
15-11, 15-2. 

Belles' coach Julie Schroeder-Biek feels 
that a repeat of last year's victory should 
be easy. because Olivet does not have a 
real strong ball club. 

Despite this confidence, she realizes that 
a win is not guaranteed. 

"We can't get over confident," she said. 
"We will have to maintain our intensity and 
concentration." 

Kalamazoo will provide a much greater 
challenge for the Belles, who were defeated 
by the Hornets 10-15,11-15, 7-15last 
year. 
. Sophomore Ann Lawrence feels that 
despite the team's slow performance on 
Saturday, everyone will be up for tonight's 
contest. 

"I think that everyone will come back 
ready to go, because everybody wants to 
beat Kalamazoo," she said after Saturday's 
game. "We definitely have the talent and 
ability to do it." 

see BELLES I page 14 

Ex-Irish stars Brooks and Carter will start for Redskins 
By MATT YANCEY 
Associared Press 

ASHBURN. Va. 
In what could be a walking 

advertisement for Notre Dame, 
the Washington Redskins are 
moving their top two draft picks 
into the starting lineup. 

Hookie Tom Carter was told 
this week he will replace A.J. 
Johnson at left cornerback. 
Philadelphia's Calvin Williams 
to beat Johnson for two touch­
down passes in the Redskins' 

34-31 loss to the Eagles last 
Sunday. 

And Reggie Brooks is moving 
ahead of Brian Mitchell as 
Washington's premiere running 
back. The move is based on his 
7 yards-per-carry average and 
last week's 85-yard touchdown 
- the second longest scoring 
run from scrimmage in team 
history. 

Both have been told they will 
start Oct. 4 in a Monday night 
game at Miami, after the 
Redskins' first bye weekend, 

although Coach Richie Petitbon 
hasn't made the official an­
nouncement yet on Carter. 

The Redskins drafted the two 
out of Notre Dame last spring 
with hopes of adding quickness 
and speed to an aging lineup. 

But Mitchell is more of a 
slasher, suitable for pounding 
the line when three or four 
yards are needed. He is not ex­
pected to turn a broken tackle 
into an 85-yard touchdown a Ia 
Brooks. While Mitchell's aver­
age yardage has been falling 

week by week, Brooks' has 
been on the rise. With his per­
formance against the Eagles, he 
replaced Mitchell in all the sta­
tistics - most carries, most 
yards, longest run and, at 6 
yards per carry now, best aver­
age. 

"Things kind of add up and 
pretty soon you say, 'Maybe we 
should give this guy a shot,"' 
said offensive coordinator Rod 
Dowhower. "You can't deny 
certain things." 

For Brooks, the fast start is 
not the same he experienced at 
Notre Dame, where he almost 
quit after his sophomore year 
after playing in the shadow of 
his brother, Tony, now on the 
Eagles' physically unable to 
perform list. and Ricky Watters, 
now with the 49ers. 

"I got to the point where I 
was ready to pack it in and 
leave," Brooks said Wednesday. 
"I could have gone to 
Oklahoma State and been the 
featured back for four years 
and maybe even had a chance 
to win the Heisman (Trophy). 

"But I prayed about it and it 
became a test of character, 
sticking with a decision you 
made," he said. ''I'm proud 
now about how I handled it. In 
retrospect, I made the right 
choice. It all worked out." 

Former Irish tailback Reggie Brooks, who had an 80-yard touchdown run last weekend, will start for the 
Washington Redskins this Sunday. 

Backfield coach Don Breaux 
said Brooks has shown in only 
three games he has a combina­
tion of power, speed and quick­
ness that makes him a break­
away threat but also the dura­
bility to run 25 plays a game. 

SMC Soccer 
Saint Mary's soccer team 
is looking forward to 
their home opener after 
shaky road start. 

see page 14 

Inside SPORTS 
Ryan's Trouble 

Nolan Ryan's last season 
could be cut short by a 
serious elbow injury. 

see page 11 

5 II U T II W t S T 

S11V'C 
CD N r t II C N t t 

The Observer/Jake Peters 

Tom Carter joins fellow Domer 
Reggie Brooks in the Redskins' 
starting lineup. 

"It's an unusual combina­
tion," Breaux said. "A lot of 
fast guys aren't quick. lie's got 
tremendously quick feet. He 
can start and stop, be almost at 
a standstill, and all of a sudden 
he sees something to the left or 
right and he just accelerates 
past defenders." 

Carter was seen as an even­
tual replacement for Martin 
Mayhew after he took the free 
agency route to Tampa Bay. 

see IRISH I page II 

SWC Contract 
The Southwestern 
Conference inked a tele­
vision contract with 
ESPN for men's and 
women's basketball. 

see page 11 


