

TCU DAILY SKIFF

TUESDAY, OCTOBER 24, 1995

TEXAS CHRISTIAN UNIVERSITY, FORT WORTH, TEXAS

93RD YEAR, NO. 34

TCU's engineering program closer to accreditation

By GREGOR ESCH
TCU DAILY SKIFF

The TCU engineering program hopes the old adage, "good things come to those who wait," still rings true.

The program took an important step in the accreditation process by introducing its first senior class this fall.

The program has 12 seniors, eight of which are scheduled to graduate with a degree from the department this spring.

Before being accredited, a program must have an official graduating class, said Hal Nelson, professor of engineering and chairman of the three-year-old department.

There are still many hurdles to clear before a request for accreditation can be submitted to the Accreditation Board for Engineering and Technology, Nelson said.

Nelson said he plans to notify the board in the next few weeks that TCU will have a graduating class. The department is processing necessary documents to be delivered to the

board next summer. The board will then appoint a visitation team to conduct a two-day evaluation of the program on campus a year from now, he said.

"The criteria is reasonably straightforward," Nelson said. "There are some areas where it is subjective to evaluation, and those are the areas that you can't judge very accurately."

Nelson remains optimistic about accreditation despite not having a permanent engineering facility. TCU has engineering facilities in three dif-

ferent buildings: the Bass Building, the Sid Richardson Building and an electrical laboratory west of the Bailey Building.

The maximum accreditation an engineering program can receive is six years, which is unrealistic for TCU due to having no facility completely dedicated to the field, Nelson said.

The other options for TCU would be three-year accreditation, which would give the department time to attain desirable standards, he said. Nelson said TCU could be denied

accreditation completely, meaning the department would have to correct "serious deficiencies," before another visit by a team to evaluate could be scheduled.

"We'll just simply have to wait and see what comments they have," he said. "We bring in consultants to come in to look at the program, so we can try to avoid something that's serious. But, once again, it depends on the visiting team."

Nelson was at Arizona State University before coming to TCU in the fall of 1991, despite TCU not having

an engineering program until the following year.

He was also at Arizona State when that program was in a developmental stage. He said it is important for TCU's engineering programs not to duplicate other universities' programs, however.

"We're not trying to duplicate big schools in terms of the programs they have," Nelson said. "TCU is unique in that we want to keep the program small, so students can have an oppor-

see Program, page 4

Andre Davis (No. 6) looks on as teammate Koi Woods gets instructions from running backs coach Bud Casey during Saturday's game against Tulane.

TCU Daily Skiff/Blake Sims

Davis under investigation

TCU officials say situation to be resolved by week's end

By THOMAS MANNING
TCU DAILY SKIFF

TCU and NCAA officials are remaining quiet about the alleged relationship between Horned Frog tailback Andre Davis and a Houston sports agent that kept Davis out of Saturday's game against Tulane.

Questions were raised after it was learned that Davis, last year's Southwest Conference Co-Offensive Most Valuable Player, had taken out a \$1 million insurance policy from Lloyd's of London before last year's Independence Bowl.

Officials are also looking into a trip to Houston and other gifts given to Davis by either the agent or former TCU receiver Jimmy Oliver, who was selected in the second round of last year's NFL draft by the San Diego Chargers. Oliver is represented by Houston attorney Jeffrey Newport, the agent in question.

A press release issued at Saturday's game stated that TCU "is looking into this matter while working fully with the NCAA."

Athletic director Frank Windeger said his office is heading the investigation.

"We're diligently working and we are confident we're going to have it resolved by Thursday of this week," Windeger said.

Bill Saum of the NCAA investigations department said he could not comment on Davis' specific case, but said that sports agents are becoming a huge problem in college athletics.

"There is an incredible agent problem with student athletes right now," Saum said. "Kids are bombarded every day by agents looking to manage their money and take care of their everyday expenses."

see Davis, page 6

Campaign aims to end alcohol and drug abuse

By KRISTA TATSCHL
TCU DAILY SKIFF

TCU will join a state-wide campaign Tuesday to eliminate the use and abuse of alcohol and drugs on campus by educating students on how to make their community drug-free, said Angie Taylor, coordinator of the campaign and of the TCU Department of Alcohol and Drug Education.

The Red Ribbon Campaign, sponsored by the Texas War on Drugs Commission, begins nationally on Monday to allow students and members of the community a week-long opportunity to pledge to make their community "safe and healthy in which to work, study and live," Taylor said.

Taylor said the overall objective of this campaign is to "stop drinking, period."

"All we can do is try to increase awareness as much as possible, alert students of the issues and relate consequences to actions," Taylor said.

"We're going to do everything we can in the hopes of saving lives, in terms of reputation, self-esteem and social skills," she said.

Caroline Nixon, junior social work major and co-president of the Responsibility of Alcohol and Drugs Workers organization, said the campaign will educate students through information that is relevant to their lives at the present time.

"It's my guess that the majority of students at TCU don't understand the effect alcohol has on you," Nixon said. "They know the basic information about drugs and alcohol that they need to make good choices, but they may not know all of it."

The Student Center will serve as headquarters of the campaign and will be staffed by volunteers from organizations that promote healthy living on campus like Peer Educators, Hyperfrogs, Students Reaching Out and ROAD Workers, Taylor said.

see Campaign, page 4

Two bills to be presented in House tonight

Funds requested to send students to national conference, raise activity fee by \$10

By CHRISTI GIFFORD
TCU DAILY SKIFF

Two bills, including one which asks for \$2,130, will be introduced to the House of Student Representatives at its meeting today.

The first bill, authored by Alison Aldridge, a Waits Hall representative, requests \$2,130 to send four people to the National Student Speech Language Hearing Association in

Orlando, Fla.

Air fare costs \$307 per person for a round-trip flight to Orlando. Registration fees for each participant will be \$163, and the hotel will total \$250 for all the participants. The bill requests the total amount for the convention.

The bill states these are the first TCU students who have been asked to present research at the convention.

The bill will be tabled to the finance committee for a week, and it will be

presented to the House Oct. 31.

The second bill to be introduced is just the beginning of a possibly long process, said Scott Wheatley, House president.

The bill suggests an increase in the student body activity fee and was submitted to the House by the Finance Committee, the Executive Board and the Programming Council.

It will be tabled for a week and debated Oct. 31.

The bill asks that the semesterly fee be raised by \$10 over a two-year period. If passed, full-time students would be billed an additional \$5 on top of the current \$20 per semester fee.

Starting next fall, according to the bill, each semester's fee will be \$25. The following year, an additional \$5 will be added, making the fee \$30 per semester.

see House, page 2

'Gay 101' aims to bridge gap in community

By SUSAN SHOULDERS
TCU DAILY SKIFF

The TCU Triangle is sponsoring a "Gay 101" lecture at 7 p.m. in Student Center Room 205-206 to help people learn more about homosexuality.

The guest lecturer is Gil Flores, education director at the Dallas Gay and Lesbian Alliance. His lecture will cover the basics of genetics, religion, history, stereotyping, symbols and coming-out issues, both individual and

family.

Priscilla Tate, faculty adviser for TCU Triangle, said the lecture will attempt to build a bridge between the gay and straight community at TCU.

"The primary audience is heterosexuals that want to understand what it's like to be gay or lesbian," Tate said. "The program will consist of lecture and interaction with facts and personal stories."

Doug Hopkins, TCU Triangle president, said, "It's really an anything and

everything they (heterosexuals) ever wanted to know about gays and lesbians. Gil Flores is very frank and he is going to talk all about gay and lesbian rights movements as well as relationships and socializing."

Vida Trevino, TCU Triangle vice president, said Flores started the "Gay 101" program in Dallas at the Gay and Lesbian Community Center.

"I've been doing this for just over three years and I've done it at many schools in the area," Flores said.

But this program has not always been welcomed with open arms. Flores said in one school, the students on the back row took out their Bibles and turned their chairs around.

"A lot of times people are scared of things they don't understand," Flores said. "When something like this (program) comes along, it changes their whole value system."

National "Coming Out Day" was

see Gay, page 4

NEWS DIGEST

Gingrich defends book

BOYS TOWN, Neb. (AP) — House Speaker Newt Gingrich said Monday there are differences between bulk sales of his book and those that got former House Speaker James Wright in trouble.

Wright allegedly arranged for groups to buy multiple copies of his book to skirt limits on lecture fees. Gingrich was among those critical of the deal at that time.

Gingrich told reporters after he toured Boys Town that Wright's book was published by a private publisher while Gingrich had a commercial publisher.

Selena fans cheer verdict

HOUSTON (AP) — Yolanda Saldivar's murder conviction Monday in the death of Tejano music queen Selena triggered a noisy celebration outside the courthouse, where several hundred fans of the singer wept with joy, sang and cheered.

In the largest downtown party since the Houston Rockets won the National Basketball Association title last June, hundreds of people ringed the courthouse.

As word of the guilty verdict filtered down they erupted with a chant of "Culpa! Culpa!" Spanish for "guilty."

Castro visits New York

NEW YORK (AP) — As Cuban leader Fidel Castro moved about the power centers of New York on Monday, he played down his treatment as a pariah and noted that his country could learn a few things about business from the United States.

A handful of irate Cuban-Americans protested outside each building Castro visited, shouting "Murderer, murderer."

Asked if he believed communism had failed, Castro replied, "I can tell you quite the opposite. ... Capitalist governments have been a failure. ... He cited poverty and illiteracy as examples.

U.S. homicide rate drops

WASHINGTON (AP) — Homicides declined last year while suicides increased, but both still exact a heavy toll among young men, a federal health agency reported Monday.

The 8 percent drop in the homicide rate marked the third straight year it has fallen, the National Center for Health Statistics said.

Vice President Al Gore, opening a three-day conference in Des Moines, Iowa, on preventing violence, called that "encouraging news."

But the 23,730 homicides in 1994 "are still far too many," he said. Of those victims, 29 percent were young males.

Clinton, Yeltsin pledge unity

HYDE PARK, N.Y. (AP) — Russian President Boris Yeltsin today announced agreement with President Clinton that Russian troops would help enforce peace in Bosnia. Clinton said they were in "complete agreement."

Yeltsin said the details had to be worked out by the U.S. and Russian military.

"When I came here I was looking forward to very tough meetings," Yeltsin said. But, he said, "this turns out today to be . . . the most understandable meeting not only for us but for all the people in the world."

TODAY ON CAMPUS

Tuesday, Oct. 24

Delta Sigma Theta presents a political awareness forum on affirmative action in Student Center Room 215
4 p.m.: TCU Research Fund Lectureship presents Unconditional Convergence in Normed Linear Spaces in Winton Scott Hall Room 145
5:30 p.m.: Organization of Latin American Students (OLAS) meets in Student Center Room 202
6 p.m.: TCU Circle K International meets in Student Center Room 205
7 p.m.: TCU Triangle presents "Gay 101" in Student Center
7:30 p.m.: Al Martinez will speak on gang awareness in Student Center ballroom
8 p.m.: TCU Democrats meet in Student Center Room 203
9:30 p.m.: TCU College Republicans meet in Student Center Room 202

Wednesday, Oct. 25

Men's soccer: TCU vs. Midwestern (here)
 Women's soccer: TCU vs. UNT (here)
12 p.m.: TCU Chapel Service
3 p.m.: Uniting Campus Ministries will meet in Student Center Room 211
4 p.m.: Into the Streets will meet, check UM office for location
4 p.m.: Food Service Committee will meet in Eden's Green
5:45 p.m.: The Christian Science Organization will meet in Student Center Room 215
7 p.m.: TERRA, TCU's Environmental Awareness Organization, will meet in Sid Richardson Lecture Hall 4
7 p.m.: Campus Crusade for Christ will meet for "Prime Time" in Student Center Room 205
7 p.m.: FREE study skills workshop in Center for Academic Services in Rickel Room 106
9 p.m.: Fellowship of Christian Athletes (FCA) will meet in the Varsity Club Room of the Coliseum

The Adventures of Superfrog

by Ben Roman and Adam Wright

Calvin and Hobbes

by Bill Watterson

DATES AND SERVICES

Dates and Services is provided as a service to the TCU community. Announcements of events, public meetings and other general campus information should be brought by the Skiff office, Moudy 2915 or sent to TCU Box 32929. The Skiff reserves the right to edit for style and taste.

ORDER OF OMEGA will meet at 8 p.m. Oct. 23 in the Kappa Alpha Theta house. All members are required to attend.

JOIN TCU MBA STUDENTS in throwing a Halloween party for deserving children at Cook Children's Hospital on Friday, Oct. 27 from 2 p.m. to 4 p.m. Still needed are pumpkins, small, inexpensive Halloween toys, and volunteers to help at the hos-

pital. Call 992-0333.
MUSICIAN MAGAZINE is now accepting entries for its 1996 Best Unsigned Band Competition. The program offers unsigned bands and artists the opportunity to get their music heard by people in the music industry — from top music critics and editors to established artists and producers. Deadline for entries is Dec. 31, 1995, and interested bands/artists can receive information, rules and official entry form by calling 1-800-BUB-7096.

PSI CHI PSYCHOLOGY HONORS SOCIETY is having a Christmas book drive to benefit a downtown homeless shelter. Anyone with new or old, adult or children's books is encouraged to donate. There will be a box in

the Psi Chi library in Winton Scott Hall for donations. Contact Jenny at 738-3538 for more information.

R.O.A.D. WORKERS Health Enrichment Week has been postponed from Oct. 9-14 until January to kick off the "Get a Life" campaign.

TARRANT COUNTY BAR ASSOCIATION offers a FREE Legal Advice Hotline between 6 p.m. and 8 p.m. Call (817) 335-1239. Lawyers and callers remain anonymous.

PORTRAITS for the 1996 Horned Frog Yearbook will be taken in the Student Center Lounge from 9 a.m. to 1:30 p.m. on Tuesday and Wednesday for students and from 1:30 to 2 p.m. for faculty and staff.

It's simple. No means No.

Make it a habit. Recycle.

Collegiate Beach Club
 A Division of Holiday Express, Inc.
SPRING BREAK '96
TCU SPECIAL

Cancun from **\$349** plus tax
 Acapulco, Ixtapa, toll free metro: 817 265-7778
 Puerto Vallarta

SPRING FEUER! \$100 Discount per room if booked by Nov. 15

CD WAREHOUSE
 We sell used CDs for \$7.99 to \$8.99 and we pay \$4 for used CDs
 Underground Shopper's Best CD Store in the Metroplex
 2817 W. BERRY (NEAR UNIVERSITY) AND 6080 S. HULEN 924-8706

Drinking and driving still don't mix.

House from page 1

If the House passes the bill, students will not automatically be charged the increased fee, he said. "The House has no power to change (the fee)," Wheatley said.

The Executive Board has been looking at raising the fee for at least two years, he said. Wheatley said the increase is necessary due to inflation and is meant to help bring big name performers to campus. "We literally can't generate enough ticket sales" to bring in the big names, Wheatley said. TCU has

to put money into the event, he said. The bill says student polls have shown a need for a raise in the student activity fee. The fee has not been increased in four years. Wheatley said if the bill passes, see House, page 6

TCU DAILY SKIFF

Since 1902

The TCU Daily Skiff is produced by students of Texas Christian University, sponsored by the journalism department and published Tuesday through Friday during fall and spring semesters except finals week and holidays. The Skiff is distributed free on campus. The Skiff is a member of Associated Press.

CIRCULATION: 4,000
SUBSCRIPTIONS: Call 921-7000, extension 6274. Rates are \$20 per semester.

PHOTOGRAPHS: Staff photographs are available for purchase. Contact the photo desk.

EDITORIAL POLICY: Unsigned editorials represent the view of the Skiff editorial board, which is composed of the editor, managing editor, opinion editor, assistant managing editor, news editor, campus editor and sports editor. Signed letters and columns represent the opinion of the writers.

LETTERS TO THE EDITOR: The Skiff welcomes letters to the editor for publication. Letters must be typed, double-spaced, signed and limited to 500

words. Letters should be submitted at least two days before publication to the Skiff, Moudy 2915, to TCU Box 32929, or to fax 921-7133. They must include the author's classification, major and phone number. Letters are also accepted through the TCU computer system. Send e-mail to the Skiff's TCU vax address, listed below. The Skiff reserves the right to edit or reject letters for style and taste.

MAILING ADDRESS: P.O. Box 32929, Fort Worth, Texas 76129.

SKIFF TELEPHONE DIRECTORY
 The four-digit extension (6000 series) numbers can be reached by dialing 921-7722 followed by the extension.

Main number	921-7428
Editor's Line	6268
Campus Desk	6267
News Desk	6269
Sports Desk	6266
Photo Desk	6546
Fax	921-7133
Advertising/Classified	921-7426
Business Manager	6274
Subscriptions	6274
Student Publications Director	6556
TCU Vax (address: Skiff)	921-7161

CLASSIFIEDS

PLACE YOUR AD! 921-7426

HELP WANTED

NATIONAL PARKS HIRING - Seasonal & full-time employment available at National Parks, Forests & Wildlife Preserves. Benefits + bonuses! Call: 1-206-545-4804 ext. N58351.

ALASKA EMPLOYMENT - Students Needed! Fishing industry. Earn up to \$3000-\$6000+ per month. Room and Board! Transportation! Male or Female. No experience necessary. Call (206) 545-4155 ext. A58351.

"Looking for a fun place to work that will fit your busy school schedule?" Come join the team at t Chili's. Fun environment, flexible hours, excellent

benefits. Chili's 1540 S. University Drive. Fort Worth, TX 76107. 817-429-2002.

CRUISE SHIPS NOW HIRING - Earn up to \$2,000+/month working on Cruise Ships or Land-Tour companies. World travel. Seasonal & full-time employment available. For more information call 1-206-634-0468 ext. C58352.

Downtown Sports Bar and Steakhouse.

The Rodeo Steakhouse Accepting applications for all positions. 1309 Calhoun St (across from the Convention Center.) Downtown Ft. Worth. 817-332-1288.

Do you want to ski for free? With a little work you can! Call Chad - 926-

3898. Banquet servers needed for one night. Nov 4. No experience necessary. Excellent chance to make extra money. Pay ranges from \$7-\$8 per/hr. Call Pro Staff at 338-1008 today.

FOR SALE

Scirocco, VW, 87, top shape, low miles, CUSTOM STEREO, BENZI BOX, sun roof, custom trailer hitch.

FINANCIAL AID

Do you need \$\$\$ for college? You will receive six sources guaranteed to apply for college financial aid. Over 300,000 private sources available. Easy

to qualify. Call Scholarship Computer Match Services @ 817-468-8262.

TYPING

Resumes, editorial help for all your academic/professional needs. We offer more than just typesetting—call the professional communicators. (817) 283-8486.

MISCELLANEOUS

String quartet available for weddings, receptions, and special occasions. (817) 534-5240.

Call & ask about our BIRTHDAY, WEDDING, & ENGAGEMENT Announcements!!! Photographs accepted.

EXPERIENCE JAPAN!!!

Join others around the world and promote internationalization as an ambassador of goodwill in the Japan Exchange and Teaching (JET) Program. This government sponsored program is open to all majors. Seniors and graduate students should speak to a representative on:

Thursday, October 26th at the Arlington Convention Center from 10:00 a.m. until 4:00 p.m.
 Contact the Consulate-General of Japan at (713) 652-2977 for further information.

Exclusive TCU Campus Specials

\$1 Two 12 oz Coca Cola Classics or Dr. Pepper

\$2 Twisty Bread or Garden Fresh Salad

\$3 6" Deep Dish Pizza (Pepperoni or Cheese) Small Order Twisty Bread 1 Coke or Dr. Pepper Drive-Thru/ Carry-Out Only

\$4 10 Buffalo Wings with Hot & Spicy or BBQ Sauce

\$5 12" Medium Domino's Cheese Pizza

\$6 Large Domino's Cheese Pizza

924-0000 CALL TODAY or Visit Our New Drive-Thru 2801 W. Berry

Toppings Only \$1.00 each
 No Coupons Necessary
 Minimum Delivery \$5.00
 Just Call **924-0000**

River Glen Apartments
 1 & 2 Bedrooms starting at \$355
 *swimming pool *tennis courts *close to TCU, Hulen Mall and river bike trail
 Open 7 days a week
 5707 Bellaire Dr. S. Ft. Worth, TX 76109 (817) 377-4442

Don't be left afoot. Call **BUDDY'S** for a TOW
1-800-86-BUDDY

RPS HAS A... \$\$\$\$\$\$ GREAT RATE FOR COLLEGE STUDENTS

DO YOU WANT

- A part-time job?
- Spending money for college?
- Your weekends free?
- A job that fits your school schedule?

Then we have a job for you at ROADWAY PACKAGE SYSTEM. We hire package handlers to load and unload trucks. We offer a starting rate up to \$7.25/hr. \$1/hr. tuition assistance after 30 days, pay raises every 90 days.

Shifts available:
 • 11 PM to 3 AM
 • 3 AM to 7 AM
 • 3 AM to 8 AM
 • 4 AM to 9 AM
 • 12 PM to 4 PM
 • 5 PM to 10 PM
 Apply in person.

ROADWAY PACKAGE SYSTEM, INC.
 4901 Marlin St. Ft. Worth, TX 76119 EO/AAE

■ SCOTT BARZILLA

The GOP shouldn't make it tougher on the elderly

The House Republicans have just done their worst. They have stuck a stake in the heart of senior citizens everywhere. Americans everywhere should take notice because someday all of us may be in the same boat.

Last week, the U.S. House of Representatives passed a bill that would cut Medicare by \$279 billion. It would raise the monthly Medicare payments to the elderly from \$31 to \$81 by the time the bill would take its full effect.

Of course, this bill is far from law. It must go through the Senate in exactly the same form and must be signed by the president. President Clinton has already said that he would veto the bill if it passes.

However, it is still important to look at this bill because it shows the priorities of

the GOP. While it is commendable for the House Republicans to make such a strong effort to balance the budget, they are not without "pressing" priorities of their own.

The so-called "Contract With America" outlines much of the Republican legislative agenda in Congress. A part of that agenda is raising defense spending and cutting taxes. These agendas are, at best, independent of their attempts to balance the budget.

The Republicans are not the great defenders of fiscal responsibility they

would like us to believe. While it is true that they do aim to balance the budget, it can be said, and the numbers so prove, that the Democratic Congress was also moving in that direction, at least since Clinton took office.

This debate does not concern fiscal responsibility, it concerns priorities. Keeping that in mind, it is time to analyze the priorities of the GOP.

I would like to begin by analyzing their desire to raise defense spending. It can be said that the Republicans have a strong desire to keep national security strong.

This is all well and good, but this desire to raise spending is working against the slow downsizing that has been going on since the end of the Cold War. The threat of nuclear holocaust or direct attack has decreased substantially since the end of

that period. Therefore, since the need for defense has obviously decreased, it stands to reason that the money we spend on it shouldn't be increasing. While the importance of a strong national defense should never be overlooked, a nation that is trying to balance a budget must spend only in areas where there is a grave need.

The GOP has shown a great propensity to invest large sums of money in the production of bigger and more complex weapons systems. Shouldn't we be investing in people instead of machines?

The GOP is also fond of spouting rhetoric about how people should take more control over their lives. This much is true. Their recognition of this fact deserves praise.

However, it seems rather peculiar they

would want people to pick themselves up, yet shift the majority of the benefits of the tax cuts to the people who don't need any help. They have proposed to do away with the present system in favor of a flat income tax or a national sales tax. Both would shift the majority of the tax burden onto those who need help the most.

It is simply amazing how the Republicans expect people to help themselves up while they are continuously being kicked onto the ground. The bill the Republicans passed last week demonstrates that they have targeted the two groups least capable of helping themselves: the children and the elderly.

Scott Barzilla is a junior political science major from Houston, and is also the Opinion Editor of the Skiff.

■ BECKY PRETZ

TCU students need to realize gravity of rape

It's ironic that it often takes someone else's misfortune to cause people to realize that societal norms must be changed. Even someone else's tragedy must happen to a close friend or else the situation is too distant to care about. One such issue is rape, specifically the charge against the two men that lived in Clark Hall.

Reactions from those I've talked to have been shock and outrage. How in the world can something like this happen at TCU? Aren't we all protected from the real world while at TCU? Not exactly. I should note that I realize the two suspects are innocent, until they've been proven guilty by the courts and TCU's internal investigation.

But that doesn't change the fact that society at large still hesitates to deal with rape as a widespread occurrence. The statistics say that a woman is raped every six minutes in this country and, yet, TCU is even calling this charge an "isolated incident."

As far as I'm concerned it doesn't change the fact that rape still occurs whether or not it's on the TCU campus.

Sure, I'm somewhat apprehensive about walking down the hall in Clark just to get a drink of water, but I still do it. The possibility of being raped is everywhere. The only thing I can do is to just be more cautious about walking anywhere by myself.

It doesn't even matter if it's at night. During my senior year of high school, a friend of a friend was abducted at 4 p.m. from a bus stop. The girl was waiting for the bus and a stranger pulled over to ask for directions. She leaned over a little too close and the man put a knife to her throat and demanded that she get into the car.

This girl reported the incident to the police; however, rape is disproportionately under-reported considering it happens every six minutes. What's not unusual about the case I just mentioned is that stranger rape is the most often reported crime, according to Susan Estrich in her book titled "Real Rape."

Estrich concludes that women are more likely to report stranger rape because society tends to believe that a woman was "really raped" when it happens with a stranger. If rape occurs with an acquaintance, then the victim "somehow deserved it." Estrich also cites acquaintance rape as the most under-reported crime.

Rape isn't an unusual crime — it's just not reported, which is necessary for any sort of legal action to take place. Also, there are such widespread differences of opinion of what must happen for rape to occur. Does the girl have to have bruises and scratches? Was a weapon involved?

Or, was she walking where she wasn't supposed to be? Was she wearing clothes that would make her seem like "she wanted it?" Was the couple already starting to mess around, if so, why would she have kissed the guy if she didn't want to have sex?

Unreasonable? It still happens. I'm not saying that every time a woman reports a rape, the man is guilty, but society can't immediately discount her story either. It's a tricky situation. Until society becomes more aware of and sensitive to this widespread crime, fewer victims than ever will go to the police.

Take, for example, the rape cases that were reported on campus last week. A friend of mine heard a group of girls saying they thought the victim was lying and she made it up. Why in the world would this girl make it up? She gets nasty messages on her answering machine saying she shouldn't have said anything; she'll probably have a hard time ever trusting men again; and she may have to listen to other women say they think she's lying.

What sort of benefit is she getting, other than stopping this crime from happening to another girl or making more people aware that it does happen everywhere and not just in dark alleys?

Becky Pretz is a senior advertising/public relations major from Mililani, Hawaii.

■ EDITORIAL

TERMINOLOGY

The word 'charged' has many different meanings

When newspapers report that suspects face charges or have been charged, they are fairly free to interpret at what stage they consider a suspect to be charged.

At any point, the media can report on an arrest; in fact, some newspapers have reported on a crime even before arrests were made.

According to Lt. Pat Kneblick, Fort Worth Police Department public information officer, there are three criteria that media use to determine whether someone is "charged" of a crime.

Some media interpret charges to be made as soon as a person is arrested. This process may leave these newspapers a little more open to lawsuits involving libel but is by no means illegal, Kneblick said.

Courts can make reprimands after libel occurs, but the media can never be prevented from printing material.

While printing the names of those

who have only been arrested in connection with an incident could lead to the defaming of people who were only involved on a surface level, some media use their discretion to determine when they believe there is compelling news value in printing the name of an arrested person.

The second guideline, which the Skiff uses, is when a magistrate determines probable cause in a case. This involves a review of the suspects involvement with the case and a judgement on their probable guilt. In most cases, this is when the Skiff makes the editorial decision to print the names.

The third guideline is when a case is actually picked up by the district attorney's office. So when the media reports that someone "faces charges" or "has been charged," readers should realize that different media use different terminology.

■ LETTER

Honors program should be maintained

After thirty years at TCU, I retired this past August. Never in those thirty years have I written a single letter to the Skiff. However, something has come to my attention which has compelled me to lodge the strongest protest of which I am capable.

It is the news that the course known as Honors Humanities is to be eliminated. I taught in the Honors Program during most of my tenure at TCU, and for the past dozen years was a member of Honors Humanities, teaching in two of three semesters.

In my opinion, Honors Humanities is the single finest program of undergraduate study at TCU. In point of fact, whenever the subject came up with people outside the university, I noted that it was a course of such excellence as to compare to those at Harvard, Yale, and other prestigious schools.

Now, sadly, Honors Humanities is about to be scrapped, and the vote by the Honors Council

was unanimous, presumably at the urging of the present director. I also understand that there was no open debate within the Honors Program with either the students who have completed the course and know well its superior value, the Honors Student Cabinet, or the faculty currently engaged in teaching the sequence.

Presumably one of the reasons for its elimination was the difficulty in staffing the faculty teams. If this is indeed the case, previous directors have also faced such problems. In one instance an entire department (philosophy) quit the program; later there were two untimely deaths of two faculty members (Dr. Tom Copeland and Dr. Mike Winesanker).

Yet, the director and faculty together worked through these problems. If there are other valid reasons for killing Honors Humanities they escape me. I can cite one reason for not only preserving, but strengthening this program; it is the epitome of academic excellence at TCU. Its loss would be a tragedy for the university.

John Bohon
retired, TCU Department of History

■ BRIAN WILSON

Congress should let the states set the speed limits

In 1973, Congress passed a law permitting the federal government to deny highway money to any state that did not lower its speed limit to 55 miles per hour.

This provision may have made sense in 1973, but it makes little sense in 1995. Many people believe that if the national speed limit were repealed, traffic deaths would skyrocket. This is simply not true.

A little common sense will tell you, assuming the roads are in satisfactory condition and everyone on the highway is fit to drive, the only thing that matters is the traffic flow.

The House of Representatives undoubtedly took this into account when it recently voted to overturn the national speed limit.

If approved by the Senate, this act of Congress would not totally eliminate the speed limit. Instead, states would be able to set their own. Clearly, this is something that should have been considered a long time ago.

But it wasn't until 1994 that the American people elected Congressmen and Congresswomen who realize that many tasks can be taken care of more efficiently at the state and local levels.

The Republican Congress understands that it is unfair to force drivers in sparsely populated states to drive the same speed as they would coming home from work in a large metropolitan area.

Why should drivers in Montana, which has a population of about 500,000, be required to travel at the same speed as drivers in the mountains of West Virginia?

According to a recent television news report, the feelings of Montana state police toward the national speed limit have grown so negative that speeders traveling the highways they patrol are charged only \$5!

Imagine being pulled over by a Texas state trooper who writes you a ticket so small you can pay for the infraction on the spot. For Montana drivers, this is no fantasy. Naturally, it would be nice if the police didn't have to pull us over at all, but let's not jump too far ahead of ourselves.

Some of those against the repeal seem to think the states are so irresponsible that they will set their speed limits at 95 to 100 mph. This is not only a ludicrous assertion, but it is yet another sign of how liberals have lost faith in an individual's ability to make his or her own decisions.

According to a recent report in *The Fort Worth Star-Telegram* the speed limit in Texas will probably not exceed 70 mph. On many highways around the state, 70 mph is slower than the flow of traffic. If you were to drive slower than 70 mph along certain stretches of Interstate 45, you would probably be the cause of a major pileup.

Another positive result of allowing states to control their own speed limits would be the subsequent increase in fuel-efficient automobiles. This would be of interest to more than just the extreme environmentalists.

Since higher speeds result in the burning of more gasoline, consumers will desire cars that attain more efficient gas mileage.

More important than saving the environment, these cars would save us all money, and the American automobile industry would subsequently pull itself up to a position comparable to its foreign competitors.

Brian Wilson is a junior news-editorial major from Vienna, W.Va.

TCU DAILY SKIFF

AN ALL-AMERICAN NEWSPAPER

CHRIS NEWTON EDITOR		
DENA RAINS MANAGING EDITOR	SCOTT BARZILLA OPINION EDITOR	WENDY SMITH ADVERTISING MANAGER
JOANNA SHOEMAKER NEWS EDITOR	MICHA CORTESE ASSISTANT MANAGING EDITOR	MARK MOURER CAMPUS EDITOR
EVA RUMPF STUDENT PUBLICATIONS DIRECTOR	DEBRA McLAMB PRODUCTION SUPERVISOR	TOM MANNING SPORTS EDITOR
ANANTHA BABBILI JOURNALISM DEPT. CHAIRMAN		JAYNE AKERS BUSINESS MANAGER

Philanthropy focuses on breast cancer

By MARK MOURER
TCU DAILY SKIFF

Members of the Zeta Tau Alpha sorority will be wearing pink ribbons today in an effort to raise awareness of breast cancer, while contributing to their national philanthropy, the Susan G. Komen Foundation for Breast Cancer.

Members began participation in Breast Cancer Awareness Month Saturday while running in the Race for the Cure in Dallas to help raise money and awareness for breast cancer research.

While October has been designated Breast Cancer Awareness Month, today marks Tarrant County's second annual official awareness day, said

Mandy DeLagerheim, president of Zeta Tau Alpha. She said Fort Worth Mayor Kay Granger will officially designate the day this morning.

DeLagerheim, a senior psychology major, said the Gamma Psi chapter would help raise awareness on campus by distributing signs with pink ribbons and by wearing the ribbons themselves. The ribbons resemble the red AIDS awareness ribbons worn by activists in the fight against AIDS.

Lamp posts and businesses downtown will be decorated with pink ribbons, and the Harris Methodist Mammography Van will be located downtown, said Kim Scates, senior advertising/public relations major.

Scates, who volunteered time at the race's Gatorade and Snapple tables,

said the Komen Foundation was picked as the sorority's philanthropy partly because Komen herself was a member of Zeta Tau Alpha.

She said the Foundation raised money for research from donors as well as the proceeds from the entry fee for the race. Scates said that participants in the race could run either in memory of someone who died from breast cancer or in celebration of someone who has beaten breast cancer.

The race is the second largest in the Metroplex. It is run each fall in Dallas and each spring in Fort Worth, Scates said.

The race has been going on for the past 13 years and offers a one mile run/walk and also a 5K run. The one

mile run/walk is for both men and women while the 5K is for women only, Scates said.

DeLagerheim said one of the main ideas behind Zeta Tau Alpha becoming involved with the Komen Foundation was for a women's group to be involved with women. She said that the chapter has been involved with the foundation for six or seven years.

Scates said she has been involved with the Race for the Cure as well as the Komen Foundation for the past four years. She said the organization has a special meaning to her because of her family's history.

She runs in memory of her great-grandmother who died from the disease and in honor of her grandmother who is a breast cancer survivor.

TCU Daily Skiff/ Mimi Mayer

Two TCU students help a Fort Worth resident sign up for the Crop Walk, supporting the fight against hunger, Saturday afternoon in front of Daniel-Meyer Coliseum.

Campaign pg 1

Taylor said there will be a table supplied with pamphlets, information about drug and alcohol abuse and stickers that all bear the theme of "choose not to use."

The campaign includes a presentation by Frank Majka, a narcotics officer with the Fort Worth Police, on Wednesday in the Student Center Lounge to dispel rumors and myths about alcohol and drug abuse.

Students may also sign a pledge that states they will not partake of any illegal drugs and will fight the war on drugs, Nixon said.

Taylor said, "When they sign, they pledge to improve the community."

"It's important that we build a community here that cares about each other because this is our community," she said. "It's not just mine, it's now yours as a student leader, it's everybody's."

In 1985, the Red Ribbon Campaign appeared as a symbol to rally support for a drug-free society and was enacted in Texas in 1987, Taylor said. October is National Drug Prevention Month and the campaign has played an integral role in the activities of the month.

Taylor said she feels raised awareness can prevent students from carrying the bad drinking habits formed in college through the rest of their life.

"The habits they are developing now are not going to subtly go away the day they graduate from college. We're trying to educate students today because it's not just this generation we're concerned about, it's society," Taylor said.

Dr. Henry Wechsler, director of College Alcohol Studies at Harvard, was quoted by the Southwest Newswire as saying: "One hundred percent of the

respondents in a large sample gave the same answer. They all considered alcohol very easy to obtain... without fake IDs. Parents need to support college administrators who are fighting to stop binge drinking."

Taylor said alcohol and drug education on the TCU campus is better than that of any university in the country because some awareness activity is going on every other week to encourage students to be mature individuals and responsible drinkers.

"Students at TCU are more critical of out-of-control drunken behavior than 10 percent of other colleges in the country," Taylor said. "So we have a good consciousness in terms of acceptable versus unacceptable drinking behavior."

"We are going to teach people about alcohol, not so that they fear it, but so they respect it," Taylor said.

Nixon said, "I don't think the Red Ribbon Campaign, per se, is going to make a difference because we've tried really hard to have a continual awareness project each month."

"Every chance we get, if it's a holiday or special day of recognition, we will try to do something that keeps this fight in people's minds."

For Halloween, Nixon said the ROAD Workers organization will pass out treats that contain a message from the group to be safe while celebrating.

"If you know that there's an opportunity coming up where a lot of people will be drinking or using drugs, and you do a prevention activity before that time, there are going to be less problems," Nixon said.

The ROAD Workers have chosen Halloween as a safety concern because statistics show that alcohol is most widely purchased on the holiday, Nixon said.

She said she sometimes is frustrated at the lack of response to anti-alcohol abuse efforts on campus.

"Helping individuals is what we're about," Nixon said. "We're concentrating on healthy alternatives."

The Red Ribbon Campaign will run from Tuesday to Friday and information concerning alcohol and drug abuse prevention will be available all week in the student center.

Survey reveals 'binge' drinking by students

By KRISTA TATSCHL
TCU DAILY SKIFF

Statistics compiled in a Spring 1994 survey by the TCU alcohol and drug education department reveal a drinking trend among TCU students.

The statistics showed 42 percent of the students surveyed had "binged" on five or more drinks at a single sitting in a row at a setting and, for women, as four drinks per setting.

Seventeen percent of male students and 15 percent of female students admitted to consuming five or more drinks at a single sitting on three to five different occasions.

Angie Taylor, coordinator for the TCU center for alcohol and drug education, said women in the TCU student population, generally speaking, have their first drinking experience at TCU and do not know their limits, as opposed to some men who have already begun their drinking experiences in high school and know how much they can drink.

"You're going to have your incidents of people getting wasted and really screwing up, and we want to prevent and minimize that as much as possible," Taylor said.

Freshmen, as the survey showed, carried the largest percentage of those who drink more often, a fact which Taylor said she attributed to many reasons.

She said people may be coping with family problems, stress, tests or the pressure of beginning col-

lege, and may think, "This is college. This is what I'm supposed to do in college."

An April 1995 survey conducted by the Harvard School of Public Health discovered that 68 percent of incoming freshmen binged at least once since his or her arrival at college.

Fifty-four percent of the same students binged within the first week of being on campus and more than half reported having forgotten where they were or what they did, or having done something they regretted as a result of alcohol use, according to the survey.

Taylor said research shows there is no difference, in terms of drinking, between people who are of age and people who are underage on a college campus.

Nixon, a junior social work major, said the problem with drinking and drugs sometimes starts in the difficult time of the "middle school crazies." Self-esteem changes and insecurities start developing, and seventh and eighth graders are finding security in alcohol and drugs.

Alcohol continues to be the most widely used substance among Texas secondary school students, according to a newsletter from the Texas Commission on Alcohol and Drug Abuse. The newsletter also reported about 10 percent of all secondary students went to class while drunk during the past school year.

"We can't start in high school," Nixon said. "I feel we need to start talking and education earlier, because it's happening earlier."

Program page 1

tunity to interact with faculty a lot more. We're not going to be anything like the big schools with 1,000 engineering students."

It has not been easy for TCU to attract many prospective engineering students because of the proximity of the University of Texas and Texas A&M University, as well as the current lack of respect for the program, he said. However, Nelson said the future of the program is encouraging because of the new equipment and nice facilities TCU has to offer.

Senior Richard Raleigh said schools like Rice have more profes-

sional contacts, but TCU is improving in that area.

He said he is worried about future employment, coming from a new program.

"I heard from universities that what we're doing is along the same lines as what they're doing," Raleigh said. "TCU places more emphasis on the design aspect of the field than other schools."

Senior Laura Johnson said, "I think one of the biggest things that TCU's engineering department has going for it is its size. While it is small because it is new, the fact that it is so small allows the classes to get to know their teachers, and the teachers can know the students by their first names."

The equipment being used by TCU students in the laboratories is the modern equipment currently being used in the industry, Johnson said.

Neither Raleigh nor Johnson set out to be engineering majors but changed when they saw a commitment to the program from TCU.

There are 41 freshmen engineering majors this year. The goal is to have 200 to 250 freshmen once the program hits its stride in about 10 years, Nelson said.

TRAFFIC TICKETS
defended but only in Fort Worth, Arlington, and elsewhere in Tarrant County. No promises as to results. Any fine and any court costs are not included on fee for legal representation.

JAMES R. MALLORY
Attorney at Law
3024 Sandage Ave.
Fort Worth, TX 76109-1793
(817) 924-3236
Not certified by the Texas Board of Legal Specialization

Choose Not To Use

TCU Supports
Texans' War On Drugs
Red Ribbon Campaign
October 23-27, 1995

SRO ROAD WORKERS PEER EDUCATORS HYPERFROGS
TCU Alcohol & Drug Education Center
290 Rickel Bldg 921-7100

Ridglea
MOVIE GRILL
DINNER - DRINK - MOVIE

DANGEROUS MINDS R
Michelle Pfeiffer
7:30 p.m.

USUAL SUSPECTS R
Kevin Spacey, Gabriel Byrne
7:00 p.m.

BRAVEHEART R
Mel Gibson
7:00 p.m.

COMING SOON!
TCU VS. TECH ON NOV. 11!

WEEKNIGHT SPECIALS
Monday - 1/2 price movie, 84 oz. popcorn & wine
Tuesday - \$1 movie, 84 oz. popcorn & draw beer
Wednesday - pizza night, all-you-can-eat pizza only \$5
Thursday - College Night - \$4 burgers & pitchers

TCU does not encourage the consumption of alcohol. If you do consume alcohol, you should do so responsibly, and you should never drive after drinking.

6025 Camp Bowie - Fort Worth
738-FILM

Gay from page 1

observed for the first time at TCU on Wednesday, Oct. 11. Hopkins said there was a low turnout, but he thinks it was because many of the posters were torn down.

Flores said it is important to understand that his program is not threatening or "in your face."

"This is not about special rights," Flores said. "It's about equal rights. It's not us versus them."

Flores said one of the first things he does with a group is to give this statement: "If I could tell if my unborn child would be gay, I would

(fill in the blank)."

He said that with the exception of four classes, people said they would abort the unborn child. In some cases, up to 25 percent of the class said they would have an abortion, he said.

"I really want people to just accept our basic human rights," Flores said.

"We would really like for a lot of people, both gay and straight, to show up for the lecture," Hopkins said. "It is really good for anyone who doesn't think they know anyone who is gay or lesbian."

"There is a lot of interaction and students can ask any question they want to," Flores said. "Nothing is too personal for me to answer."

New Across from Bennigan's on Camp Bowie

HIGH POCKETS
Cocktail lounge / Sports bar
3408 Indale Road • Fort Worth • 738-3539

Featuring...

- Dancing
- Pool
- Big Screen TV's
- Drink Specials
- Live Entertainment

Holidays are coming...
• Private parties for groups up to 80 available in relaxed atmosphere.
• Large dance floor, catering and live entertainment available.

Happy Hour
11:00 a.m. - 7:00 p.m.

Home of the Texas Tough Guy Contest
Win \$100 in Cash Every Tuesday Night

Without Davis, Frogs squeak by Green Wave

Reeder, Moore, Knake lead TCU to 16-11 win

Offense struggles, but Davis not only reason

BY THOMAS MANNING
TCU DAILY SKIFF

The loss of Andre Davis had an effect the Horned Frog offense Saturday, but other factors also contributed to TCU's lowest offensive output of the season, according to TCU head coach Pat Sullivan.

Davis wasn't the only key Frog that was missing Saturday. Center Ryan Tucker, who Sullivan has said he "wouldn't trade for any center in college football," went down after suffering a concussion in the first quarter against the Green Wave. Wide receiver John Washington, TCU's leading receiver in catches, yards and touchdowns, broke a finger in the second half and wasn't effective the rest of the game.

"The heart and soul of your team is up the middle," Sullivan said. "I've said all along Ryan Tucker sets the tempo for the

offensive line, and we lose him early. Andre is out, and (fullback) Koi Woods hasn't practiced for most of last week. We had a swirling wind that was tough to go against all day. It was really a combination of things."

But it was the loss of Davis that seemed to affect the Frogs the most against the Wave, particularly on the first series of the game.

The Frogs got the ball at their own 10 after a Tulane punt. Matt Moore, Davis' replacement at tailback, carried the ball seven times for 29 yards, but on first and 10 from the Tulane 18, the offense stalled after two runs by Moore and an incomplete pass by quarterback Max Knake. Sullivan opted to go for it on fourth and one, and Moore was stuffed, ending the drive at the Tulane nine.

The Frogs called two timeouts on their first possession, a possession

see *Offense*, page 6

BY BRETT VAN ORT
TCU DAILY SKIFF

The Horned Frog football team was thankful after Saturday's 16-11 victory over the Tulane Green Wave at Amon Carter Stadium.

Thankful that Michael Reeder kicks for the team.

Thankful that backup tailback Matt Moore filled Andre Davis' shoes.

And thankful that Max Knake plays for the Horned Frogs.

Those three players made significant contributions in the Horned Frogs' win, but their contributions were overshadowed by the Andre Davis situation in the locker room after the contest.

Reeder kicked three field goals during Saturday afternoon's contest. The sophomore connected on field goals from 23, 36 and 17 yards. The three field goals weren't easy, as Reeder had a stiff 20 mph wind to deal with blowing in from the south.

"The wind had some effect on me today, but I am really pleased with the way I am kicking the ball right now," Reeder said after the victory. "I have to give credit to Ashby (Porter, the team's deep snapper) and Beau Stephens (TCU's holder on placekicks), though."

Reeder has now converted on 13 of 14 tries this year and has been automatic from inside 39 yards during his career, hitting 19 of 19.

Reeder continues to be invaluable to the Frogs because of TCU's inconsistency inside the 20 yard line.

Saturday, the Frogs penetrated the "red zone" five times, but came away with only one touchdown and the three Reeder field goals.

"We've got to have touchdowns

instead of field goals," wide receiver Chris Brasfield said. "It's coming together though. We just need to execute a little better inside the 20. Michael is definitely doing his job though."

On the year, the Frogs have 27 possessions inside the 20 but have come away with only 12 touchdowns, while Reeder has connected on 11 field goals. Reeder's field goals made the difference in Saturday's contest, as he made all three after penetrations inside the Tulane 20. But he seems to be overlooked because of his consistency.

"I don't mind being a lost man on this team," Reeder said. "Just so long as we keep winning. I did my job today."

Another Frog that did his job Saturday was Moore. Moore said he was told by some of the coaches Friday night that Davis could possibly miss the Tulane game.

Moore took his position behind fullback Koi Woods in an I-formation as Knake took the first snap from center for the Frogs. Moore took a pitch left, his 11th carry of his college career, and ran into three Green Wave defenders at the line of scrimmage for no gain.

Things would get better for the 195-pound sophomore from Katy, Tex. He had 51 yards by halftime and 107 yards on 27 carries before a third down and five play from the TCU 11 yard line, when things almost fell apart.

With 54 seconds remaining in the ballgame, Moore took a handoff from Knake and was hit in the backfield. While trying to gain some extra yardage, the ball was stripped from Moore's grasp and bounced down to the two, where Knake fell

TCU Daily Skiff/Blake Sims

Backup running back Matt Moore battles for yardage in TCU's 16-11 win over Tulane.

on the ball.

"There is some room for improvement," Moore said after the game. "That is evident by the fumble."

"Matt was just trying to get some yardage on the second effort but the ball popped out," Knake said. "I saw it laying there on the ground and just dove on it. But he played a good game. We got guys that can replace Andre, and Matt did a good job today except for the fumble."

Moore finished the game with 98 yards rushing on 28 carries and scored the game's first touchdown on a seven yard scamper in the first quarter.

"Thank God Max Knake is on my team," Moore said of the fumble. "He saved my life."

TCU Daily Skiff/Blake Sims

Linebacker Lenoy Jones smashes Tulane quarterback Shaan King and forces him to fumble in the first quarter. Jones would eventually recover the fumble, his third recovery in the past two games for TCU.

GAME SUMMARY

Texas Christian Horned Frogs vs Tulane Green Wave

DATE: Oct. 21 AT: Amon Carter Stadium ATTENDANCE: 25,421

	1	2	3	4	Total
TCU	7	3	3	3	16
Tulane	0	11	0	0	11

TEAM	PER	TIME	SCORING PLAY	PLAYS	YDS	POSS	TCU	TU
TCU	1	3:55	M. Moore 7 yd run	4	7	1:29	7	0
TU	2	10:57	Dartez 8 yd run	10	70	4:14	7	8
TU	2	3:49	Palazzo 34 yd FG	9	37	3:37	7	11
TCU	2	0:24	Reeder 23 yd FG	7	31	1:52	10	11
TCU	3	12:06	Reeder 36 yd FG	7	49	2:54	13	11
TCU	4	14:16	Reeder 17 yd FG	10	66	4:43	16	11

Mystic Java
Directly across from TCU
Next to Stage West
817-920-9299

- Healthy Low-Fat Sandwiches & Salads
- Croissants, Muffins, Bagels
- Cappuccino, Espresso, Latte
- New Age Music, Comfy Couches

Mystic's Best Selling Heat Buster...
Iced Mocha \$1.95

TRAFFIC TICKETS DEFENDED

Jim Lollar

attorney at law

921-4433

Near TCU
Berry and Lubbock
2716 Berry St. • Fort Worth, TX 76109

General Practice - Licensed by the Texas Supreme Court
Not Certified by the Texas Board of Legal Specialization in Criminal Law.

SHOWCASE II

1928 Josh Road • Fort Worth • 847-5188
Golden Triangle & I-35

NON-STOP
FEMALE
REVUE
OPEN

4 P.M. Daily
TIL 4 A.M. ON FRI. & SAT.
B.Y.O.B.

Take I-35 to Golden Triangle. Take the West Service Road to Josh Rd. Look for the Purple Building.

Must be 18 years of age to enter.

TCU does not encourage the consumption of alcohol. If you do consume alcohol, you should do so responsibly, and you should never drive after drinking.

AXΩ ΔΓ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ

ALL CAMPUS SPEAKER

AL MARTINEZ
Gang Awareness

Student Center Ballroom
Tuesday, October 24th
7:30 pm

Sponsored by:

Alpha Chi Omega, Delta Gamma & Delta Tau Delta

ΔΓ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ AXΩ ΔΓ

AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ AXΩ ΔΓ

ΔΓ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ ΔΤΔ AXΩ ΔΓ

Frog swimmers fall to Texas A&M

By SCOTT RUSSELL
TCU DAILY SKIFF

The Horned Frog men's and women's swimming and diving teams opened their dual meet seasons Friday at the Rickel Pool with losses to Texas A&M.

The No. 18 Lady Aggies came into Saturday's meet looking to overpower the unranked Lady Frogs, but were trailing TCU until the last relay, 104-102.

However, the Horned Frog 400-meter free relay team of Stacey Gabriel, Sheila Hewardine, Laura Wade and Cindy Horrocks could only manage second place as A&M won the meet, 119-123.

"I was disappointed that we lost to a certain extent, but our team competed so well and everyone swam so well that I have to be happy," said head coach Richard Sybesma. "When you compare the score from this year's meet to last year's meet where we were blown out by A&M, you can tell how much we've improved."

Individual highlights for the Lady Frogs included the 200-meter individual medley, in which TCU swimmers placed first, second, and third, and the 200-meter fly, which sophomore Sheila Hewardine won and in which sophomore Dierdre Steven finished second.

Freshman Maggie Topolski's victorious time in the 200-meter individual medley was touted by Sybesma as one of the current best in the country.

Divers Sarah Crawford and Nicole Duryee added to the overall women's score by placing first and second, respectively, in three meter diving.

TCU Daily Skiff/Blake Sims

TCU's Walter Soza's butterfly stroke wasn't enough to lift the Frogs past the Texas A&M Aggies last weekend. Soza struggled despite winning the 200-meter individual medley, and both the men's and women's teams lost the dual meet.

"The women stepped up like they were supposed to and did a great job," diving coach Chip Weiss said. "I love to see divers make a difference when it comes to a team score."

The TCU men's team began their meet with a strong first place finish in the 400-meter medley relay, but in the end the Aggies proved too strong, scoring 132 points to TCU's 110.

"The presence of the band as well as a full crowd in the Rickel really helped us get off to a great start," Sybesma said. "I really had a good feeling about

the team competitiveness and team attitude in this meet."

After freshman Mischa Sommerville's first place finish in the 50-meter freestyle, the team was leading the Aggies 40-34.

Another freshman, Jason Flint, later stepped up to win the 200-meter breaststroke with a time that Sybesma dubbed as possibly one of the top 20 in the country right now.

"I was really happy to open my college career with a win in an individual event, especially against the

Aggies," Flint said. "I was just thinking about beating the guy next to me, but I was really happy when I looked up and saw my time at the end of the race."

Though senior Walter Soza struggled through several of his events, he was able to win the 200-meter individual medley with a time of 1:54.96.

The Horned Frog men and women will travel to Fort Collins, Colo., this weekend to compete against three other WAC schools in the Colorado State Invitational.

increase, Wheatley said.

The House then appealed and received \$1 more, making the fee increase \$3.

In 1991, the fee was raised the remaining \$2. It took five years to get the \$5 increase.

Another bill, which was to be voted on at the meeting, will be delayed a week.

Sponsored by the Student Concerns Committee, the bill requests \$540 to buy the student concerns boxes, labels and locks to place in residence halls and the Student Center.

The Student Concerns Committee wrote the bill but neglected to turn in a Primary Funding Report the first week.

Shawn Groves, House treasurer, said a representative of the committee did not attend the Finance Committee meeting last week, so the bill must be delayed another week.

The bill will be voted on Oct. 31.

House from page 2

the House will include it as a referendum on the ballot in November's election.

All students would vote for the increase Nov. 16 when they vote for House officers, he said. To pass, the referendum must have approval by a two-thirds majority.

If the referendum passes, it goes to the administration, and all the vice chancellors and the chancellor must sign it.

If the increase passes that level, it is put on the 1996-97 fiscal year budget for TCU. Then the Board of Trustees must approve it.

The last time such a bill was presented to the House was 1986. The bill suggested a \$5 increase, but the administration only granted a \$2

Soccer teams split against Centenary

By TASHA ZEMKE
TCU DAILY SKIFF

The TCU men's and women's soccer teams played Centenary University on Sunday in Shreveport, La. The men's team beat the Gents, 2-1, and the Lady Frogs lost to the Ladies, 1-0.

For the men, the game against Centenary was a nice recovery after Friday's 3-0 loss to West Texas A&M. It was also the third game TCU had played in five days.

Head coach Dave Rubinson said the men deserved the Centenary win.

"We pulled together, and our guys proved that we have a pretty decent team," he said.

There were a lot more younger players on the field against Centenary than usual for a variety of reasons, Rubinson said. Senior midfielder Jeff Sommer has sat out the past two games after he pulled a quad muscle against the University of Texas at Dallas. The quad injury has been a nagging problem of Sommer's since his freshman year, Rubinson said.

Junior captain and midfielder Kyle Sawai missed the Centenary game because he received a red penalty card during the West Texas game.

Sophomore Robbie Burns replaced junior Brent Erwin in goal against the Gents while Erwin waited to be cleared by TCU to play. Rubinson said Burns was a bit rusty but had a solid performance against Centenary.

TCU scored the first goal of Sunday's game. Senior captain and forward Peter Vail, who played the game with a sprained ankle, faced off in a one-on-one against the Centenary goal keeper.

"He pushed forward and played through the ball," Rubinson said. "The score was made with a lot of

heart."

Centenary scored next in a goal which Rubinson said could have been considered offside.

A TCU defender stopped because he thought a Centenary player was offside, but another Centenary player ran through to face off against Burns in goal.

Freshman Chris Hlavacek scored the final and critical goal of the game, and the Frogs walked off with the win.

The women's record now stands at 10-4. They will play next against Midwestern State University (12-4-1) at 2 p.m. on Oct. 25 at the TCU Soccer Field.

The Lady Frogs fell one more notch on Sunday when Centenary scored the only goal of the match in the last minute of the game. The women's record now stands at 5-11.

"It was a heartbreaker of a game," Rubinson said. "It's just the way the season has been going for them."

TCU did manage to shut down Centenary's leading scorer, who is also the third leading scorer for women in the nation, Rubinson said. That lessened Centenary's scoring chances, he said.

However, Centenary did manage to score. The goal was made when a Centenary player moved past the TCU defense and into a one-on-one situation with freshman goal keeper Stephanie Seagraves.

Rubinson said he thought TCU was dangerous during parts of the game, and he thought the women played organized, but they just didn't finish.

"You've got to play the whole game," Rubinson said. "We lost our composure."

The Lady Frogs play against the University of North Texas (8-5-1) at 4 p.m. Oct. 25 at the TCU Soccer Field. Admission without TCU I.D. is \$2 for adults, \$1 for children.

Davis from page 1

Saum said it isn't a problem when college athletes talk with agents, but "it's when the line is crossed and benefits are received," that the NCAA raises its eyebrows.

"There's no problem with any player going out to dinner with an agent," Saum said. "But the player must pay for his own dinner. Any benefits received by an athlete from an agent is a violation of NCAA rules."

The penalty for those violations, Saum said, is ineligibility.

"The first thing the university must do is see if a violation has occurred," he said. "If they find that one has, the university then has to claim the athlete ineligible. They can then ask for him to be reinstated by our eligibility department."

TCU is still in the stage of finding out if any violations have occurred.

TCU head coach Pat Sullivan said after Saturday's game that the decision to sit Davis was an agreement between him and the running back. Davis left Saturday's game immediately after the Frogs' 16-11 over Tulane and hasn't been available for comment.

If he played Saturday, Davis was expected to move into second place on the all-time TCU rushing list. The senior from Longview, Tex. has rushed for 2,990 yards in his career at TCU. In last year's MVP season, Davis rushed for 1,494 yards and scored 10 touchdowns. He has rushed for 628 yards and scored seven touchdowns in five games thus far in 1995.

Windegger, Sullivan and Davis' teammates are saying they expect the situation to be resolved this week, and Davis is expected to be available for the Frogs' contest Saturday at Baylor.

Offense from page 5

sion that lasted 13 plays and saw the Frogs drive 81 yards but not score.

Knake said he missed not having Davis lining up behind him, and it appeared that way right off the bat. "Dre and I know what we're going to do out there," he said. "He's a guy that's been making big plays for us for three years and all year this year. It made me nervous not having him back there."

Two plays after Moore was stuffed on fourth and one, the Frog defense would come up with the first of what would be many big plays when linebacker Lenoy Jones hit Tulane quarterback Shaun King and forced loose the football. Jones recovered his own forced fumble for TCU, and the Frogs scored five plays later on a seven-yard touchdown run by Moore.

Jones' defensive play in the first quarter was the first of many big defensive plays the Frogs came up with, most of which came in the last half of the fourth quarter.

The Frogs only managed three field goals by Michael Reeder after the first-quarter TD by Moore, and it seemed the 16-11 lead might not be enough when the Green Wave had first and goal from the TCU three fol-

lowing a 12-play drive that included two fourth-down conversions.

But Hayes Rydel made two big plays to keep Tulane out of the end zone on second and third downs, and the Green Wave's fourth down pass play to John Donohue fell short at the one yard line, and TCU took over.

It wouldn't be the last goal-line stand the Frogs would need.

After TCU went three and out on its next possession, punter Beau Stephens kicked his worst punt of the year into a driving wind and Tulane took over at the TCU 29.

The Frogs stopped another fourth down play, this time at the four yard line, and took over on offense again.

Again, TCU couldn't put it away. On third and five, Moore fumbled at the TCU 11, and Knake recovered at the two. TCU punted again, and the Green Wave had one last chance.

With 44 seconds left, King threw four incomplete passes, and the game was finally sealed.

"I said a lot of prayers," Sullivan said of the last five minutes of the game.

The coach did admit that the distractions of the Davis incident did effect the play of the team.

"I didn't see as much emotion as we've had," he said. "I'm sure there was some distractions. But you have to play through things, and we did."

"Fort Worth's Premier Bagel & Coffee Stop"
"Baked and Brewed Fresh Daily"
We also cater--ask for details

*24 types of Bagels	*Retail & Gift Items Available
*11 Flavors of Cream Cheese	*Bagel Dogs
*Bagelwiches	*Espresso
*Cappuccino	*Mocha
*Latte	*Granitas
	*Wholebean Coffee

HOURS
Mon-Thur. 6am-10pm
Friday 6am-Mid
Saturday 7am-Mid
Sunday 7am-10pm

Now hiring great people!
Apply in Person

At Camp Bowie & Bryant Irvin Blvd.
(Next to Blockbuster Video)

Buy one Espresso, Get one FREE	FREE BAGELS Buy 1 Dozen Bagels Get 6 FREE One coupon per customer, per day Expires 2-31-96	20% OFF Bagelwich *Excludes lox special
--------------------------------	---	---

Pulido's Mexican Restaurant

Buy One/ Get one of equal or lesser value
1/2 price
from Tex-Mex section of the menu

2900 Pulido St. 732-7571
Exp. Nov. 30, 1995

Talomino Saloon
TCU Thursday Night Tradition

No Cover with School I.D.
50¢ longnecks & well drinks
Friday Night 75¢ longnecks • Call about mixers • TCU Alumni owned & operated

2413 Ellis Ave.
In the Historical Stockyards
(817) 625-0877

TCU does not encourage the consumption of alcohol. If you do consume alcohol you should do so responsibly, and you should never drive after drinking.

great scores...

LSAT \rightarrow +7.2 points*
AVERAGE SCORE IMPROVEMENT

last chance to prepare for the June test

Conveniently located off University Dr.
Call Now (817) 877-0023

KAPLAN

*As documented in the May 1994 Kaplan LSAT Performance Study conducted by Price Waterhouse.

TCU Student Special

Mon-Fri \$20^{+tax}
after 1:00 p.m.

Sat & Sun \$25^{+tax}
after 1:30 p.m.

Must Show TCU ID • Tee times are required
Dress Code: Collar Shirt and Golf Shoes

LOST CREEK GOLF CLUB

4101 Lost Creek Blvd. • Aledo, Texas 76008
(817) 244-3312