

The Observer

NOTRE DAME
1966-1991
25
The Observer
Saint Mary's College
NOTRE DAME • INDIANA

VOL. XXIV NO. 25

FRIDAY, SEPTEMBER 27, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

U.N. approves plan to end team detention

UNITED NATIONS (AP) — Moving to defuse the latest standoff with Saddam Hussein, the Security Council on Thursday accepted an Iraqi proposal aimed at ending the three-day detention of U.N. weapons inspectors in Baghdad.

The inspectors have been held in a Baghdad parking lot since they uncovered documents describing Iraq's secret nuclear weapons program.

Under the plan, diplomats said the documents, photographs and videotapes will stay in the possession of the inspectors while they and Iraqi authorities prepare a catalog of them.

Iraq had initially demanded that the team relinquish the documents, which the inspectors refused to do.

Later, the council also issued a statement saying that it "deplores Iraq's repeated violations of its obligations" under U.N. resolutions demanding its cooperation with the destruction of its terror weapons.

The statement said the council

"reiterates its demand that the inspectors ... be released immediately," but didn't object to "a joint inventory of documents and materials" in this particular case.

Rolf Ekeus, head of the U.N. Special Commission charged with disposing of Iraq's weapons of mass destruction, estimated it would take less than 24 hours to catalog all the documents, film and videotape, and that not all 44 inspectors would be needed for the task. However, it was not certain when the inspectors might actually be released.

Ekeus said "we are not talking hours" before the team is released because arrangements need to be made with the Iraqis. But he added: "We have worked out very sound arrangements, and we expect Iraq to say 'yes' to that, and then we can work quickly."

Earlier Thursday, Iraqi citizens held government-sanctioned demonstrations

see U.N. / page 4

Speaker claims 1980s movement forced nuclear arms negotiations

By CARA ECKMAN
News Writer

The peace movement of the 1980s increased the public's awareness of nuclear threat and forced the Reagan administration into nuclear arms negotiations with the Soviet Union, according to David Cortright, former director of SANE (Committee for Sane Nuclear Policy).

At a brown bag seminar on Thursday at the Hesburgh Center for International Studies, Cortright presented an overview of his new book, "Peace Works: Peace Movement Impact During the 1980s."

Although nuclear freeze activists perceived the signing of the INF (Intermediate-Range Nuclear Forces) Treaty in 1987 as a victory for the peace movement, said Cortright, many

politicians credited this breakthrough to the intense nuclear arms buildup that occurred during the Reagan administration.

According to Cortright, Secretary of State George Shultz once commented that if there had really been a peace movement, there would be no INF Treaty.

Supporters of what Cortright referred to as the "peace through strength" stance assert that the Soviets approached the negotiating table out of concern about Reagan's SDI (Strategic Defense Initiative) plan.

Cortright argued against the peace through strength stance by saying that before the introduction of the SDI plan, the U.S. rejected Soviet attempts at arms negotiation proposals. The negotiation

see PEACE / page 4

The Observer/Greg Massa

Rain, rain, go away!

Bob Scalise, a sophomore from Fisher Hall, finds he doesn't need his umbrella as he passes his time on the steps of the Architecture building Wednesday afternoon.

Protesters clash with police; call for premier's resignation

BUCHAREST, Romania (AP) — Anti-government protesters, including miners squeezed by austerity policies, clashed with soldiers before dawn Friday as the opposition demanded that President Ion Iliescu follow his prime minister and resign.

Premier Petre Roman said Thursday that he would step down, and called the violence a "communist coup." But his announcement failed to end the protests, which threatened to explode into a major confrontation between the ruling National Salvation Front and angry workers in one of Europe's poorest countries.

Three people died in riots Wednesday, and by Thursday afternoon, the number of injured had climbed to 284, the state news agency Rompres said.

The 2-year-old government, in a communique carried late Thursday by state radio and TV, said the Defense Ministry was issuing live ammunition to units guarding public buildings.

"We assure the population

that the army will resolutely do its duty to restore and maintain the state of law," the ministry was quoted as saying.

At 3 a.m. Friday more clashes occurred around the TV station and on Bucharest's downtown University Square for an hour. At the square several hundred miners and some other protesters battled with police arriving in armored police trucks.

The police stopped at metal barricades near the square, where the protesters hurled firebombs while police fired tear gas grenades to clear the square.

Several people were seen taken away by ambulance, but it was not clear how many were injured in the exchanges.

The miners seek "the dissolution of all the democratic institutions in this country," Roman told the French TV network TF-1 on Thursday. "Romania has broken with Communism for too short a time for the old structures and mentalities to be able to disappear."

Roman became the first East European leader since the anti-Communist revolution swept through the region to fall victim to a backlash against market reforms to treat decades of Communist malaise.

The government's reforms have sliced standards of living, widened the gap between rich and poor, and sent inflation soaring to 170 percent.

Thousands of miners, many wielding iron bars and clubs, arrived in Bucharest Thursday on trains they commandeered in central Romania to join the 4,000 colleagues who came a day earlier.

"Don't be afraid, Iliescu will fall," jubilant miners shouted from captured trucks they drove through the city.

The ruling National Salvation Front called on the army and Interior Ministry to restore order, urged Iliescu to summon the country's Supreme Defense Council and appealed to Romanians to stay home.

Miron Cosma, the miners' chief, urged his comrades to go

home early Thursday, saying their "task was completed" once Roman quit. But many miners stayed in Bucharest, where government opponents joined in the street protests.

Iliescu, in a broadcast speech, said consultations had begun on a new government. Parliament created a commission to investigate economic and social problems, and the living conditions of the miners, the state news agency Rompres said.

Outside parliament, which was stormed and vandalized on Wednesday, angry miners loudly demanded Iliescu's resignation, while inside, another miners leader, Petre Balescu, warned shocked deputies that the protest was out of control.

"Who is to blame if you do not find a solution and the miners outside cause new bloodshed?" he asked.

Some miners defied the tight guard of 30 armored personnel carriers and several hundred heavily armed police and soldiers around the government building, which they stormed

Wednesday, and briefly entered it before being pushed back by police.

An estimated 2,000 to 3,000 people later headed to the television center, the scene of fierce fighting during the December 1989 revolution that ousted Communist dictator Nicolae Ceausescu. Heavy smoke from exploding tear-gas grenades billowed over the thousands of protesters swarming the streets around the building.

Gunshots could be heard Thursday night around the fenced-off TV center, which was guarded by several hundred soldiers in riot gear. But Rompres said guards had only set off firecrackers to try to disperse the crowd.

The protests marked the most serious crisis for Romania since June 1990, when thousands of miners went on a three-day rampage in Bucharest that left six dead.

On that occasion, Iliescu summoned the miners to defend him against anti-government protesters.

INSIDE COLUMN

For a change, give alternative music a try

The Who finally got one right. Rock is dead, or at least classic rock is for that matter. The classic rock radio format has been beaten to death for far too long now.

How many times can you hear the same 1000 songs on **Rich Kurz** radio stations in every town **Associate** in the entire country without **SportsEditor** getting bored of it?

Perhaps the most disturbing aspect of the classic rock format is the drain it has put on new music.

Over the summer, I saw a rock block of Tom Petty videos on MTV. The contrast between his old songs and these new records that he tries to pass off as music is unbelievable.

And so far, there are probably only three groups from the past decade that will qualify as greats of our generation, as bands whose influence will dominate the airwaves. Two of those groups—REM and U2—received most of their early airplay on alternative stations. Guns n' Roses is the only thing resembling a real rock band to emerge in the last few years.

Now maybe this position is a bit radical. I can understand that. The point I want to make is that there are too many new and talented groups that don't get any airplay who have something new and exciting to offer. At the same time, groups that haven't existed for nearly 30 years are still being played on a consistent basis.

Perry Farrell, the leader singer for Jane's Addiction, recently lamented on the state of music in America. The point he made was that kids today grow up listening to the same stuff their parents did, while the newer groups making the music of our generation are largely ignored.

"If you glorify the past, the future dries up," sings U2's Bono in "God Pt.2." Where is the future of music going to go without contributions from these alternative groups? Before you jump to any conclusions, stop and think about the influence of alternative music. "Losing My Religion" was a number-one hit for R.E.M. this summer, but it wasn't very many years ago that the boys from Athens, Ga., were the exclusive domain of alternative radio.

Groups like INXS, Jesus Jones and Depeche Mode used to be strictly alternative groups, until they became so popular that you could turn on just about radio station and hear groups like these playing.

Even cornerstones of the classic rock format, artists like Led Zeppelin and Jimi Hendrix were incredibly progressive for their time. Sadly enough, if they emerged today, they would be relegated to the progressive stations. So if your musical tastes are limited to classic rock, or even Top 40 for that matter, why not give alternative music a try? You have nothing to lose.

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

Fridays Staff

News	Production
Frank Rivera	Kelly Lynch
Steve Zavestowski	Peggy Crooks
Sports	Graphics
Rene Ferran	Brendon Regan
Etc.	Ann M. Conrado
Shonda Wilson	Illustrations
Anna M. Tabor	Dave Devine
Cristina Ortiz	Irish Football
Jeannie Shin	Kristen Castello
Viewpoint	Lab Technician
Brian Stalter	Macy Hueckel
Jason Thomas	Scoreboard
Caroline Giannuzzi	Rich Szabo

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

WEATHER REPORT

Forecast for noon, Friday, September 27
Lines show high temperatures

	Cold front		High pressure		Showers		Thunderstorms		Snow		Sunny
	Warm front		Low pressure		Rain		Flurries		Ice		Cloudy
	Static front								Pt. Cloudy		

©1991 Accu-Weather, Inc.

FORECAST:
Sunny and cool early followed by cloudiness. High from middle to upper 50s. Clear and cold Friday night.

TEMPERATURES:

City	H	L
Athens	88	66
Atlanta	81	63
Berlin	77	55
Boston	72	56
Chicago	57	40
Dallas-Ft. Worth	82	50
Denver	69	42
Detroit	61	38
Honolulu	92	78
Houston	87	56
Indianapolis	65	38
London	63	55
Los Angeles	95	69
Madrid	75	59
Miami Beach	87	80
Moscow	64	54
New York	75	61
New Orleans	86	67
Paris	63	54
Philadelphia	79	64
Rome	82	63
St. Louis	69	50
San Francisco	85	55
Seattle	78	57
South Bend	61	48
Tokyo	72	64
Washington, D.C.	74	65

TODAY AT A GLANCE

INDIANA

Barbara Bush to visit Indianapolis

■ **INDIANAPOLIS** — Barbara Bush and Education Secretary Lamar Alexander plan to join hundreds of Indianapolis high school students next week to kick off the state's "America 2000" plan. The initiative launched by President Bush sets goals for graduation rates, adult literacy rates and drug-free schools in an effort to improve education. The First Lady and Alexander are scheduled to address students and staff at local schools as well as community members, city and state leaders next Thursday. But the Indiana Department of Education has not yet confirmed Bush's visit. According to state education officials, Bush's visit would mean a lot in the state's education reform efforts.

Police caution drinkers and drivers

■ **WEST LAFAYETTE** — The West Lafayette Police Department has issued warnings to all fans attending Saturday's game. Both the WLPD and Indiana State Excise Police will participate in operation "SUDS" (Stop Underage Drinking and Sales). In two weekends the combined forces have netted over 500 arrests in University communities. Police Captain John Balser also warns travellers to get to the game early and be patient

with traffic controllers and parking personnel. Changes have been made in parking procedures to expedite traffic flow following the game two years ago at which traffic was still arriving at half-time.

CAMPUS

ND freshman honored

■ **SOUTH BEND** — A freshman from the University of Notre Dame has been named a Tandy Technical Scholar for 1990-91. Mary Zawadzki, from Rouses Point, N.Y., is one of 100 students to receive the \$1,000 award. Tandy Technical Scholars is a secondary school program designed by the Tandy Corporation to further American technology and to commend academic and personal success in students. The scholars were selected on the basis of grade point average, course work, standardized test scores, honors and community involvement.

NATIONAL

Handful of widows want estate

■ **SAN FRANCISCO** — Richard Jenkins liked getting married so much that he did it over and over again. Unfortunately, court officials say, he never cared much for getting divorced. After the 53-year-old car repair shop operator died of a heart attack four months ago, three women stepped forward to say they were his legal widows. Two more wives and two ex-wives were located a short time later, as well as a former girlfriend who has demanded child support from Jenkins' \$1 million estate.

OF INTEREST

■ **ND/SMC dance collective** will sponsor two classes today: Ballet, 4:30 room 301 Rockne Memorial and Tap, 4:30 Regina Hall, SMC. The dance collective will hold auditions for its performing company on Nov. 1. For more information call Elaine at 283-4995.

■ **A public auction** will be held by Notre Dame Security Saturday at 10 a.m. in Stepan Center. Items to be auctioned include bicycles, calculators, watches and other items that have been lost or abandoned on campus. Doors will open at 9:30 a.m.

■ **Knights of the Immaculata** will have a meeting on Sunday, Sept. 29, at 5 p.m. in the Dooley Room of LaFortune.

■ **Auditions** for the Flanner-Seigfried players' Washington Hall Mainstage production of The Christmas Carol will be held on Sunday Sept. 29 and Monday Sept. 30 in the library auditorium at 7 p.m. Auditions are open to everyone. For more information call Sherry at 289-7829.

■ **Weekend Wheels** will provide free transportation from select off-campus spots to the main circle and library circle, as well as Campus View, Turtle Creek, and Lafayette Square. The route runs from midnight to 3 a.m. Friday and Saturday nights and repeats every half hour.

MARKET UPDATE

YESTERDAY'S TRADING/September 26

VOLUME IN SHARES	NYSE INDEX		
160.22 Million	212.23	↑	.69
	S&P COMPOSITE	↓	.39
	386.49		
	DOW JONES INDUSTRIALS	↓	3.80
	3,017.22		
	PRECIOUS METALS		
	GOLD ↓	\$ 2.20 to \$350.80/oz.	
	SILVER ↓	10.9¢ to \$4.108oz.	

ON THIS DAY IN HISTORY

- **In 1939:** Warsaw, Poland, surrendered after weeks of resistance to invading forces from Nazi Germany and the Soviet Union during World War II.
- **In 1954:** "Tonight!" hosted by Steve Allen, made its debut on NBC television.
- **In 1964:** The Warren Commission issued a report concluding that Lee Harvey Oswald had acted alone in assassinating President Kennedy in November 1963.
- **In 1979:** Congress gave final approval to forming the Department of Education, the 13th Cabinet agency in U.S. history.
- **In 1990:** The deposed emir of Kuwait delivered an emotional address to the U.N. General Assembly in which he denounced the "rape, destruction and terror" inflicted upon his country by Iraq.

The Observer/Jon Novak

Pulling for P.W.

Residents of P.W. gave it their all Thursday in a Jello tug-of-war. Section 4B took top honors in the slippery event that was part of P.W.'s Queen Week.

Former alum and faculty member Massey to be inducted into engineering academy

Special to The Observer

James Massey, a 1956 University of Notre Dame graduate and former faculty member at the University, will be inducted into the National Academy of Engineering during ceremonies Wednesday, Oct. 2 in Washington.

Massey was elected to the academy for his "outstanding

contributions to the theory and practice of communication engineering, and for excellence in education." Election to the academy by peers is among the highest honors in engineering.

After receiving a bachelor's of science degree in electrical engineering from Notre Dame, Massey went on to earn his master's and doctorate from the

Massachusetts Institute of Technology.

He taught in the College of Engineering at Notre Dame from 1962-1977, receiving a chaired position in 1972 as the Frank Freimann professor of electrical engineering.

Massey currently is a professor of digital technology at Swiss Federal Technical University in Zurich, Switzerland.

Bush asked to declassify 1980s phone transcripts

WASHINGTON (AP) — A group of 109 House Republicans on Thursday appealed to President Bush to declassify transcripts of conversations between members of Congress and officials of the Sandinista former government of Nicaragua.

The conversations were picked up by U.S. counterintelligence efforts in the mid-1980s, during a time when American policy toward Nicaragua was among the most hotly contested of political issues in Congress.

Led by Rep. Mickey Edwards, R-Okla., the group asked Bush in a letter to make records of the conversations public because they are "potentially so damaging to national security and to the reputation of the House of Representatives that we believe the American people have the right to a full public review."

The intercepted conversations were confirmed last week in testimony before the Senate Intelligence Committee by Alan Fiers, a former CIA official who pleaded guilty to two misdemeanor counts in the Iran-Contra affair.

Fiers said he was outraged after he learned of contacts between Democratic House members and their staffs with the Sandinista government, and prompted then-CIA Director

William Casey to confront one lawmaker, Democrat Michael Barnes of Maryland, who no longer is a member of the House.

But Senate Intelligence Committee Chairman David Boren, D-Okla., said preliminary reports from the CIA have turned up no evidence that anything improper was conveyed in the conversations.

One House member involved, Democratic Whip David Bonior of Michigan, said the private conversations were to relay what members also were saying publicly: that the Sandinistas should free political prisoners, allow freedom of the press and make other reforms.

Bonior, Barnes and other Democrats have sought to turn the issue around, saying the use of anything in an intercepted conversation for political purposes is improper. Bonior termed it "KGB tactics."

Asked on Wednesday whether Bush would release the intercepted conversations, White House spokesman Marlin Fitzwater said "We don't have a position on that issue."

But he added, "We have always expressed our disappointment in situations where Democratic members of Congress chose to become directly involved in foreign policy matters. And that, of course, is a matter of great concern to us."

Poll says consumers feel squeezed

NEW YORK (AP) — Consumer confidence in the economy dropped to an eight-month low this week as personal financial worries struck deep into the middle class, an ABC News-Money magazine poll showed Thursday.

The drop in confidence rivals the economic gloom that prevailed during the Persian Gulf War.

In addition, the poll showed, pessimism is growing in the West and Midwest, once among the nation's brighter economic spots that some forecasters had said would lead the nation out of recession.

Consumers rated their personal finances as unsatisfactory for the eighth straight week, a record for the survey. Even among those earning \$25,000

to \$40,000, half reported money difficulties at home.

Eighty-three percent of respondents gave a negative rating to the overall national economy, the most in two months. An almost equal percentage said they were unwilling to spend money.

The poll was another piece of evidence suggesting the recovery heralded by many economists has sputtered.

It coincided with the release of figures in Washington that showed the overall economy contracted at a 0.5 percent annual rate in the spring, worse than first thought. Jobless claims for the week ending Sept. 14 jumped sharply.

A big drop in consumer confidence in the economy also was documented earlier this week

by the Conference Board, a business research group, in a widely followed monthly survey of 5,000 households.

The ABC-Money consumer comfort index, based on a scale of plus 100 to minus 100, fell to minus 41 in the latest poll, down three points from a week earlier and the lowest point since Jan. 6.

Consumer confidence is critical to helping the economy climb out of recession because consumer spending accounts for about two-thirds of all economic activity. If consumers don't spend, then merchants can't sell, factories lose orders and employers trim their workforces.

The Federal Reserve Board, in its periodic "Beige Book" assessment of the economy released last week, said depressed consumer spending was impairing recovery.

The ABC-Money poll suggests consumer willingness to spend hasn't improved since the material for the Fed report was gathered. Seventy-six percent of respondents called it a bad time to buy items, up two points from a week earlier, and 52 percent rated their personal finances negatively, up one point.

The ABC-Money index is calculated from responses to questions about consumer attitudes on the national economy, personal finances and the buying climate, based on 1,000 telephone interviews nationwide.

Mock LSAT

Remember: The Mock LSAT conducted by the Pre-Law Society is this Saturday (9/28) at 8 am in the Cushing Auditorium. It is open to all interested students. The cost is \$5.

CLUB Shenanigans

ND/SMC FAVORITE NIGHT SPOT

And...of course...the best live music in town

FRIDAY, SEPT. 27
10:00pm
277-1727

ONE NIGHT ONLY
ND FAVORITE BAND

"FREDDY JONES"

Georgetown Shopping Center. 52303 Emmons Rd.

GYROS

Grand Opening Specials are:

Gyro Sandwich.....	\$2.75
1/4 Pound Cheeseburger.....	\$0.99
2 Chicago Style Hot Dogs w/ Fries.....	\$1.99
1/2 Barbecue Chicken Dinner.....	\$3.49
Rib Tip Dinner.....	\$4.75
21 Shrimp Dinner.....	\$3.79

(all Dinners include french fries, cole slaw

and garlic bread)

Show Student ID and get a free 16 oz. drink with your purchase. Expiration date for the drink is September 29th

New location is now open

501 Dixie Way North, Roseland Next to Holiday Inn 272-0608

Dining, Carry-out, Drive-Thru

Hours:

Mon-Thurs 11:00-11:00 Fri-Sat 11:00-12:00 Sun 11:00-10:00

Try and try again

The Observer/Sean Fama

Members of the Notre Dame Rugby Club practice Thursday at the Colonel Stephens Pitch behind Stepan Center. The club will try to add to its early season success this weekend when it plays at home.

Security Beat

SUNDAY, Sept. 22

1:45 a.m. A Chicago resident reported vandalism to his car while it was parked in Orange Field.

11:56 a.m. A Keenan Hall resident reported the theft of his unlocked bicycle.

1 p.m. A visitor from Beckley, West Virginia reported vandalism to his vehicle had occurred sometime after 2 a.m. in the D-6 parking lot.

2:35 p.m. A gold bracelet was found outside of the Log Chapel and was given to the Notre Dame Security/Police.

2:45 p.m. An injured Grace Hall resident was treated by the Notre Dame Fire Department at Stepan Field. Notre Dame Security/Police assisted in transporting the student to the St. Joseph Medical Center.

3:15 p.m. A Notre Dame Security/Police officer transported an injured Zahn Hall resident from Stepan Field to St. Joseph Medical Center.

4 p.m. A Cavanaugh resident re-

ported that he lost his keys.

6:16 p.m. A Flanner Hall resident reported that his wallet had been stolen from his unlocked room on Saturday, Sept. 21.

6:18 p.m. A visitor from Dearborn Heights, Michigan reported larceny from her truck which was parked at the JACC. The incident occurred on Saturday, Sept. 21.

7:29 p.m. A Flanner Hall resident reported the theft of his CD player from his unlocked room. The theft occurred on Saturday, Sept. 21.

9:30 p.m. Notre Dame Security/Police and Fire Department treated an injured Carroll resident at LaFortune Student Center. The student was later transported to the St. Joseph Medical Center.

11:13 p.m. A Lyons Hall resident reported receiving a harassing phone call.

MONDAY, Sept. 23

9:05 a.m. A Farley resident reported that she lost her football tickets at the game on Saturday.

12:05 p.m. A Stanford resident reported the theft of his locked bicycle from the Rockne Memorial Building. The

theft occurred on Aug. 29, 1991.

7:40 p.m. An off-campus student reported he lost a jacket and key ring at Stepan Field.

8:44 p.m. A Farley resident reported the theft of her student football ticket book at Saturday's game.

TUESDAY, Sept. 24

1:48 a.m. A Knott Hall resident reported that she lost her student I.D.

3:15 a.m. An off-campus student reported that she lost her keys at Stepan Center.

2 p.m. An injured University employee was transported to the Student Health Center.

3:42 p.m. A Keenan Hall resident reported the theft of his unattended football helmet on September 19.

8:15 p.m. Notre Dame Security/Police and Fire Department treated an injured Cavanaugh Hall resident and then transported the student to the St. Joseph Medical Center.

8:30 p.m. A canvas bag was found and given to the Notre Dame Security/Police.

Biosphere II crew embarks on two-year research project

ORACLE, Ariz. (AP) — Four men and four women on Thursday embarked on a two-year journey inside a stationary glass ark — a fast-food-free trip into what they hope will be an environmentally sounder future of planetary colonies.

The eight are stewards of Biosphere II, a self-sustaining environment materially sealed off from the world they call Biosphere I — the Earth. The private, for-profit project is intended to develop technology to colonize space and improve and understand the Earth.

"It is a brave new step," said crew member Abigail Alling, 31, of New York. Her voice cracking with emotion, she called the project "a reminder that our future is not fixed and not final and ever evolving."

At send-off ceremonies before about 1,000 people, Dr. Roy Walford, the oldest crew member, said, "We are fearful but loving; we court what lurks in the labyrinth, pledging at all odds to make ours an honest destiny."

After the brief ceremony, the crew members ranging in age from 27 to 67 waved to onlook-

ers, exchanged final hugs and kisses with relatives and stepped through airlocks into the 3.15-acre compound that rises out of the desert 30 miles northeast of Tucson.

After the doors closed, the crew stopped to wave briefly through a window, then disappeared into the main building.

Inside the glass-and-steel geodesic-framed complex the size of three football fields are a rain forest with waterfall, ocean with coral reef, savannah, marshes, farm and a modern human habitat.

From it, the "biospherians" will guide the fortunes of 3,800 plant and animal species on which they'll depend for their food and with which they'll share air, water and waste recycling. Planners wanted to use solar panels, but because of the expense opted for generators powered by natural gas — the only import from the outside world.

The crew's apartments include such luxury items as computers, facsimile machines, telephones, televisions, video-cassette recorders and exercise equipment.

U.N.

continued from page 1

across the nation accusing the U.N. arms experts of being spies. "Death to the enemies of Iraq!" chanted the demonstrators, the official Iraqi News Agency said.

Encircled by Iraqi troops, the inspectors have struggled to keep their spirits high, holding lotteries to make calls home and improvising touch football games, the U.N. team's Ameri-

can leader said Thursday.

"Everyone's in very good spirits, good health," David Kay told The Associated Press in a satellite telephone interview from Baghdad.

Before the Security Council decision, Kay said the inspectors had the ability to catalog the documents if U.N. officials decided they should do so.

"All we need to know is what are the guidelines and what is practically required and we'll worry about finding ways to do it once policy is set," he said.

Peace

continued from page 1

process was blocked as a result of Reagan's insistence on developing SDI, he said. The immediate impact of missile buildup was a breakdown in East-West communication.

The influence of the peace movement was manifested in the emergence of specific legislative and public awareness campaigns directed against nuclear arms buildup.

"The various professional, religious, and cultural groups greatly multiplied the discussion and helped to . . . raise public consciousness," said Cortright.

One particularly influential group was the Physicians for Social Responsibility, an organization of physicians opposed to the buildup of nuclear arms, Cortright said. The group was awarded a Nobel Prize for its work toward educating the public on the medical effects of nuclear war.

The religious community was also of vital importance to the peace movement, he said, as demonstrated by the Reagan administration's negative reaction to The Pastoral Letter of U.S. Catholic Bishops, which called for a mutual halt to the buildup of nuclear arms.

He cited the anti-nuclear arms demonstration held in New York's Central Park in 1982 as an example of the growing public support for a nuclear weapons freeze. Cortright was a member of the rally committee that organized the demonstration, which was attended by over one million people.

Cortright called the anti-nu-

clear sentiment of the 1980s a "cultural phenomenon that had a momentum that was almost unstoppable." In response to this surge of anti-nuclear activism, a change occurred in the rhetoric used by the Reagan administration to discuss nuclear arms policy, said Cortright.

Talk of compromise and arms negotiations replaced the previous preoccupation with waging a successful nuclear war.

"By 1984, Reagan was beginning to shift more and more to a conventional arms control position," he said.

Although short-lived, the nuclear freeze movement gave the ordinary citizens a voice in the process of developing nuclear weapons policy for the nation, Cortright said.

Cortright will continue to discuss the peace movement's impact next Thursday at 12:30 p.m. in the Hesburgh Center for International Studies.

IMMIGRATION SEMINAR FOR INTERNATIONAL STUDENTS AND YOUNG PROFESSIONALS

by the Law Firm of RUND & WUNSCH

Saturday, September 28, 1991

10:00 A.M. to 1:00 P.M.

First Floor Auditorium

Hesburgh Library

University of Notre Dame

Notre Dame, Indiana

Speakers:

Gerald A. Wunsch

Robert W. Rund

Cynthia R. Schlesswohl

Dingfa Liu

Topics:

Post-Completion Practical Training and Temporary Worker Visas

Employment-Based Immigration

Political Asylum Issues

Income Taxation Issues for International Students and Other Nonresidents

Special Emphasis on IMMIGRATION ACT OF 1990

"New Opportunities for The Professional"

NO ADMISSION CHARGE

24 Shrimp

Rice or Potato-Soup, Salad & Fruit Bar

\$4.99

Don't Forget

Shoney's Seafood Bar

Friday and Saturday
Starting at 5:00 p.m.

SHONEY'S

303 Dixie Way South, Roseland

Available only at participating restaurants.

Shoney's welcomes the American Express® Card.

Yugoslav clashes continue despite talks

BELGRADE, Yugoslavia (AP) — Yugoslav leaders agreed to intensify efforts to turn a tenuous cease-fire into a lasting peace Thursday, even as fighting continued in Croatia and possible unrest loomed in the volatile Serbian province of Kosovo.

Representatives of Yugoslavia's six republics, meeting in the Netherlands, agreed to broaden the scope of European Community-sponsored peace talks aimed at ending three months of war that have killed about 600 people in Croatia.

"Differences are still wide, but there has been a narrowing," Henri Wijnaendts, the chief EC negotiator in Yugoslavia said late Thursday after meeting the Croatia's president.

On Wednesday, leaders of Croatia, Serbia and the Yugoslav military agreed to seek a peaceful end to the conflict, bolstering a shaky cease-fire signed Sunday. At least five previous truces have failed to stop the fighting.

Some fighting continued in parts of Croatia. As many as nine people were reported killed and about 20 injured in clashes overnight and Thursday.

Croatian media reported Thursday that the federal army had agreed to pull back from its barracks in the embattled eastern town of Vinkovci, near the Serbian border.

But Gen. Andrija Raseta, the deputy commander of the Fifth army region which includes much of Croatia, denied reports that the army was withdrawing anywhere. His remarks were published Thursday in NIN, a Belgrade weekly, but it wasn't clear when he made them.

Fighting in Croatia has pitted Croatian forces against the Serb-dominated army and Serb nationalists opposed to the republic's June 25 independence declaration.

Croatia has lost one-third of its territory in the fighting, and its leaders accuse neighboring Serbia of instigating the war in order to expand its borders to take in ethnic Serbs in Croatia.

In the Netherlands, the leaders of Yugoslavia's six republics and the federal government agreed with EC-mediator Lord Carrington Thursday to begin permanent talks aimed at settling their differences.

Representatives from all republics will meet daily starting next week, Carrington said, focusing on possible changes in the federal makeup of Yugoslavia and rights of the country's many ethnic minorities.

The agreement marked the most significant progress in the EC's ongoing efforts to win peace in Yugoslavia.

The Croatian head of the collective federal presidency, Croat Stipe Mesic, meanwhile flew to the United States, where he hoped to address the United

Nations and meet President Bush, said Croatian Vice Premier Zdravko Tomac.

Mesic's power has waned as the central government has lost authority over the army it nominally controls.

Mesic has alleged that the federal army used poison gas in Croatia. The army on Thursday denied the claim and countered with one of its own — that Croatian forces had used chemical weapons in the town of Sibenik, on the Adriatic coast.

None of the allegations of chemical weapons use circulating in Yugoslavia have been confirmed.

The U.S. government on Wednesday charged Yugoslavia's military with unacceptable aggression against Croatia, while the U.N. Security Council approved a worldwide arms embargo against Yugoslavia and all warring factions.

Earlier Thursday, Croatian radio reported that shelling killed one person and wounded 18 others in Novska, 55 miles east of Zagreb. EC observers were in Novska at the time, the radio said.

The radio also said that two Croatian guardsmen and two federal soldiers were killed overnight in Nova Gradiska, near Okucani on the main Belgrade-Zagreb highway. Serbian sources said three reservists were killed in the area.

The Observer/Sean Farnan

Mixing it up

Jerry Marley, Associate Dean, College of Engineering, talks with seniors Jay Stone (center) and Robert Flores Thursday in Cushing Hall at a "mixer" for minority engineering students.

A and A MUSIC specializing in CD's, imports & hard-to-finds, issued a free catalog. Send SASE for yours. A&A, PO Box 369, Keansburg, NJ 07734

FREE SAMPLES

... We believe the best sample we can give you is a sample of career success. At Manufacturers, you'll achieve professional success while working in a corporate setting that promotes open communication and values innovative thinking.

We invite you to explore the diverse range of career options available at Manufacturers when our representatives conduct on-campus interviews:

Notre Dame
October 17, 1991

As a Detroit-based banking leader with assets of \$12 billion, we offer a wide variety of professional opportunities in a progressive environment. If you are a talented business or economics graduate, contact your placement office for an appointment.

We support a drug-free environment. Drug testing is a required step in the employment process.

MANUFACTURERS BANK®

Two more democrats oppose Court nomination of Thomas

WASHINGTON (AP) — Two more Democratic members of the Senate Judiciary Committee said Thursday they oppose the nomination of Clarence Thomas to the Supreme Court, setting the stage for a close — perhaps evenly split — vote by the panel on Friday.

Alabama Sen. Howell Heflin, often a pivotal vote on the committee, and Wisconsin's Herb Kohl said they had decided against Thomas. But Heflin and other critics conceded he is likely to be confirmed handily by the full Senate, even if he gets a worst-case, 7-7 tie and no recommendation from the committee.

Heflin took the Senate floor to deliver a harshly critical assessment of the nominee. Thomas displayed "deceptiveness at worst or muddleheadedness at best" when he tried to disavow past writings in which he had advocated using natural or higher law principles to interpret the Constitution, Heflin said.

While Heflin noted he had voted to confirm other conservative justices, "I am not for an extremist right-wing court that would turn back progress made against discrimination as well as progress that has been made for human rights and freedoms in recent years."

How the grading game really works.

NYU ethics professor Halberstam reveals for the first time the secrets of how teachers determine grades, and how to play the games that will help you get A's. With this guide you will finally learn how to:

- ◆ make a good impression in class
- ◆ make intelligent guesses on exams
- ◆ choose the right major and the right professors
- ◆ study more efficiently
- ◆ and much more

"A must for the college bound." —Booklist

ACING COLLEGE

JOSHUA HALBERSTAM, Ph.D.

For the best in paperbacks, look for the PENGUIN

Report says war on drugs failed to reduce cocaine supply

WASHINGTON (AP) — The Defense Department's effort in the war on drugs has failed to reduce the U.S. supply of cocaine and will never be capable of doing so, says a congressional report being released Friday.

"Interdiction alone cannot raise cocaine traffickers' costs and risks enough to make a difference, regardless of how well DoD carries out its detection and monitoring mission," says the General Accounting Office report.

Even the Defense Intelligence Agency estimated that the flow of cocaine into the United States did not decrease in 1989 and 1990, said the GAO, a bipartisan investigative branch of Congress.

The GAO said the effort fell short because of the "enormous profits that make interdiction losses inconsequential to drug traffickers and the inability of current technology to efficiently find cocaine hidden in large

containers, large vessels, vehicles and other conveyances."

Interdiction efforts account for \$2.1 billion of the Bush administration's \$11.7 billion drug war budget request for fiscal year 1992, beginning Oct. 1. The Defense Department's detection and monitoring efforts amount to \$892.6 million.

Overall, supply reduction efforts account for 70 percent of the budget request for the war on drugs, with demand reduction efforts allotted 30 percent.

Rep. John Conyers, Jr., D-Mich., chairman of the House Government Operations Committee, said the GAO's findings are "just one more piece of evidence that the administration is losing and mismanaging the war on drugs."

"It is distressing to learn that what we are doing is achieving so little, and to see that we have spent billions and billions of dollars in the process," said Conyers, who requested the report.

The report, Conyers said, "is proof positive that we must now shift our drug spending priorities to stop the demand for drugs through education, treatment, and prevention. At the same time, we should be helping Andean nations develop alternate economies besides coca production."

John Walters, chief of staff of the Office of National Drug Control Policy, defended the administration's interdiction efforts, saying they help reduce the drug supply both through U.S. seizures and through information the United States provides to foreign countries.

"The amount of cocaine seized by federal authorities is exceeded by the amount seized by foreign countries in cooperation with us," and that has grown markedly in the past two years, he said.

Walters, whose office develops the National Drug Control Strategy, said Thursday that he

had not yet seen the GAO report.

Walters stressed that the Defense Department's anti-drug efforts do not represent additional outlays of money.

"We're using excess military capacity on a national priority," he said. "It's the peace dividend applied to the drug war."

Army Lt. Col. David Super, spokesman for the Pentagon's anti-drug effort coordinator, said Thursday that he could not comment on the GAO report until it was released formally.

Congress two years ago gave the Defense Department the leadership of all federal efforts to detect and monitor drugs smuggled by air and sea. However, the actual interdiction — the interception and arrests of drug smugglers and seizures of contraband — is carried out by civilians in the Customs Service and the Coast Guard.

The Defense Intelligence Agency said its estimate that

there was no reduction in U.S. cocaine supplies in 1989 and 1990 "was the consensus of the intelligence agencies," the report said. It was used by the Office of National Drug Control Policy in a classified national cocaine threat assessment it issued in May, the GAO said.

However, the GAO noted that the drug control office contradicted that assessment in a technical paper, prepared by a contractor, that it released in June.

THUNDERDOME

IT'S COMING.

LATE
NITE
AT AZAR'S

Now that you've danced the night away, you need to satisfy those midnight munchies. So check out the new LATE NITE menu at Azar's.

It features lots of great food at great prices:

- Five Fluffy Omelettes
- Six Moonlight Breakfasts
- Four Starlight Sandwiches
- Eight Dreamy Desserts
- More than 10 other Sides and Beverages

The next time you're not quite ready to call it a night, head to the nearest Azar's Big Boy Family Restaurant for the all-new LATE NITE menu. It'll tame the Midnight Munchies.

Azar's
Big Boy
Family Restaurants

Senate passes \$269.7 billion Pentagon spending plan for 1992

WASHINGTON (AP) — The Senate passed a 1992 defense spending bill Thursday that keeps alive the B-2 stealth bomber program but puts off until next year a final decision by Congress on whether to spend \$3.2 billion on four more planes.

The bill, providing \$269.7 billion for the Pentagon in the budget year starting Oct. 1, meets most of President Bush's requests for big-ticket weapons, including \$4.6 billion for the Strategic Defense Initiative to build a missile defense.

The bill was passed on a voice vote.

The measure, which will be reconciled with the already-passed House version of the Pentagon budget, cuts the active-duty military force by 106,000 people and makes other changes to accelerate the

shrinking of the American military.

The main element of the bill that conflicts with administration policy is a provision permitting U.S. servicewomen and spouses of servicemen to have abortions performed at their own expense at U.S. overseas military installations.

The House version of the defense spending bill contains no abortion provision. Bush has said he would veto the defense bill if abortion were included.

In votes on a series of amendments to the bill during two full days of debate, the Senate:

—Defeated a proposal to cancel B-2 bomber production after the 15 already authorized by Congress. The vote of 51-48 was the narrowest margin of victory for B-2 supporters in numerous B-2 votes in recent years, including one just two

months ago. The House bill eliminates money for further purchases of B-2s.

—Killed plans to spend \$225 million for tests on a rail-mobile MX nuclear missile. Opponents of the test said it was a waste of money since the Pentagon currently has no plans to convert the silo-based MX intercontinental ballistic missile to one that could be fired from rail cars. The House bill includes \$250 million for the test.

—Defeated an attempt to cancel the troubled Seawolf nuclear attack submarine. Although acknowledging that far fewer of the Seawolfs are likely to be purchased than originally planned, the Senate approved \$1.8 billion for one of the subs, the same amount as in the House bill.

—Defeated by a 50-49 vote an attempt to reduce the bill's provision for spending on the

Strategic Defense Initiative to \$3.5 billion. The bill in its final form included \$4.6 billion for the project, which is attempting to build a ground- and space-based defense against ballistic missiles. The administration asked for \$5.2 billion. The House bill contains \$2.5 billion for SDI.

—Adopted by a 99-0 vote an amendment by Sen. Timothy Wirth, D-Colo., that prohibits the Pentagon from awarding contracts to foreign companies which comply with the Arab League boycott of Israel and of companies that do business with Israel.

The Senate defense appropriations bill largely parallels separate authorization legislation passed by the Senate in August. The authorization bill sets spending ceilings; actual money is provided in the appropri-

tions bill.

The House already has passed defense appropriations and authorization bills. The two chambers will negotiate to reconcile the differences in the bills this fall.

The closeness of the Senate votes on the B-2 and SDI reflect a growing sentiment in Congress that U.S. defense priorities need reordering in light of the collapse of Soviet communism.

"There no longer is the threat of a war with the Soviet Union," said Sen. John McCain, R-Ariz., who voted to cancel both the B-2 and the Seawolf sub.

Sen. James Exon, D-Neb., sponsor of the MX amendment, said there was no strategic rationale for testing the feasibility of making the MX transportable by rail, and that supporters of the tests are bogged down in Cold War-era thinking.

Class

continued from page 19

BRUCE IS LOOSE
Go BILLS 19-0
'da Bears SUCK Ditka

Do you care about animal rights?
Learn more at Animal Rights
Seminar in South Bend Oct. 19!
Sponsored by PETA. Call 232-7971
for info. on registration.

DO YOU WANT GREAT MUSIC?
DO YOU ENJOY LIVE BANDS?
THEN COME SEE

BLACK WARDROBE

Saturday 10pm - 2am
at "THE CLUB"
(\$3 cover charge)
CLUB 23: the place to be!

BLACK WARDROBE
The Chicago band is here!
One performance only
(\$3 cover charge)
Saturday 9/28/91
10 pm - 2 am
at CLUB 23
BLACK WARDROBE

OVER 40 % OFF
Hawaii plane tickets—CHEAP!
—Over Thanksgiving to see the ND
football game in Honolulu. Call
x3457 for info.

BLACK WARDROBE
BLACK WARDROBE
LIVE PROFESSIONAL BAND
FROM
CHICAGO!
Come see them for a one time
performance Saturday 9/28 at
CLUB 23. \$3 cover charge.
BLACK WARDROBE

Happy Birthday(on Sunday) to
Amanda Clinton and Leah-peah-the
big piece of diarrhea - Johnson.

Jinhy Yoon has big fingers!

NOTRE DAME VIDEO
"NEW MOVIES"
- Awakenings
- Dances With Wolves
- Edward Scissorhands
- New Jack City
- Home Alone
SPECIAL MEMBERSHIP RATES
Available Now!

LaFortune Student Center
4:00 - 11:00 p.m.
Seven days a week

My dearest STINKHEAD,

Only

93

Days!!!!!!

Love, Smelly

HAPPY 21st BRYAN!!!

Love, PEGGY

Jenny Utick—

Have a good weekend reading
Hamlet!!!

Do NOT get too carried away!!!

Anyone going to Valparaiso to take

the GRE's on October 12?

If so...want to share a ride?

Call Theresa at x2935

J.J.,
Thanks for being a friend
We'll have to do
lunch some time.

"spectacular 'sweetie' is an original."

— Vincent Canby, NEW YORK TIMES

"remarkable...moving to audiences of any persuasion."

— Janet Maslin, NEW YORK TIMES

moody, frightening, savagely funny. a great film."

— David Edelstein, NEW YORK POST

sweetie

AVENUE PICTURES PRESENTS
A NEW FILM BY JANE CAMPION

JEANETTE LEMON, KAREN DOLSTY, TOMA, JUDITHY BARRY, JON DARE, MICHAEL JAYE
JAMES LEE and JANE CAMPION. Screenplay by Sally, BOULDER, and ERONIKA. Music by MARTIN ARMSTRONG.
Casting by PETER HARRIS. Costumes by MANDA LOVEJOY. Produced by WILLIAM JACKSON. Produced by JAMES CAMPION.

R RESTRICTED
UNDER 17 REQUIRES ACCOMPANYING
PARENT OR ADULT GUARDIAN

AVENUE
PICTURES

Notre Dame Communication & Theatre
Cinema at the Snite
Friday and Saturday 7:30, 9:45

Gladioux TRAVEL

Notre Dame's leading ground gainer of 1968 has gone
to the air with International Specialist Ingeborg Hildegard!

FACULTY STAFF STUDENTS

Lowest Available Fares Guaranteed
Free Delivery and No Service Charge
Call and Compare

8:00AM - 5:00PM MON - FRI
10:00AM - 1:00PM SAT

234-6636

1518 Miami St.
SOUTH BEND 46613

1-800-837-4523

Bye Bye Christine, Hello LYNN MORDAN!

Rarin' & ready
to bare
it all!

HAPPY 21st!!

Love, Cath, Barb, Elizabeth, Susan & Kathy

Go against the grain. Cut down on salt.

Adding salt to your food
could subtract years from
your life. Because in some
people salt contributes to
high blood pressure, a con-
dition that increases your
risk of heart disease.

American Heart
Association

The Observer/Jon Novak

Pool o' Jello

Students look on as P.W. residents celebrate Queen Week. Following the tug-of-war event this P.W. resident took a dip in a pool of Jello.

Reach out and touch clergy through new 'Dial-a-Pope'

VATICAN CITY (AP) — With some reluctance, the Vatican has made a concession to the phone-fettered, fax-happy 1990s. Now there's a telephone service that lets your fingers do the walking all the way to St. Peter's.

The program, nicknamed "Dial-a-Pope," permits callers around the world to dial a 900 number, or similar special-cost line, and hear a recording from one of John Paul II's recent speeches or sermons.

The Vatican receives at least 50 percent of the charge for each call to the service, officially called "Christian Messaging From the Vatican," organizers say.

Promoters claim the service could help build a fund-raising network, and bring the pope's message home — literally — to the 875 million Roman Catholics worldwide.

"We have invented the world's first electronic collection plate," boasts Michael Fahringer of the London-based Global Telecom Ltd., which

runs the service.

The Rev. Arturo Martin, a top Vatican fundraiser, said the Holy See endorsed the service because of popular demand from the phoning faithful.

In addition, it wanted to curb a rash of unauthorized dial-a-pope lines, some featuring popes not known to the Vatican, he said.

"At least we know what it (the service) is saying," he said.

The papal messages, which change each day, can be received worldwide, in English, Spanish, French and Italian. Fahringer noted the pontiff was available "at any time of day or night, in the comfort and privacy of your own home."

Fahringer, who previously sold Xerox machines and worked as a business consultant, sees great potential in the service.

He said that if only one-tenth of 1 percent of U.S. Catholics called each month, the service would yield a bonanza — over 55,000 calls. A similar percentage of the world's Catholics

New credit card to be offered next month

CLEVELAND (AP) — A credit card that can be used to make purchases and telephone calls will be available to consumers in five states, including Indiana, beginning next month.

The Ameritech Complete MasterCard offered by Ameritech and Household Credit Services can be used to make retail purchases and pay for local or long distance telephone calls, was introduced Thursday in a three-city video news conference.

"This card will simplify consumers' lives and eliminate the need for multiple credit and calling cards," said Jack Rooney, Ameritech vice president and treasurer.

Rooney spoke from Chicago during the video linkup, which also included Cleveland and Columbus.

He said the Ameritech Complete MasterCard will be offered to consumers in Ohio, Indiana, Illinois, Michigan and Wisconsin beginning Oct. 1.

Ameritech is the Chicago-based parent company of the Bell telephone companies in those states. The five-state region serves about 10 million residential customers.

During the linkup, the two companies previewed commer-

cials for the card with the help of Sparky, the canine star of the advertising campaign. The shorthaired terrier is featured in television commercials that began airing Thursday in 16 of the Midwest's largest metropolitan areas.

In the ads, a sleeping couple

awakes to find a wallet on their bedside table exploding from the pressure of so many credit cards inside. By the end of the spot, credit cards are shooting out of the windows and the chimney.

Ameritech and Household Credit Services are participat-

HAPPY 21ST BIRTHDAY

LYNN
MORDAN

from the
gang back
home in
'BAMA

THE ALL NEW
POWERHOUSE GYM +
AEROBICS CENTER
NOW OFFERING
SUPER SPECIAL
STUDENT
RATES

MEMBERSHIPS INCLUDE:

- 13000 lbs OF FREE WEIGHT
- INDIVIDUAL EXERCISE PROGRAMS BUILD /REDUCE
- ICARIAN EXERCISE EQUIPMENT
- AEROBICS - 35 CLASSES PER WEEK INCLUDING REEBOK STEP AEROBICS CAM STAR CIRCUIT TRAINING EQUIP
- LOCKER, SHOWER, DRESSING ROOMS
- TANNING (ADDITIONAL)
- SPORTSWEAR (ADDITIONAL)

CALL NOW 255-8080

M-F 6:00 AM - 10:00 PM
SAT 8:00 AM - 6:00 PM
SUN 12:00 PM - 4:00 PM

POWERHOUSE GYM • 130 WEST EDISON ROAD • MISHAWAKA, IN 46545

FAST
& HOT

Thanks for your support! Don't
count us out - we're getting faster
by the day.

271-1177

Papa John's Prediction:

Notre Dame 63

Purdue 10

Hours
M-Th 11:00 - 1:00 am
F-Sat 11:00 - 2:00 am
Sun 12:00 - 12:00 am

Guatemalan Imports

- Vests
 - Shirts
 - Hooded Bajas
 - Fanny Packs
 - Beaded Jewelry
- and a variety of hats, belts, purses, barrettes & headbands.

Traditional Indian Clothing & much, much more!

Sept 23-28

10 am - 5pm

LaFortune Sorin
Room

Late Night
Special
One 14" Pizza
One Topping

\$5.99
+ Tax

Additional Toppings 95¢ ea.
Expires
30 Days

Not Valid With Any Other Coupon. Open for Lunch!

Two
14" Pizzas
With All
the Meats

\$13.95
+ Tax

Additional Toppings 95¢ ea.
Expires
30 Days

Not Valid With Any Other Coupon. Open for Lunch!

Four
14" Large
One
Topping

\$19.95
+ Tax

Additional Toppings 95¢ ea.
Expires
30 Days

Not Valid With Any Other Coupon. Open for Lunch!

Viewpoint

Friday, September 27, 1991

page 9

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieterman
Accent Editor John O'Brien
Photo Editor Andrew McCloskey
Saint Mary's Editor Emily Willett
Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Manager Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

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

EDITORIAL

Relations group working for change

While many students at both Saint Mary's and Notre Dame perpetuate negative stereotypes about students at the other school, some are trying to see that perceptions are changed.

Because students such as those in the Notre Dame and Saint Mary's Relations Committee focus on the similarities between the two schools, progress is a real possibility.

This group of concerned students from both schools is working to see that interaction between the institutions is mutually beneficial.

An example of their commitment to the cause was the freshmen's picnic during orientation this fall, with over 300 students from both schools in attendance.

At Notre Dame, the Relations Committee receives funding from Student Government for programs that bring students from the two campuses together.

At Saint Mary's, the Board of Governance also allocates funds for the Relations Committee to sponsor events.

Saint Mary's Student Body President Maureen Lowry would like to see the relations group get club status at the College. Then members would be able to control their own funds and plan more activities.

This idea is a valid one. If the group is expected to have an impact on the state of relations between the two schools, it needs adequate funding and support for events.

If leaders at Saint Mary's apply for club status, it will ensure that this concern is addressed by students in the years to come. It will also send a message that this issue is a serious one that deserves campus-wide consideration.

Students who are interested in working toward better relations should attend an organizational meeting on Oct. 7 at 8 p.m. in the Chameleon Room of Hagggar College Center, Saint Mary's.

The future of relations between the University of Notre Dame and Saint Mary's College is in our hands. There's a lot to be gained from interaction between the students of both schools.

We believe our special relationship is worth strengthening. Students from both schools must work now to support efforts for positive interaction before it's too late.

LETTERS TO THE EDITOR

Severing ties would be a big mistake

Dear Editor:

I graduated from Notre Dame in May. I was on campus this past weekend for the Notre Dame game against Michigan State and was appalled to read "An Analogy for ND/SMC Relations" (Observer, Sept. 20). I would like Brendan Regan to realize the error of his observations.

Severing all ties between Notre Dame and Saint Mary's would not only eliminate the mutually beneficial relationship we enjoy, but would also intensify any feelings of animosity that presently exist.

Brendan Regan said, "The amount that Saint Mary's has to offer Notre Dame is negligible compared to the privileges afforded Saint Mary's students by the University." Really? I was a member of the Gymnastics Club, which practiced on the only gymnastics facility be-

tween the two schools... at Saint Mary's. I lived in Keenan Hall and participated in the Keenan Revue, which was held in the largest auditorium between the two schools... at Saint Mary's.

My senior year, I needed a theology course in order to graduate. Classes I preferred in the theology department at Notre Dame were completely filled, so I enrolled in a wonderful, challenging class, directed by a brilliant professor, in a class size of 16 students... at Saint Mary's.

I don't understand Regan's analogy - does this mean I'm a football player as well as a cheerleader?

Even if I had gained none of these privileges from Saint Mary's, Notre Dame's benevolent relationship with Saint Mary's has engendered close friendships I maintain with several Saint Mary's women. Notre

Dame and Saint Mary's have gifts to offer each other in a manner in which both schools stand to gain. I probably benefited more from Saint Mary's than the average Saint Mary's woman did from Notre Dame, but who cares which school has more to offer? True friends don't keep score.

I'm glad that not everyone shares Regan's negative attitude. His true colors seem to be the misogynist raving of someone who got turned down for an SYR by "one of those girls from across the street." I'm glad many men from Notre Dame can get along with Saint Mary's women, because in the converse situation I wouldn't be here; I'm the product of such a relationship.

Thomas G. Rust
Class of '91
Greensburg, IN
Sept. 22, 1991

Ticket office says 'thank you' to students

Dear Notre Dame Students:

The lines for tickets were long, the weather hot and/or raining, but you all were ladies and gentlemen while waiting.

Perfect examples of Notre Dame students.

We would like to extend a "Thank You" for the cooperation of the students who purchased a ticket and for the help

of the Judicial Board volunteers that assisted with crowd control.

Notre Dame Ticket Office
J.A.C.C.
Sept. 18, 1991

GARRY TRUDEAU

QUOTE OF THE DAY

'After silence, that which comes nearest to expressing the inexpressible is music.'

Aldous Huxley

Get off your high horse and submit:
QUOTES, P.O. Box Q, ND, IN 46556

DOONESBURY

LETTERS TO THE EDITOR

Volunteer work can be a truly valuable experience

Dear Editor:

Anyone thinking of doing volunteer work for a while after graduating from ND? I'm sure there are lots of you who will choose to do this. But for those on the fence, here's a testimonial from one who did it. I delayed medical school for a year in order to teach in Kenya. I went with a program called Work Teach. I will soon see the class I would have joined in medical school if I hadn't gone to Kenya graduate. So I have been asking myself lately—was the year's delay worthwhile? Did it help me or hurt me? Did it change me?

My immediate answer is that my time in Kenya was the most fulfilled and happy time I have had so far, for a number of reasons. First, the year was a time of tremendous personal growth. I was thrust into a position of responsibility for teaching high school freshman and sophomores their biology and physics. Having no teaching experience, I had to make up for my lack of skill by hard work. All the books I brought over with me gathered dust on my table. I was the assistant track coach and had the thrill of seeing kids I had worked with perform well in district

wide competition. As Drama coach I found the school had no plays in the library and so had to write my own for our school to be able to perform in the regional drama festival. What a thrill to see the students do a

lived on campus. I got to know the other teachers at the school well, along with the Irish priest who ran the mission next door and who had a refrigerator and a TV with VCR. Then there were the other American volun-

thank goodness, and I hope when I'm done with medical school I'll be able to do some more travelling.

Most important, my time as a teacher in Kenya made me see that by hard work and devotion

group of graduates to be ready to take risks. In going to Kenya, I took a risk. What I gave up was a year of time—med school would've been no harder or easier had I gone straight from ND. What I gained is hard to describe in words, although I've just tried.

To be fair, I have to say there was a down side to the year in Africa. This was in coming back to the U.S.A. While on the one hand I could appreciate my family and friends all the more for the time away, I had a hard time switching gears from life as a focused teacher in rural Kenya to life as a self-centered student in the U.S. The experience had changed me and I have had to come to new terms with life in America. But is that bad? I say go for it!

If you're interested in exploring options for post-graduation volunteer service, don't miss the Volunteer Opportunities Fair on October 2, from 7:00 to 10:00 p.m., at the Center for Social Concerns. Representatives of 39 volunteer groups will be on hand to answer your questions.

Joe Merchant
ND Class of '87
September 25, 1991

good job in front of all the other schools and to see their self-confidence grow in front of my eyes. In these ways and in many others which I couldn't have anticipated when I left my home in Iowa, I was forced to do new things and find new talents.

Along with this personal growth came the establishment of some great friendships. As the school was a boarding school, most of the teachers

teachers, many of whom I still keep in touch with and visit. We should visit each other on weekends sometimes and then always on American holidays like Thanksgiving and the fourth of July.

There were also a lot of exciting places to go when the school vacation came around. I was able to climb Mt. Kilimanjaro in Tanzania and visit Zanzibar for example. The thrill of the adventures is still with me—

one person can make a real difference in the lives of individuals in need. My students were eager to learn and, when I worked with them and showed an interest, they seemed to blossom with abundant talents. I found the work I was doing incredibly rewarding and was more at peace with myself than ever before.

At my graduation from Notre Dame, then incoming President of ND Fr. Malloy encouraged a

Newspaper has obligation to recognize different views

Dear Editor:

I am afraid I was disappointed by the two letters to the editor on Monday, September 23 in response to Sept. 17's Quote of the Day by Anita Bryant that read, "If homosexuality were the normal way, God would have made Adam and Bruce." I felt the same shock and disgust the authors expressed when I read that misguided quote, but I direct it at Anita Bryant rather than at The Observer.

Newspapers (and all forms of media) have, in fact, an obligation to recognize opposing points of view so individual can be informed, debate issues, and draw their own conclusions.

Freedom of speech is one of our most precious rights. Use it to express your different opinions, but don't encourage censorship.

Cara Schaffer
Lewis Hall
Sept. 24, 1991

Getting in Security Beat is not worth student's costs

Dear Editor:

It's taken a few years, but I can finally say that I made it into Security Beat. I would have rather gotten in it by running into a tree or something, but still, I'm there.

I'm a Notre Dame student who stupidly left my backpack in the little cubbyholes of North Dining Hall. While I was grabbing some dinner, the thief nabbed by bag, as well as several others. Once I realized I wasn't the only one who was robbed, I knew not even St. Anthony could return it to me.

It doesn't sound like a big deal. Just go out and buy and new one. No big loss. I just had a couple hundred dollars worth of books, notes, a theology paper that hadn't been

typed in, my checkbook, ID, detex, calculator, etc., etc... I am sure whoever stole it will have many pleasurable hours sitting by the fire, with a cup of tea, paging through Transport Phenomena.

Oh, but I did get something back. I received a call from a South Bend woman who lives near the airport. She had found my checkbook in her front yard. So, all is not lost.

Crime isn't cool, especially when it happens to you or your mom. So, while sitting at lunch, eating away, maybe you should go check on the whereabouts of your bag. Or, you can get in Security Beat, too.

Kerry Hagan
Pasquerilla East
Sept. 23, 1991

Portrayal of Duarte as a "failure" unfair

Dear Editor:

While reading the article "Pictures of War" in the September 23rd issue of The Observer, I came across Steven Moriarty's unfair portrayal of ex-Salvadorean president Jose Napoleon Duarte as a "failure."

To say that Duarte was a failure because he did not end the war is to ignore and overlook the many important reforms which he successfully implemented in El Salvador. For example, Duarte instituted a series of land reforms which were carried out much to the disgust of the upper class, land-owning families.

In addition, it was under his supervision and promotion that the banks of El Salvador were finally taken from a few wealthy private citizens and nationalized. Also, Duarte was the first civilian president to hand over power to another civilian president (Alfredo Cristiani) under the auspices of fair and democratic elections since

the 1940s.

Lastly it is imperative to note the fact that Duarte was the first man to initiate peace talks with the left. This move certainly did not gain him favor with a right-wing upper class that had already labeled him a "guerilla sympathizer" because of his previous reforms.

It is certainly true that Duarte made mistakes in his years as president of El Salvador. Among his biggest was the fact that he surrounded himself with corrupt people who filled their pockets with North American money destined for the war.

Yet Duarte's job was not an easy nor an enviable one. On the one hand he had to appease the right wing which felt its elitist standing threatened by his reforms. On the other, he had to deal with an uncontrollable military who looked on his peace initiatives with a suspicious and threatening eye.

I do not claim that Duarte

made all the necessary reforms nor that additional changes are not needed in El Salvador. As a Salvadorean, I am the first to admit that many changes must still take place if there is to be peace in my country. Yet Duarte's role in achieving important reforms can hardly be denied.

Many of the changes he brought about complied with leftist justifications for the war and caused the left to revise its political platform. How can Duarte be possibly labeled as a failure when the Salvadorean National Assembly, including the leftist party (La Convergencia Nacional), has currently drawn a petition to name him the Salvadorean "Father of Democracy"?

Paulita A. Llopis Pike
Pasquerilla East
Sept. 25, 1991

Letter was inaccurate and hypocritical

Dear Editor:

Once again, The Observer has printed another inflammatory Viewpoint letter from Paul Perez. I believe you should strongly consider not printing any of his future writing attempts.

Now that Mr. Perez has stopped stirring up controversy by telling readers how hard it is to be black here at Notre Dame (you ARE still Hispanic, not black, Mr. Perez! In your freshman year you spoke out against racism, and last year you became racism's "poster child" with your anti-SUFR Student Senate campaign.), Paul has now moved on to another minority group: homosexuals.

This time around, however, he uses sarcasm and a sick imagination to attack. That's very tolerant of you for a minority, Paul!

The fact which was most

disturbing to me, however, was his convenient use of statistics from his home of San Antonio, Texas. Nobody here will be familiar, eh? Too far away from South Bend? WRONG! As a heterosexual from San Antonio, I won't stand by and let Mr. Perez's statistics slander my home.

I have never heard that San Antonio has a large gay population, and neither has Mr. Perez, because in his own words, "they are not vocal and public."

Be a little more consistent, Paul! You say we should publicize sex less, but use a third of a page to do it. Less publicity, not a lot of empty words designed to stir controversy.

You offer Mr. Vore friendly advice, after painting a gruesome portrait of homosexuality in the library. Inconsistent again, Paul.

Uphold some minorities, ridiculing others, Mr. Perez?

Of course, I know nothing about the number of gay bars, or bookstores, or hangouts in parks, or gay magazines at Trinity University, because as a heterosexual, I never went looking. So tell me, Mr. Perez, who knows of the "facts," where do you "lurk in a most despicable search for sexual gratification"?

I wish to close by quoting your letter from Sept. 26, 1989 in The Observer: "Until we transcend the mindless and gross generalizations, we will never end racism and fulfill the promise of America." Discrimination of sexual preference is the same, Paul. Practice what you preach. Or are you all words, no action?

Scot Graydon
Grace Hall
Sept. 23, 1991

LETTERS TO THE EDITOR

Saint Mary's students appreciate college's character

Dear Editor:

I recognize and applaud the fact that Saint Mary's and Notre Dame are separate entities. They are both excellent schools in their own respects. Because of several grievous assumptions in the Sept. 18 article "Schools are Separate Institutions" by Karl J. Eichelberger, I feel compelled to dispute the erroneous data.

Mr. Eichelberger's conceits are extraordinary. I find it interesting that he assumes it is "degrading or belittling" to inform the Saint Mary's body that we are not students at Notre Dame. This assumption, which suggests Saint Mary's women desire nothing more out of life than to be misidentified for a Notre Dame student, is based on one woman who introduced herself as a "Domer."

You allude to the fact that Saint Mary's women are not proud of their learning institution. I will grant myself the luxury of an assumption also. Mr. Eichelberger must not have many friends from Saint Mary's. Most of the students I know at Saint Mary's are happy with their college choice and recognize the attributes and opportunities Saint Mary's offers them.

People choose Saint Mary's for varied reasons. Students may have chosen Saint Mary's because they wanted a small, liberal arts college, while others may have found the fact that

they do not have to compete with males for the attention of a professor an attraction. Some students may appreciate the merits of the nursing, business, or education departments.

While I am writing, I will also address some minor issues. Does the fact that Holy Cross College is listed on the telephone directory bother you?

Oh, thy must be riding on the coat tails of Notre Dame.

Furthermore, I am not "bent out of shape" about the \$25.00 additional fee for football tickets. I am upset that all students must carry a booklet rather than individual tickets.

As a matter of fact, the word Notre Dame does appear on my tuition bill and my transcripts.

it is used as the mailing address where I sent my tuition money and where I attend school.

Codependency. I am a member of the women's lacrosse team in which the Saint Mary's and Notre Dame members are dependent on each other to keep the team unified and successful. The efforts of all play-

ers are recognized as efforts that contribute to the entire team. I will surmise other examples of codependency actually do exist between the two campuses. By the way, the words Notre Dame and Saint Mary's appear together on our jackets.

Saint Mary's College and the University of Notre Dame have enjoyed an extensive history of peaceful co-existence and shared traditions. Mr. Eichelberger's intent of a complete disconnection of the two institutions is based on arbitrarily trivialities. As a student of a school of higher education, heed the words of Charles Frankel who said, "It is through education that a civilized society talks to itself about the things that matter most."

I am extremely proud of the liberal arts education which Saint Mary's has furnished me. It teaches me to concern myself with affairs of importance and to form constructive ideas rather than destructive ones. For the record Mr. Eichelberger, I am a Saint Mary's woman who will "push and push for more." I will push for continued distinctness and character at Saint Mary's. In the future, I will be proud to be recognized as a successful product of Saint Mary's College.

Camille McAuliffe
Augusta Hall
Sept. 18, 1991

Letters of animosity simply divide two campuses further

Dear Editor:

We see the words "Notre Dame and Saint Mary's" all the time. In Karl J. Eichelberger's Viewpoint letter (The Observer, Sept. 18), he so astutely informed us that the relationship between our campuses is "exactly where it should be," and that it greatly disturbs him that a woman from Saint Mary's should have an opinion at all about the extra \$25 she pays to see games played by students this hallowed institution called Notre Dame.

Hey, that's why Saint Mary's students go to Saint Mary's at all, is it not? It seems surprising the at Mr. Eichelberger said nothing about how is also reality disturbs him that this woman has an editorial position at The Observer. After all, according to his learned scope, we should remain separate campuses.

However, what Mr. Eichelberger neglected to address remains neglected in letters like his, the affronting remarks, conjectured looks and overall bad vibes that insure the atrophy of any improved relations between the two campuses.

Did he ar anyone else wonder why the women at the party neglected to say that she is indeed a Saint Mary's student? Perhaps she was a step ahead of Mr. Eichelberger, and anticipated the wave of insults or animosity that would confront her if she were to tell the truth. This may be a bit convoluted, but it is a lot easier to picture in light of ridiculous suggestions like his.

Perhaps opinion about relations between ND/SMC students that reflect this animosity provide an asylum for students who do not wish to improve, or even care, about the state of affairs between the schools.

It is agitating for students on both campuses who do care about this disavowal to know that people wish to perpetuate the bad relations between our schools. It is annoying for the women of Saint Mary's to be generalized into a single groupie "riding on the coat tails" of Notre Dame.

Elizabeth A. Graner
Augusta Hall
Sept. 18, 1991

ND and Saint Mary's share family ties

Dear Editor:

This is a response to Karl Eichelberger's letter (The Observer, Sept. 18).

First, I would just like to say that I couldn't give a rat's ass about the stupid football tickets. The proverbially horse has been beaten to death! But, I am extremely offended at your lack of sensitivity to the Saint Mary's/Notre Dame family. And yes, it is a family, literally. It is my experience that many of the students who currently attend both Notre Dame and Saint Mary's are the sons and daughters of ND/SMC Alumni.

I also know many Saint Mary's students who have sisters, brothers, cousins, and other relatives who are currently or have been students at Notre Dame.

In all probability, this is due to the importance that both administrations place on the

relatives of alumni when admitting freshman. But since you seem to believe that both schools would be much better off if they were completely independent of one another, why don't you tell the administration not to admit relatives? That way, you can eliminate one of the basic bonds between the two schools. At the same time, you would destroy the heart of your beloved school.

The reality is that we are all family and we should start acting like it. Saint Mary's represents you mothers, sisters, girlfriends, and possible future daughters. When you alienate Saint Mary's, you alienate all of these people.

You also ask in your letter why Notre Dame doesn't just invite students from other private schools to attend football games. Saint Mary's is immediately adjacent to Notre Dame. We have been here since 1855

and were founded by the same religious order as Notre Dame. Not many other schools boast such common threads.

Lastly, concerning this girl you met at a party. She told you she was a Domer and you heard she was a SMC student. That sounds like hearsay to me. Maybe your source was incorrect. Or maybe, just maybe, she was having a little fun at your expense. But let's say she did lie and she was a SMC student. That event, in no way, gives you the right to make a gross over-generalization that takes a cheap shot at the pride of all Saint Mary's students. I am surprised that a "Junior from Notre Dame" could make such a tremendous error in logic. You must not be getting your money's worth.

Amy Persin
LeMans Hall
Sept. 18, 1991

Two schools enjoy a unique relationship

Dear Editor:

This letter is in response to Karl J. Eichelberger's letter published in The Observer on Sept. 18, 1991. As a point of clarification not all students at Saint Mary's College are "disgruntled" by the fact that we are asked to pay an additional \$25.00 for Notre Dame football tickets.

However, Mr. Eichelberger seems to think that Saint Mary's students should feel privileged and "happy to be included in the games." We found his comments rude and offensive, especially since he stated his point was otherwise.

Saint Mary's students and Notre Dame students should feel equally privileged to have each other. Notre Dame is not the only school that offers cer-

tain privileges. Saint Mary's also offers many generous opportunities to Notre Dame students. Before anyone would be so quick to judge, maybe they should look into what Saint Mary's has to offer them.

A unique relationship was formed between these two institutions long before any of us were students. As one recalls, Notre Dame has not always been a coed university and during that time Saint Mary's played an important part in the survival of Notre Dame. Saint Mary's has and always will be known as Notre Dame's sister school, whether one wishes to acknowledge it or not.

Many generations of families carry out a tradition that the young men attended Notre Dame and the young women at-

tend Saint Mary's. These families view these two institutions as a community unlike other colleges or universities around. How can anyone say this is wrong? No one should make such slanderous judgments so quickly with out liking at both sides of the story.

It is people like Karl J. Eichelberger who push the relationship of these two schools further behind, at a time when this rare relationship should be taking a step forward. It seems that the schools cannot rid themselves of people still wanting to hinder these situations rather than help them.

Kerri McKinley
Amrita Mukerjee
Regina Hall
Sept. 19, 1991

SEPTEMBER 27-29

weekend calendar friday

MUSIC

Freddie Jones Band, Club Shenanigan's, 10:00 p.m.
Dead Silence, Sneakers, 10:00 p.m.
From West of Here, Club 23, 10:00 p.m.
Mother May I, Midway Tavern, 9:30 p.m.
Rachel Cruz & Judy Hutchinson, Grace Coffeehouse, 9:30 p.m.

EVENTS

Soccer: Notre Dame vs. Indiana, Krause Stadium, 7:30 p.m.

saturday

MUSIC

Dead Silence, Sneakers, 10:00 p.m.
Southside Denny & Duke Turnatoe, Club Shenanigans, 9:00 & 11:00 p.m.
Black Wardrobe, Club 23, 10:00 p.m.
Mother May I, Midway Tavern, 9:30 p.m.

EVENTS

Annual Auction by ND Security, Stepan Center, 10:00 a.m.
Notre Dame vs. Purdue, Ross-Ade Stadium, 1:00 p.m.

sunday

EVENTS

Ansar, Little Theatre of Moreau Hall, Saint Mary's, 2:00 p.m.
Fischhoff Chamber Music, Annenberg Auditorium, 2:00 p.m.
Opening Reception for Steve Moriarty, Snite Museum, 2:00 p.m.

films

FRIDAY

"The Empire Strikes Back," Cushing Auditorium, 8:00 & 10:30 p.m.
"Sweetie," Annenburg Auditorium, 7:30 & 9:45 p.m.

SATURDAY

"Return of the Jedi," Cushing Auditorium, 8:00 & 10:30 p.m.
"Sweetie," Annenburg Auditorium, 7:30 & 9:45 p.m.

UNIVERSITY PARK EAST

"Double Impact," 7:00 & 9:00 p.m.
"Late for Dinner," 7:10 & 9:10 p.m.
"Terminator II," 5:00 & 8:00 p.m.
"Livin' Large," 7:40 & 9:40 p.m.
"Hot Shots," 7:30 & 9:30 p.m.

Fightin'

After hours... hot spots to hit

By MEGAN JUNIUS
Accent Writer

Planning a social life in unfamiliar surroundings can be confusing. However, the social opportunities at Purdue University should not leave Notre Dame and Saint Mary's roadtrippers in social distress.

As for parties, many will occur on this Purdue football weekend. The easiest, most accessible parties will be fraternity parties. However, over the past few years Purdue has cracked down on the social life of the Greek system.

Most of the national fraternity chapters have banned kegs. Many fraternities have also decreased the number of open parties. Although most fraternities do not serve open quantities of alcohol, they will have parties with a B.Y.O.B. policy.

Because of the stricter policies in the Greek system, most students make the local bars a priority for fulfilling nightlife.

"Harry's," also known as "The Chocolate Shop," located on the corner of State Street and Pierce, is the most popular bar on campus. The long wooded bar has been occupied by many since the time of prohibition, when the front section was used as a chocolate shop, a cover-up for the speakeasy in the back. The more conservative, fraternity crowd can be found here.

Across from "Harry's," "T. A. Tom's" 125 Pierce Street, provides a fun atmosphere and a dance floor that attracts all types.

Another popular bar, "The Yacht Club," attracts crowds of students each night. With the same management as "Harry's," it also promises a fraternity scene. This campus bar is located on

State Street hill in Chauncy Hill Shopping Center. "Harry's," "The Yacht Club," and "T.A. Tom's" are all in walking distance of each other.

As for the dancing football fans, Macaw's Bar and Grill, 202 South River Road, provides dancing nightly until 2 a.m. Another dance club to check out would be Nick's, Levee Plaza, Brown Street. This club is often occupied by locals as well as students.

For the real football fan who likes to "get down," "Pete's," 200 Northwestern Avenue, provides a Big Ten sports-bar atmosphere with dancing nightly until 3 a.m.

The Lafayette bar scene enforces strict rules. Two picture IDs are necessary for admittance to most campus bars. The Indiana State Excise Police will be in West Lafayette this weekend enforcing strict alcohol policies, especially at liquor stores.

However, there is still hope for the "Bridget's" crowd. If the fraternity scene or house parties do not provide enough thrills, "Veno's," 1400 W. State Street in Purdue West Shopping Plaza, attracts the fraternity type crowd as well. This bar is slightly less crowded because it is not in walking distance of the other campus bars. However, darts and a more mellow atmosphere attract many.

Finally, for the late-night munchies, "TripleXXX Rootbeer," located on State Street hill serves its famous chopped steak sandwiches and breakfast is served anytime of the day.

"If you are choosing whether or not to stay Friday or Saturday night, Saturday nights are definitely more 'happening'," Jennifer Pechin, a sophomore at Purdue University said.

Have a safe and fun weekend ND and SMC roadtrippers!

IRISH FOOTBALL '91

A Supplement to The Observer

Friday, September 27, 1991

GAME INFO

THE GAME: Notre Dame (2-1) at Purdue (1-1).

TIME: 1:00 p.m. South Bend/West Lafayette time.

TV & RADIO: The game will have no live television coverage. Host Creative Communications (Jim Henderson, Paul Hornung) will replay the game on numerous syndicated SportsChannel stations, including WNDU-TV in South Bend and SportsChannel Chicago. The Mutual Radio Network (Tony Roberts, Tom Pagna) will broadcast the game to 280 stations across the country, including WNDU-AM WNDU-FM and WSBT-AM in South Bend and WMAQ-AM in Chicago.

TICKETS: Purdue University's Ross-Ade Stadium, which holds 67,861, is sold out.

RANKINGS: Notre Dame: NCSW 8th; AP 8th. Purdue: NCSW unranked; AP unranked.

THE SERIES: Notre Dame leads 39-21, and has won five straight over Purdue, in addition to 12 of the last 16 and 16 of the last 21.

THE LAST TIME: Notre Dame 37, Purdue 11.

LAST WEEK: Purdue was idle while Notre Dame defeated Michigan State 49-10. The Boilermakers, after opening their season with a 49-3 home win over Eastern Michigan, fell 42-18 at California. In their two games, Purdue has averaged 33.5 points and 341 total yards per game.

NOTRE DAME

Sept. 7	INDIANA	W 49-27
Sept. 14	at Michigan	L 14-24
Sept. 21	MICHIGAN STATE	W 49-10
Sept. 28	at Purdue	(37-11)
Oct. 5	at Stanford	(31-36)
Oct. 12	PITTSBURGH	(31-22)
Oct. 19	at Air Force	(57-27)
Oct. 26	USC	(10-6)
Nov. 2	NAVY	(52-31)
Nov. 9	TENNESSEE	(34-29)
Nov. 16	at Penn State	(21-24)
Nov. 30	at Hawaii	(DNP)

1991 SCHEDULES

Sept. 7	EASTERN MICHIGAN	W 49-3
Sept. 14	at California	L 18-42
Sept. 28	NOTRE DAME	(11-37)
Oct. 5	at Northwestern	(33-13)
Oct. 12	at Minnesota	(7-19)
Oct. 19	WISCONSIN	(DNP)
Oct. 26	IOWA	(9-38)
Nov. 2	at Michigan	(13-38)
Nov. 9	ILLINOIS	(0-34)
Nov. 16	MICHIGAN STATE	(33-55)
Nov. 23	at Indiana	(14-28)

PURDUE

Beware of Bercich

Overcomes injury, earns starting role

By DAVE McMAHON
Associate Sports Editor

An untimely fall last spring caused Notre Dame inside linebacker Pete Bercich to put his brief career on hold. He had only played in five games as a freshman, but and made 48 special teams appearances—a monogram-winning combination. Bercich (6-1, 225) anticipated a productive spring camp in preparation for a starting position this season, but instead was the victim of a fall that would change the route to his starting role.

At the beginning of spring practice, All-America offensive guard Mirko Jurkovic fell on the back of Bercich's leg. At 289 pounds, Jurkovic falling on anything would almost assuredly cause it harm. Bercich tore the arch out of his foot in his attempt to elude the third heaviest player on the team.

"I missed a lot of spring practice and never returned to 100 percent after that," said Bercich, who tallied six tackles last Saturday against Michigan State.

Bercich returned to Notre Dame for summer school, working with Irish conditioning coordinators Bill Martinov and Matt McGettigan to achieve a full recovery.

"Those guys really helped me out a lot," said Bercich, who recorded 5:08 of playing time last season. "I had a good work out program and worked on increasing my speed. By the end of the summer I was down to about 4.7 in the 40."

After a strong campaign in pre-season practice during August, Bercich moved into the picture at inside linebacker. With the graduation of Andre Jones, Michael Stonebreaker, and Scott Kowalkowski, the Irish corps of linebackers was destined to answer many questions.

Bercich has taken advantage of the opportunity to solidify such a young group, although he didn't expect the chance to come so soon.

"When I first got here I really didn't think I'd be playing a lot until a couple of years down the road," said Bercich. "But graduation took care of a lot of people, so we had some spots open."

Bercich hasn't monopolized the position, sharing time with Jim Flanigan in the Michigan State game. Flanigan,

The Observer/David Lee
Linebacker Pete Bercich (47) leads a defensive charge against Indiana. Following the play is senior linebacker Devon McDonald (45).

Stonebreaker's backup last year, started the opener against Indiana and led the Irish in tackles last week with seven. Bercich, also heavily recruited by Illinois, Michigan State, USC, and Stanford added six tackles as the duo led the Irish defense. In his first career start against Michigan, Bercich posted five tackles.

Despite the lack of playing time by this year's inside linebackers—Demetrius DuBose is the only returner with a
see BERCICH / page 4

The Observer/David Lee
Pete Bercich (47) dives onto the pile during a goal-line stand in Notre Dame's 49-27 win over the Indiana Hoosiers. The sophomore has amassed 14 solo tackles and four assists.

Carter an emerging force at corner

Speedy sophomore bulks up, lights up opposition

By RICH KURZ
Associate Sports Editor

What do you do for an encore in your sophomore season after playing in 11 of 12 games your freshman year, starting six of those games at free safety?

Tom Carter might just have an answer.

The 5-11, 192-pounder, who hails from the same high school as former Irish safety Pat Terrell, shifted to field cornerback to replace another standout Notre Dame defensive back—Todd Lyght, a move Carter welcomed.

"I played corner in high school," says Carter. "You get into the action every play. Sometimes at safety you go a whole series without touching anyone."

The switch for Carter came shortly after Ron Cooper, previously the defensive coordinator at UNLV, was hired to replace Chuck Heater as the secondary coach. For Cooper, the move was an obvious one.

"We want our best athletes at corner," says Cooper. "We put our fastest guy at the corner. He's one of the top two fastest guys I have back there."

For the record, Carter has been timed at 4.38 seconds in the 40-yd. dash, and has tested out at 38.5 inches for the vertical leap. And he also put on 10 pounds of muscle from lifting over the summer—while lowering his body-fat percentage.

"Our strength coaches did a great job on," Cooper says. "He gained weight, but he kept the same speed and quickness. He got stronger, he developed more."

And, those 10 extra pounds sure do come in handy some times.

"You get a little weight on, you feel a little more sure of yourself, coming in there and trying to hit the 230 or 240 lb. fullback," Carter says.

To date, the results have been positive. After three games, Carter has made nine tackles. He also has two interceptions—as many as anyone on the team had last season—giving him the lead for this season.

"Both of the interceptions that he's had were in zone coverage, and he's read the quarterback, broke on the ball, and he's had to go up to get the ball. He's got the ability to do that," Cooper says.

Carter got to show off some of his athleticism on his second interception, against Michigan State, leaping high in the corner of the end zone to pick off Bret Johnson's desperation toss.

Disputed calls usually bring a spirited display from Carter, who, contrary to his mellow off-the-field demeanor, isn't afraid to show his emotions on the field.

"He likes to play, he likes to have fun," chuckles Cooper. "He wants to be successful."

Aside from his responsibilities as a cornerback, Carter also plays a big role on the special teams.

"We use him in every phase of the kicking game," says Cooper.

Despite the obvious athletic talent he possesses, Carter's biggest attributes may be mental.

"I just want to gain more confidence," says Carter of his football goals. "That's the key thing, I think. The more confidence you get in yourself and the more the coaches trust you, the better you can play."

Tom Carter

"This year and last year are like two totally different things, as far as confidence is concerned."

Some words with Terrell, now playing for the L.A. Rams, had an influence on the young recruit.

"Me and Pat talked a lot about coming (to Notre Dame)," Carter says. "He let me in on a lot of stuff before I got in. Basically, he just said 'have patience and things will work out.'"

Carter's emphasis on the mental aspects of the game extends to practice.

"He does whatever he's coached to do," Cooper says. "If you tell him to do something a certain way, he does it."

"If you haven't been back there long, all you know is what to listen for."

With so much early success, it might be understandable if Carter were looking ahead to the days after college.

Trust him, he's not.

"I try not to look ahead," says Carter. "If you look ahead, you get kind of sure of yourself, and that's when you start messing up. I just try to take it one game at a time."

Although Carter is still young, Cooper thinks that Carter has the potential to make some waves.

"He's got to continue to get better," remarked Cooper. "He's got to keep pressing on. He's not going to be able to let a bad play get him down, keep practicing hard. He's got a chance to be a great player."

The secondary as a whole has been much improved over last year, with six interceptions already, compared to nine all of last year. Carter credits Cooper with a great deal of that success.

"Coach Coop brings an enthusiasm to the group," stated

see CARTER / page 4

Notre Dame Numerical Roster

Name Pos HT WT

2 Saddler, LeShane CB 5-11 193	44 Flanagan, Jim* ILB 6-2 243
2 Lanigan, Craig FB 5-10 187	45 McDonald, D** OLB 5-4 240
3 Mirer, Rick** QB 6-2 215	46 Ratigan, Brian** ILB 6-5 226
4 Graham, Tracy DB 5-11 183	47 Berich, Pete* ILB 6-1 225
4 Poorman, George** QB 6-1 191	48 Farren, John ILB 5-11 194
5 Culver, Rodney** TB 5-10 226	49 Peterson, A* OLB 6-1 214
5 Lall, Mike CB 5-11 200	50 Stac, Greg DT 6-3 235
6 Bettis, Jerome* FB 5-11 247	51 Hyder, Stuart OG 6-5 268
8 Johnson, Clint FL 5-8 179	52 Toller, Germaine OLB 6-4 240
9 Burris, Jeff** FS 6-0 194	54 Goheen, Justin ILB 6-3 220
10 Jarrell, Adrian* FL 6-0 194	55 Lytle, Dean OLB 6-3 221
11 Lozano, Rick TB 5-10 189	56 Gibson, Oliver OLB 6-3 228
12 Failla, Paul QB 6-3 185	57 Mannelly, B. DT 6-4 279
12 Guerrero, Jim QB 5-11 175	58 Nau, Jeremy ILB 6-4 225
13 Carter, Tom* CB 5-11 186	59 Johnson, Lance* C 6-2 260
13 Johnson, Matt QB 5-10 191	59 Hickey, Karl C 6-1 212
14 Griggs, Ray** FL 6-1 195	60 Kuechenberg, Erik ILB 6-2 215
14 Pope, Stephan SS 6-3 196	61 Ruddy, Tim C 6-3 275
15 McDougal, Kevin QB 6-2 182	62 Lacheta, Chet OG 6-2 279
15 O'Neill, Mike FB 5-8 189	63 Backwith, Jason OG 6-1 237
16 Sexton, Jim*** P 6-0 189	64 Rausch, Peter DT 6-5 275
16 Parent, Chris QB 5-11 191	65 Knapp, Lindsay* OT 6-6 271
17 Moscardelli, Chris SE 6-1 174	66 Norman, Todd OT 6-6 289
18 Moriarty, Trevor SE 6-1 176	67 Zataveski, Mark OL 6-7 280
19 Swenson, Mark FL 5-8 152	68 Riney, Jeff OL 6-5 235
20 Scruggs, Martin FL 6-1 192	70 McGinn, Mike OT 6-5 280
21 Smith, Rod** CB 6-0 186	71 Gibson, Herbert OL 6-1 263
21 Leonard, Rob K 6-1 188	72 Leahy, Ryan OL 6-5 250
22 Wooden, Sean RB 6-0 175	73 Hall, Justin** OT 6-4 297
22 Augeri, John-Paul SS 5-10 173	74 Jurkovic, Mirko** OG 6-4 289
23 Boyd, Walter*** FB 5-10 204	75 Taylor, Aaron OG 6-4 280
24 Stafford, Charles DB 6-1 187	76 McGuire, Gene*** C 6-4 286
24 Bergmann, Jon ILB 6-0 202	77 Stoker, Todd DT 6-3 271
25 Moore, LaRon RB 5-9 180	78 Halter, Jordan OT 6-7 296
26 Davis, Greg** SS 6-0 204	79 Young, Tyler OL 6-4 250
26 Marsh, Drew K 6-0 184	80 McBride, Oscar TE 6-5 242
28 Hentrich, Craig** K/P 6-1 196	81 Jones, Eric** DT 6-6 250
29 Lane, Greg* CB 5-9 176	82 Pollard, William** SE 6-4 220
30 Smith, Nick** OLB 6-2 219	83 Smith, Tony** SE 6-2 191
31 DuBose, D.** OLB 6-2 234	84 Baker, Irvin** TE 6-5 233
32 Clark, Willie* TB 5-11 177	84 Smith, Jeff FL 5-11 174
32 Donahue, James ILB 6-2 209	85 Hughes, Robert TE 6-6 246
33 Covington, John FS 6-1 202	86 Brown, Derek TE 6-6 252
33 Hollister, Chet FS 6-2 186	87 Dawson, Luke SE 6-1 200
34 Zolliers, Ray RB 6-0 203	88 Bakich, Huntley ILB 6-3 210
34 Meter, Brian CB 5-9 173	88 Warren, Clarke FL 5-10 169
35 Mihalko, Ryan*** FB 6-2 232	89 McGill, Karl* OLB 6-3 221
36 Sample, Jeremy ILB 6-1 205	90 Hamilton, Brian DT 6-5 254
36 Fuentes, David RB 5-9 198	92 Tallaferro, John OLB 6-4 225
37 Davis, Travis RB 6-0 180	92 Bruening, Willie ILB 5-10 209
38 Scianna, Randy ILB 6-0 224	93 Kordas, Jim OL 6-5 240
39 Robinson, Marvin CB 5-9 173	94 Fleurima, Reggie DT 6-4 250
40 Brooks, Tony** TB 6-2 223	95 Bryant, Junior** DT 6-4 263
41 Brooks, Reggie* TB 5-8 200	96 deManigold, M* DT 6-4 266
42 Becton, Lee RB 5-11 185	97 Young, Bryant* DT 6-3 256
	98 Profit, J.D. DT 6-0 251

The Observer/Ann-Marie Conrado

NOTRE DAME OFFENSE

PURDUE DEFENSE

Purdue Numerical Roster

Name	Pos	Ht	Wt
1 Martin, Mike	WR	6-1	203
2 Jackson, John	CB	5-8	175
3 Thurman, Brian	CB	6-0	190
4 Hicks, Joe	CB	5-10	174
5 Connors, Arlee	RB	6-0	210
6 Hill, Jeff	RB	6-1	175
6 Paseano, Tony	DB	5-11	191
7 Thornton, Burt	QB	6-2	183
8 Batten, Romond	OLB	6-0	203
9 Hunter, Eric	QB	6-5	206
11 Pike, Matt	QB	6-4	197
12 Hoffman, Scott	QB	6-3	207
13 Calloway, Ernest	WR	6-8	155
14 Lohman, Brian	QB	6-2	200
15 Bruun, Eric	P	6-2	218
16 Samuel, Terry	WR	5-10	172
17 Brown, Tedman	WR	6-3	200
18 Goehl, Brian	QB	6-3	175
19 O'Leary, Joe	K	6-7	158
20 Walden, Corey	SS	5-0	185
21 Harris, Asaf	WR	5-9	161
22 Young, Jimmy	QB	6-1	180
23 Adams, Thomas	CB	5-10	188
24 Richardson, Chip	SE	6-0	168
25 Rogers, Corey	FB	5-10	198
26 Gertzen, John	WR	6-10	172
27 Johnson, Steve	CB	6-10	185
28 Smith, Rick	DB	5-9	190
29 Johnson, Pat	FS	6-1	193
30 McGrew, Kevin	DB	5-8	171
33 Vinson, Tony	FB	6-3	205
34 Coleman, Earl	RB	5-9	190
35 Dozier, Ike	SS	6-2	204
35 Bass, Chris	WR	5-8	165
36 Morrow, Galen	RB	5-11	190
37 Buckland, Chad	DB	6-0	190
38 Speciale, Vito	K	5-10	175
38 Wagner, Mike	KOB	5-11	162
39 Decatur, Trent	OLB	6-2	240
39 Samuels, Pat	FS	5-11	185
40 Zgonina, Jeff	NG	6-3	270
41 Wilson, Ryan	ILB	6-1	235
42 Kingsbury, Matt	ILB	6-0	215
43 Ogorek, George	QB	6-0	207
43 Smilke, Luis	RB	6-1	190
44 Delvy, Don	ILB	6-1	232
46 Forester, Rob	RB	5-8	205
48 Schwartz, Jim	ILB	6-2	228
49 Brekke, Dan	ILB	6-2	237
50 Dressel, Bob	C	6-5	290
50 Rinehart, Ross	OLB	6-3	193
51 Malden, Houston	OLB	6-1	215
52 Harmon, Ryan	OL	6-6	260
53 Chronopoulos, Danny	OG	6-5	290
54 Mamula, Nick	C	6-5	265
55 Beatty, Eric	ILB	6-1	228
55 Crawford, Jason	TE	6-0	215
56 Janiak, Kevin	OT	6-5	282
57 Szany, Mike	OL	6-3	271
58 Maciag, Jim	ILB	6-1	225
59 Metzger, Ben	OL	6-4	240
60 Wormsley, Jim	OT	6-3	280
61 Davison, Craig	OLB	6-2	221
62 Martin, Bob	OT	6-5	262
63 Molino, Eric	OG	6-4	258
64 Schmidt, Derrick	OT	6-3	280
65 Jones, Eric	OT	6-4	261
66 Cavoni, David	C	6-11	228
67 Powell, Steve	DT	6-6	240
68 Hill, Anna	OL	6-4	306
69 Sadoris, Chris	OL	6-4	250
70 Trinidad, Pete	OG	6-3	280
70 Shorter, Ryan	DT	6-5	232
71 Bratton, David	OG	6-3	270
72 Burns, Kris	DT	6-2	255
73 Kmet, Frank	DT	6-4	264
74 Galloway, Evan	OT	6-4	261
78 Gray, Eric	DT	6-4	250
76 Hebert, John	OG	6-3	254
76 Thompson, Kenny	OG	6-3	250
77 Smith, Scott	DT	6-3	235
78 Payne, Mark	OG	6-6	308
79 Griggs, Ryan	OT	6-5	258
80 Nicholson, Brian	WR	5-9	172
81 Dennis, Rodney	WR	6-1	815
82 Wiekinski, Bill	TE	6-5	225
83 Majewski, Sean	TE	6-6	235
85 Ozowski, Andy	TE	6-5	230
87 Green, Scott	TE	6-4	235
88 Simmons, Tony	TE	6-3	230
88 Moutaw, Gibby	TE	6-2	222
89 Ross, Jermaine	WR	6-1	180
90 Kehret, Tim	P	6-2	205
90 Walker, Mike	OLB	6-2	231
91 Hardin, Robert	DT	6-4	263
92 Walker, Jarrod	DT	6-4	245
93 Stephens, Charlie	TE	6-5	230
94 Cole, James	DT	6-3	240
95 Wittig, Jay	TE	6-5	220
96 Krabbe, Mike	OLB	6-3	226
98 Sikora, John	NG	6-0	230
99 Minter, Peyton	OLB	6-5	252
99 Green, Brad	PK/P	6-1	195

The Observer/Ann-Marie Conrado

Purdue upgrades ground game

Hunter, experienced defense match up well with Irish

By RICH SZABO
Sports Writer

When the Fighting Irish (2-1) travel to West Lafayette this weekend to take on the Purdue Boilermakers (1-1), they will be looking to continue the level of intensity they showed in thoroughly dismantling Michigan State 49-10.

The Irish offensive line dominated the trenches in the Spartans game, giving quarterback Rick Mirer plenty of protection and opening gaping holes for the Irish backs, who accumulated 433 total yards on the ground.

This type of dominance on the line of scrimmage would greatly help the Irish, not only with establishing a running game, but also in time of possession. The Irish are averaging 279.3 yards per game, and the bruising running of Jerome Bettis (232 yards in three games) is leaving defensive players on the ground, grasping at air. Likewise, tailbacks Tony Brooks (145 yards) and Rodney Culver (109 yards) strengthen the running game.

Strong showings by Reggie Brooks, Willie Clark and Lee Becton last week against Michigan State should guarantee them more playing time in the coming weeks.

Purdue's defensive front seven

will try and shut down the Irish ground game. Tackle Frank Kmet has three sacks so far this season while inside linebacker Jim Schwantz leads the Boilers with 27 tackles, four of which were for losses. The Boilers also return second-team All-Big Ten noseguard Jeff Zgonina, who was first in the Big Ten among linemen in total tackles last year.

The Boilers managed to shut down Heisman candidate Russell White of California in their last game, holding White to 65 yards on 21 carries.

Should the Boilers manage to slow the Irish ground assault, look for Lou Holtz to dig into his air arsenal. The Irish have a bevy of talented receivers, and Rick Mirer can air it up with the best of them. The junior quarterback is having a strong season, coming off a career-high three-touchdown game last week. On the season, Mirer is 35 of 58 for 651 yards, with six touchdowns and three interceptions. He is a double threat, though, should he be flushed out of the pocket. His scrambling has gained him 90 yards on 18 carries, to go along with four rushing touchdowns.

If Mirer has time to throw, he has a strong receiving corps. Senior split end Tony Smith is having an excellent season, with 11 receptions for 248 yards and

two touchdowns. If Smith is covered, Mirer can look to tight end Derek Brown (seven catches), flanker Lake Dawson (five) or Jerome Bettis out of the backfield (five).

The Irish have another potent receiver in Irv Smith, whose 58 yard touchdown reception while dragging half the Indiana defense on his back is one of the impressive highlights of the year.

The Purdue secondary will test Mirer's accuracy, as they have picked off six passes in two games so far this season, with one returned for a touchdown.

Regardless of how Purdue's defense plays, the Boiler offense is going to have to put points on the board against a stingy Irish defense.

After finishing dead-last in the nation in rushing last year, the Boilers have found new life in their ground game, averaging 219.5 yards a game on the ground. Freshman tailback Corey Rogers (92 yards), Jeff Hill (88 yds.) and Arlee Connors (82 yds.) anchor a balanced attack that has produced six scores on the ground so far this year.

Purdue will be rushing against an Irish front seven that held Heisman candidate Tico

see SPOILERS/ page 4

Eighth upset of the series?

By ANTHONY KING
Assistant Sports Editor

When the Fighting Irish meet the Purdue Boilermakers this weekend in Ross-Ade Stadium, it will be the 26th consecutive meeting between the schools. The teams have met every year since 1946, and the series dates back to 1896.

The 1896 game, which was in South Bend, was a high scoring

28-22 victory for the Boilermakers. Notre Dame, however, has bounced back to lead the series 39-21-2, including the five game win streak that the Irish are taking into West Lafayette.

The Boilers, though, might want to call themselves the Spoilers, as they have upset number one ranked Irish teams on three occasions. The Spoilers have also managed to tip the

Irish seven times when Notre Dame was ranked and Purdue was unranked.

Last year at Notre Dame Stadium, the top-ranked Irish dominated the game by pounding out 362 rushing yards and holding the ball for 39 minutes. The second quarter was the quarter that broke it open for the Irish, as they put up 21 points.

The quarter was highlighted by Raghieb "Rocket" Ismail's 64 yard rushing score. On first down from the Irish 36, Ismail took a pitch from Rick Mirer on a reverse, and found a gap down the left side. Rocket turned on the afterburners and exploded down the sideline, avoiding a Boiler and an official to scamper into the end zone. It was Ismail's longest run from scrimmage in his illustrious career.

"When I called it, I thought it might be a real dumb call," said Lou Holtz of the reverse call.

Irish quarterback Rick Mirer also showed his running ability in the second quarter. After a 40 yard pass play to Derek Brown, Mirer kept on an option play, and spun his way into the end zone from 12 yards out. Mirer ran for a total of 48 yards for the afternoon, and threw for 130 more.

Boiler quarterback Eric Hunter had good success against the Notre Dame secondary that day, throwing for 354 yards, completing 21 passes on 37 attempts. Unfortunately for Hunter, the Irish bent but never broke, as the Boilers were unable to get into the end zone until there was 3:23 left in the game. The Boilermakers then converted for two, leaving a final score of 37-11.

The last time the Irish lost to Purdue was in 1985, Holtz's first year. Notre Dame fell 35-17 in that contest, which was held at Ross-Ade Stadium.

PURDUE OFFENSE NOTRE DAME DEFENSE

The Observer/Brendan Regan

Spoilers

continued from page 3

Duckett of Michigan State to only 73 yards on 19 carries, and held the Spartans as a team to only 136 yards on the ground.

Inside linebacker Demetrius DuBose leads the Irish with 33 tackles, while cornerback Rod Smith (26 tackles) and outside linebacker Anthony Peterson (24) have also contributed greatly. The Irish have recorded 10 tackles for losses so far this season.

If the Irish can shut down the Purdue running game, they will then have to face the task of stopping Purdue quarterback Eric Hunter through the air. Hunter, last year's Big Ten leader in total offense, has gotten off to a slow start thus far, completing only 14 of 38 passes for 224 yards, with two touchdowns and three interceptions.

Split end Ernest Calloway is a serious threat, having grabbed seven passes for 117 yards in Purdue's 42-18 loss to California two weeks ago.

Hunter will not be sluggish for the entire season, so the Irish

defense better beware. One glaring weakness in the Irish defense is the distinct lack of a pass rush, with the team garnering only a single sack in its three contests. The secondary, however, has come on strong this season, intercepting six passes and holding opponents to 185 yards per game in the air, a great improvement over last year's 267.

Both the Irish and the Boilers have quality special teams. For the Irish, Craig Hentrich is booming punts at a 44.3 yard average, and has scored 15 points this year as the Irish kicker. Jeff Burris is coming into his own as a punt returner (18 yard average), but the Irish have yet to produce a consistent kickoff returner, and Holtz has tried several different players.

The Boilermakers have slightly weaker returners, with Ernest Calloway running back punts at a 7.8 yard clip and Jeff Hill taking the kickoffs 16 yards a time. Punter Eric Bruun is lofting his kicks for a healthy 40.1 yards, while kicker Joe O'Leary has 11 points (eight PAT in eight tries), and hitting his one field goal attempt.

Bercich

continued from page 1

considerable amount of action—Bercich sees steady improvement ahead.

"We were really young coming into the season and you could see it in the first couple of games," said Bercich. "We did a lot of things that a young team would do, but we finally came together against Michigan State and showed ourselves what we can do."

In the process, he may have caused some hard feelings in his family. His father Bob played running back for three years in East Lansing before playing professionally with the Dallas Cowboys. Notre Dame's National Championship in 1988, though, brought a little more holding power.

"I grew up as a Michigan

State fan, but when I was a junior in high school ND won it all, so that got me a little more interested," said Bercich. "I came out for a few games and loved it."

Against the Spartans, the Irish defense held the Spartan rushing attack to 134 yards on 134 yards following after allowing Michigan to an unheard of 255 yards. Purdue utilizes the run to a tune of 219 yards a game. With the passing threat of quarterback Eric Hunter, Bercich realizes the potential success of their offense.

Yet after a stellar performance last week, Bercich doesn't foresee an Irish letdown against the Boilers.

"We've got some things in store to help put pressure on Hunter," said Bercich. "They've upset us more times than any other team, so we have to go in their with our heads screwed on right."

Carter

continued from page 2

Carter. "He has that coaching style, that we have to go do our assignment, but you just go out and play football."

Another key to the improvement of the secondary is something that can't be taught—ex-

perience.

"We break to the ball a lot better, we just feel a lot more comfortable. A year later makes a whole difference," Carter remarks.

More experience and speed in the defensive backfield may spell trouble for opposition quarterbacks, and may give Tom Carter a chance for a few more encores.

FSU, with week off, still leads college poll

By RICH KURZ
Associate Sports Editor

For the third week in a row, the Florida State Seminoles remain perched atop the National Collegiate Sports Editor's Poll. The Seminoles captured 24 of 31 first-place votes.

Michigan, which will face FSU in Ann Arbor next week, stays at number two, capturing three nods for the top spot. Miami, tied for second last week, drops to third with two number-one votes.

Washington and Oklahoma round out the top five spots. The final number-one vote went to seventh-ranked Clemson.

Notre Dame was one of the big gainers, jumping to the eighth spot from no. 11. Syracuse, on the basis of an upset of Florida, moved up a whopping nine spots, going from 22nd to 13th, while Colorado jumped from 21st to 17th.

California, unranked last week, entered the list at 20, while Illinois and North Carolina entered the poll at nos. 24 and 25, respectively.

NATIONAL COLLEGIATE SPORTSWRITERS POLL

TOP 25

9/22	9/19	Team	Rec.	1-pt. vts.	Pts.	Next game
1	(1)	Florida State	3-0	(24)	766	9/28 at Michigan
2	(2)	Michigan	2-0	(3)	726	9/28 vs. Florida State
3	(2)	Miami	2-0	(2)	719	9/28 at Tulsa
4	(5)	Washington	2-0	(1)	691	9/28 vs. Kansas State
5	(8)	Oklahoma	2-0		606	9/28 vs. Virginia Tech
6	(6)	Tennessee	3-0		605	9/28 vs. Auburn
7	(7)	Clemson	2-0	(1)	593	9/28 vs. Georgia Tech
8	(11)	Notre Dame	2-1		527	9/28 at Purdue
9	(9)	Penn State	3-1		499	9/28 vs. Boston College
10	(10)	Iowa	2-0		484	9/28 vs. N. Illinois
11	(12)	Auburn	3-0		438	9/28 at Tennessee
12	(4)	Florida	2-1		425	9/28 vs. Miss. State
13	(22)	Syracuse	3-0		409	9/28 at Tulane
14	(16)	Baylor	3-0		379	9/28 at SMU
15	(15)	Ohio State	3-0		338	10/5 vs. Wisconsin
16	(11)	Nebraska	2-1		332	9/28 at Arizona State
17	(21)	Colorado	2-1		299	9/28 at Stanford
18	(14)	Georgia Tech	2-1		269	9/28 at Clemson
19	(19)	Pittsburgh	3-0		258	9/28 at Minnesota
20	(NR)	California	3-0		161	10/5 at UCLA
21	(24)	Alabama	2-1		114	9/28 at Vanderbilt
22	(23)	Miss. State	3-1		99	9/28 at Florida
23	(17)	Texas A&M	1-1		69	9/28 vs. SW Louisiana
24	(NR)	Illinois	2-1		58	10/5 vs. Minnesota
25	(NR)	North Carolina	3-0		45	9/28 at N.C. State

Others receiving votes: Arizona State 36, North Carolina State 34, Texas 21, Air Force 20, Tulsa 12, West Virginia 10.5, Georgia 10, Duke 8, Mississippi 8, UCLA 8, Southern Cal 7, Oregon 6, Central Michigan 6.5, Kansas 5, Indiana 2, Memphis State 1, Utah 1.

Bold indicates ND opponent

Schools participating: Alabama, Arizona, Arizona State, Ball State, Brigham Young, Brown, Colorado, Columbia, Cornell, Duke, Florida, Florida State, Illinois, Indiana, Kansas, Miami, Michigan, North Carolina State, Notre Dame, Oregon, Oregon State, Penn, Penn State, Purdue, Southern Cal, Syracuse, Texas, Virginia, West Virginia, Wisconsin.

The Observer/Brendan Regan

BOILERMAKERS TO WATCH

Jim Colletto

Eric Hunter

Jeff Zgonina

The 32nd head coach in Purdue history, Colletto compiled a 17-38-1 record as head coach at Cal-State Fullerton. While he was an assistant at Ohio State, the Buckeyes went 19-13-2, and led the nation in total offense, scoring and rushing in 1989, as they earned a trip to the Hall of Fame Bowl.

A maturing passer, Hunter was 14-38 for 224 yards, two touchdowns and three interceptions against Eastern Michigan and California. Last season, he was 21-37 for 354 yards, one touchdown and no interceptions against Notre Dame. Hunter has also rushed for 39 yards on 16 carries.

The 6-3, 270 nose guard from Long Grove, Ill., led all Big Ten linemen with 123 tackles last season, and has amassed 11 (eight solo, three assisted) in the first two games of 1991. He also ranked second in tackles for losses in the Big Ten last year (20 for -64 yards).

PEERLESS PROGNOSTICATORS

Each week during football season, The Observer sports staff, Al Lesar of the South Bend Tribune and some well-known figure in the Notre Dame-Saint Mary's community predict the outcomes of the week's major college football games. Records are compiled as to how each person does against the spread. Home teams are in CAPS.

Al Lesar
South Bend Tribune
26-19-0

Theodore Chen
Random Student
26-19-0
Last week's guest: 10-5

Dave Dietsman
Sports Editor
25-20-0

Rich Kurz
Associate Sports Editor
25-20-0

Dave McMahon
Associate Sports Editor
24-21-0

Rene Ferran
Associate Sports Editor
24-21-0

Anthony King
Assistant Sports Editor
21-24-0

Florida State 3 over MICH.
Miami 24 over TULSA
WASH. 39 over Kansas St.
OKLA. 18 over Va. Tech
TENN. 6.5 over Auburn
CLEMSON 8 over Ga. Tech
PENN ST. 25.5 over B.C.
BYU 12 over Air Force
FLORIDA 14 over Miss. St.
Syracuse 18 over TULANE
Baylor 23.5 over SMU
Nebraska 5.5 over Ariz. St.
Colorado 7 over STANFORD
Pitt 10 over MINNESOTA
Notre Dame 25 over PURD.

Wolverines
Hurricanes
Huskies
Sooners
Volunteers
Yellow Jackets
Eagles
Falcons
Gators
Orangemen
Bears
Cornhuskers
Buffaloes
Gophers
Irish

Seminole
Hurricanes
Huskies
Hoakies
Volunteers
Tigers
Eagles
Cougars
Gators
Green Wave
Mustangs
Cornhuskers
Buffaloes
Panthers
Boilermakers

Seminole
Hurricanes
Wildcats
Sooners
Volunteers
Tigers
Nittany Lions
Cougars
Bulldogs
Orangemen
Bears
Cornhuskers
Cardinal
Panthers
Irish

Seminole
Hurricanes
Huskies
Sooners
War Eagles
Yellow Jackets
Nittany Lions
Cougars
Bulldogs
Orangemen
Bears
Sun Devils
Buffaloes
Panthers
Irish

Seminole
Hurricanes
Huskies
Sooners
Volunteers
Tigers
Nittany Lions
Falcons
Bulldogs
Orangemen
Bears
Sun Devils
Cardinal
Panthers
Irish

Seminole
Hurricanes
Wildcats
Sooners
War Eagles
Tigers
Eagles
Falcons
Bulldogs
Orangemen
Bears
Sun Devils
Buffaloes
Panthers
Irish

Seminole
Hurricanes
Huskies
Sooners
Volunteers
Yellow Jackets
Nittany Lions
Cougars
Gators
Orangemen
Mustangs
Cornhuskers
Cardinal
Panthers
Irish

Irish at Purdue

IN ROUTE TO PURDUE

The Observer/Ann-Marie Conrado

Directions to Purdue University:

- Take US 31 south
 - Exit to IN 25 south
 - When entering Lafayette, turn right on US 52
 - Take a left on Northwestern Ave.
- This will take you past the stadium.

A taste of West Lafayette: fast or fine

By ERIN KELLEHER and ANNA MARIE TABOR
Accent Writers

Roadtripping can be a relatively spontaneous decision. Just throw some ND sweatshirts in a dufflebag, grab a couple of blank checks, and worry about overnight accommodations when you get there.

A "No Vacancy" sign can be pretty discouraging after a long, hard roadtrip.

Well, even if Purdue is not all that long and hard of a drive, students planning to stay in hotels need to plan ahead. There are only two hotels in Tippecanoe County with openings.

The first is Lincoln Lodge, which is 15 miles south of Lafayette on State Road 52. It costs \$22-25 for a single, and the Lodge is accepting reservations now. If you are interested, call 317-523-2111.

The other available hotel is the Dollar Inn which is at the intersection of 26 and 165. The Dollar Inn accepts walk-ins only and charges \$24 for a single.

There are numerous restaurants prepared to feed Irish fans. Instead of immediately making a run for the border, you may opt to patronize local cafes that are exclusively West Lafayette's. Although they are a little more expensive than Mickey D's, getting filled up on the tastes of the town is worth the extra dollars. Some of the restaurants with local appeal include:

- Mr. V's Deli and Pizza
524 North 4th St., Lafayette
- The Pub
407 Union St., Lafayette
- Champ's Sports Bar Grill
610 South Earl Ave., Lafayette
- Papa Bud's Pizza
3209 South 18th St., Lafayette
- Terrace Garden Cafe
3001 Northwestern Ave., W. Lafayette

- Beepers
720 Northwestern Ave., W. Lafayette
- The Oaks Smorgasbord
4950 U.S. 52 West, W. Lafayette

Also available are numerous fast-food restaurants, including:

- Arby's Roast Beef
351 Sagamore Parkway West
W. Lafayette 463-2133
- Burger King
1069 Sagamore Parkway West
W. Lafayette 463-6713
- Kentucky Fried Chicken
609 Sagamore Parkway West
W. Lafayette 463-6212
- White Castle
Sagamore Parkway South
Tippecanoe Mall
W. Lafayette 447-4939
- McDonalds
124 E. State St.
W. Lafayette 743-7440
- Taco Bell
300 Sagamore Parkway
W. Lafayette 463-1010

What to do at Purdue

By CHRISTOPHER HANIFIN
Accent Writer

Think of the average Notre Dame football fan on a road trip. As many Domers who made the trek to the Michigan game can tell you, it is easy to build up quite an appetite taking part in activities such as cheering on the Irish or evading tear gas in an occasional early morning riot.

For those who lack the resources to tailgate, few possibilities are available for the hungry diner. Fortunately, those members of the ND community who will journey to West Lafayette this weekend have been given an alternative to starvation: the Purdue Memorial Union.

The Union is located on the corner of State and Grant Streets right on the Purdue campus. It is located on the southeast corner of the campus within easy walking distance of three parking garages. The Union Club maintains a two hundred room hotel which is probably just bursting with rabid Boilermaker fans about now, but it might be good to know for future reference.

Truly wild and crazy Fighting Irish fans looking for a way to spend Friday night also won't want to miss the bowling lanes in the Union. Free shuttle service operates between the Union and the football stadium beginning three hours before kickoff.

The Memorial Union itself seems to be a Purduian parody of our own lovely LaFortune Student Center. The food should be tolerable, assuming of course that Purdue has no intention of poisoning any potentially obnoxious Domers.

First of all, there is the Union Market, which was acclaimed in a Purdue brochure as "a food shopping masterpiece offering variety, quality and fast service." This can be translated to read "cafeteria, delicatessen, grill and salad bar." Nothing too extravagant, but it does operate all day, serving breakfast, lunch, and dinner.

Another option which exists for the student/connoisseur is the Sagamore Room. Sure, the name sounds prohibitively expensive for a college student whose main nutrients consist of cafeteria food, saltines and toothpaste, but maybe alumni and parents would like to venture over.

The Sagamore offers a buffet, probably very much like the ones we experience on our own football Saturdays. The hours in the Sagamore are limited; it is only open between 5 p.m. - 7 p.m. on Saturdays.

For those on a severely limited budget, the pre-football brunch at the Stone Hall Cafeteria sounds like a pretty good idea. It is a buffet-style pancake brunch on Saturday morning from 9 a.m. to noon. It costs around three dollars and is all-you-can-eat.

Not too many campuses can touch the display of spirit we've got right here in South Bend, but Purdue should put on a pretty good show. If you have time to kill on Saturday, it might be worth your while to wander over to the Slater Center where a jazz band concert will take place at 10:30 a.m. followed immediately by the marching band concert.

And finally, for those of you who are into watching deciduous trees do their thing, Purdue has asked us to tell you about their beautiful Horticulture Park on State Street. Anyone wishing further information should feel free to call the Purdue Visitor Information Center at (317) 494-INFO.

A lover's quarrel I have with my church

As a Catholic, I believe unhesitatingly in pro-life, the divinity of Christ, and the primacy of the Pope. As an American, I would be happy to see the overturn of the decision Roe Versus Wade; yet I don't think the Church would be well-served by anti-abortion

legislation that would convince women, fearful unto death of pregnancy, that the zealots had succeeded in cutting them off at the pass. The notion, "Error has no rights," was defeated at Vatican II. Did the Council mean that error that seems evil has rights? If so, are "pro-choice" laws an example of error that has rights in a pluralistic society?

When the campus sweethearts from Notre Dame and Saint Mary's insist that women have a right to control what's happening to their bodies, as a male who calls the plays on what's happening to his own flesh and blood, I couldn't agree more. As a cardiac patient, don't I insist on smoking? As a diabetic, don't I continue to eat sweets? Don't I enjoy a double Manhattan several times a week, even though my doctor has decided that I shouldn't?

I suspect that the ground rules change, once you've become responsible for the survival of another human being. Does a woman have the right to terminate the life of her infant five minutes AFTER it's born? Five minutes BEFORE it's born? Five days before it's born? Five months before it's born?

At what point do the rights of the infant she is hosting in her womb start playing second fiddle to the rights a woman has to

Father Robert Griffin

Letters to a Lonely God

control her own body? If the Church could keep women inspired with a reverence for life, maybe Roe versus Wade would go out of business as a piece of legislation whose point has become moot.

Catholics and other Christians may feel proud of themselves when they stage a sit-in at an abortion clinic as team workers engaged in Operation Rescue. Seen on television being lifted into the paddy wagon by the local cops, they look like fanatics winning a skirmish, losing a battle, though their cause may be good, their hearts in the right place.

Fanaticism scares people; civil disobedience angers them, especially when it ties up the police who are hired to be crime-stoppers. Even the good will of other Catholic pro-lifers is eroded by the trouble-makers, desperate for attention as moral crusaders. If they are on the right side of God's truth, then truth proclaimed from the housetop, in season and out, should be their instrument. Confrontation humiliates truth whose outward and visible sign should be the love that casts out fear which heckling generates.

As a priest at Notre Dame, I'm appalled by the gay-bashing carried on by undergraduates, fearful of stereotypes out of the

lower depth. Insensitivity toward gays has often been the long suit of Catholics. Rome itself doesn't seem to have much more to offer Catholics, discovering their gay identity, than "Nearer, my God, to Thee," as a theme song to get them through the night.

Now, from reading the news magazines, you could get the impression that gay priests have become a danger to the Church, like the iceberg that sank the Titanic. We have already buried a cardinal or two who were under lifelong suspicion. Now a bishop stands accused; priests in a number of cities have been found guilty of interfering with lads, and their dioceses may go broke paying off the lawsuits; and Covenant House in New York is struggling to survive the scandal which cost it the charismatic leadership of Father Ritter.

One newspaper estimates that 150 priests, out of 55,000, have been charged with crimes. One suspects that the incidence among truck drivers would be much higher, but the sins of truck drivers don't sell newspapers; and maybe all we've seen so far is the tip of the iceberg.

Obviously, the Church has some soul-searching to do over ordaining misfits, who may not have turned out to be misfits at all, if they had had a better support

system, or if they hadn't been taught to think of themselves as damaged human beings. Priests who transgress as homosexuals have little hope of being forgiven by Catholics who trusted them to serve God faithfully.

Priests who have been offered much love must have a hard time forgiving themselves for betraying trust. The sadness is that in losing them, we're losing some of the brightest and best; for don't seminaries go to great pains to recruit the brightest and the best? Though I wouldn't dream of asking tolerance for them, I'd hate having you think of them as monsters who hang out in public lavatories.

I had an Irish mother who believed that anything her children didn't know about sex couldn't hurt them; allowing my sister to enter marriage ignorant of the facts of life, she predestined my sister to a painful experience which left her shattered.

The Church, which serves as our mother, seems to favor the idea of homosexuals staying in their closet. The Church has turned its homosexual children into the members of an underground community. Lacking rights, their code is secrecy, which is unhealthy for them and unhealthy for us, because secrecy breeds fear, doubts, and suspicion.

When I was ordained in 1954, celibacy was a burden, but it was also a credential of courage. Now the celibate state is starting to look like a hiding place for the

gang that couldn't shoot straight.

I love the mother who kept my sister ignorant, and I love the Church which suffers periodically from tunnel-vision. It used to rely on the Index of Prohibited Books, to save Catholics from heresies and philosophical errors. Now it outlaws "Dignity," to keep Catholics from being exposed to alternate lifestyles.

Because it is Church-related, a highly respected Catholic university, in existence for 150 years has to be run as a heterosexual ghetto, as pure as the driven slush. How does this prepare young gay-bashing males for life, not only in the real world, but as member of Christ's Mystical Body, in which gays and straights alike are pardoned for having sinned and come short of the glory of God?

I'd like the gay-bashers to understand that they really don't know what they are doing. It takes years of listening to find out who's in the closet, and who's out—who's half in, half out. All of us live, without suspicion, in the company of people with love in their hearts that dares not speak its name. No one's entitled to cause them pain so intense that it invites thoughts of suicide.

This is my 20th year of trying to defend gays in Observer columns I have written. I'm sorry that after all this time, the University hasn't been able to do more for students who help Notre Dame justify its existence as Our Lady's school.

MACAW'S NIGHTCLUB

Lots of Parking

Loads of Fun

Giveaways

Location

1 block south of State Street
Amoco Station
5 minutes from union

7 AM

Breakfast Club
Great Specials
Starting at
\$1.00

7 PM

Best Party Begins

LARGE 2 LEVEL DANCE FLOOR
GREAT SOUND & LIGHTS
D.J. TIM PLAYS REQUESTS
SUPER APPETIZERS
NIGHTLY SPECIALS

THE BEST PLACE TO PARTY

202 S. RIVER ROAD

743-1411

743-1411

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at th Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggard College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. Th charge is 2 cents per character per day, including all spaces.

NOTICES

USED BOOKS CHEAP!!!!!!!!!!!! 25% off list price 10-5:30 everyday Pandora's Books corner of ND ave & Howard

TYPING AVAILABLE 287-4082

Typing Fast, Professional 277-7406

LIVE ROCK N' ROLL from west of here appearing at Club 23 Friday September 27

HOUSE SITTER AVAILABLE. EXPERIENCED, RELIABLE, EXCELLENT REFERENCES. REASONABLE DAILY RATE. CALL MELISSA 277-5708.

BLACK WARDROBE

SATURDAY 9/28/91 10 pm - 2 am CLUB 23

BLACK WARDROBE

NOTRE DAME VIDEO "NEW MOVIES" - Awakenings - Dances With Wolves - Edward Scissorhands - New Jack City - Home Alone

SPECIAL MEMBERSHIP RATES LaFortune Student Center 4:00 - 11:00 p.m. Seven days a week

LOST/FOUND

LOST: Student I.D. card case w/ temporary I.D., driver's license, and other cards belonging to Francis Kelly. PLEASE return to 307 Carrolll

Found: EYEGLASSES on north quad between BP and Cavanaugh-call x1676 &claim

My girlfriend gave me a black, green and yellow bead before her car wreck and I lost it 22 Sep about 7:15pm between the Locke and D6 parking. If you found it plz call David at 289-3234.

FOUND: Denim jacket in parking lot behind ACC on Saturday. Call x4078.

LOST: ND CLASS RING AT SENIOR BAR OR LINEBACKER. BLACK ONYX WITH M.F. CARROLL INSCRIBED IN IT. REWARD. CALL MIKE 271-8159.

*****LOST***** EYEGLASSES on north quad. gold and brown rims in a tan leather case. If found PLEASE call Lisa at X4837.

LOST Sapphire Braclet Reward if found Call Heather 277-5280

FOUND men's gold watch in Fitz computer lab Wed. night call #1245

LOST - MY LICENSE PLATE Illinois plate reading "D TROIT" lost Thurs. 19 Sept. somewhere between Stanley Kaplan Center (next to Turtle Creek) and the D-2 lot. PLEASE call if you have it or any information - it's going to cost a bundle to replace. Reward offered for return - no questions asked. Call 4911.

FOUND: SEIKO WATCH AT THE GROTTO. CALL & DESCRIBE 284-5168.

LOST: An Indiana driver's liscence and St. Mary's I.D. Call Sara during the day @ (708) 866-8700 and in the evening @ (312) 281-5166.

LOST OR STOLEN LICENSE PLATE Illinois plate reading "D TROIT" missing since Thurs. 19 Sept.; came off somewhere between Kaplan Educational Center (next to Turtle Creek) and the D-2 lot. I realize it's cute, but it will cost a bundle to replace so PLEASE return if you have it and no questions will be asked!! If you have the plate or info, call 4911. Generous reward offered.

FOUND: A pair of glasses in a blue-gray glass case. (found between the library and PW) Call Kevin at 283-2324 or at 277-9311.

FOUND: SET OF KEYS IN COUNTRY HARVESTER ON 9/24. CALL 239-6714 AFTER 12:30 PM & IDENTIFY.

WANTED

MAKE \$150-\$300 in 3-10 hrs. by selling 50 funny college T-shirts. No financial obligation. Smaller or larger quantities available. Call tollfree 1-800-728-2053.

Babysitter wanted for 3 &5 y.o. boys for the occ. wkday or wkend with light hsekeeping. \$4/hr. 287-3694.

Ride to DAYTON on Sunday. Call Jessica X4818

O-C Senior needs 4 USC GAs desperately 288-0933

WANTED: Off-campus roommate. Furnished. Call Jon at 271-1562.

HELPII! DESPERATELY need 4 GA's for USC for family!! Alice x4907

Desperately need ride for Oct. Break—anywhere on LI,NY Please help!! X2172 Keri

BABYSITTER NEEDED TUESDAYS/THURSDAYS, 8-5 FOR ONE-YEAR OLD. MUST HAVE OWN TRANSPORTATION. REFERENCES REQUIRED. CALL SUSAN 259-6006.

BABYSITTER NEEDED EVERY SUNDAY MORNING FOR CHURCH NURSERY. CALL JAN FOR MORE INFO. 291-4717.

PAPA JOHN'S PIZZA Now hiring drivers 10-40 hrs. per wk. Wages + tips + comm. Flexible schedules & perks. Call today 271-1177.

HOUSEMATE WANTED: Share 2 BR house with Grad M. Avail NOW. 288-3878 Lv msg.

FOR RENT

BED 'N BREAKFAST REGISTRY 219-291-7153

House for Rent \$200/Mo, Call Paul287-2159 8am-4pm. 1310 South Bend Ave.

Furnished apts. near N.D. cozy 1 bedrm \$255 clean 2 bedrm \$340, dept. ref. 1-800-582-9320.

NOTRE DAME AVE.2 BEDROOM.FURNISHED.272-6306 CATHOLICS vs. CONVICTS III T-Shirts, Sweatshirts, closeout. T-Shirts \$7. Sweatshirts, \$12. Phone Game Day Promotions 291-6394.

FOR SALE

OVER 40 % OFF Hawaii plane tickets—CHEAPI —Over Thanksgiving to see the ND football game in Honolulu. Call x3457 for info.

MUSICAL DRINKING GLASSES, PLAYS ND VICTORY MARCH. \$10. ORDER YOURS NOW. BETTY 239-7458 OR 289-1321

COMPUTERS! Mac+, 2dd, ptr, \$700/bst John@271-9239 Apl //gs Supersystem, \$1100 386sx mthrbdr/upgrade your PC! \$350, 386 notebook 40megs, VGA, \$2400/b Matt x1778

For Sale: Tix to DC for October Break 10/18 -10/25 \$200 or negotiable Call 284-4452

TICKETS

I NEED 5-6 Tenn. GA's Will Pay Big \$\$\$\$\$\$\$\$ Call Sean @4274

NEED 2GA OR 1STD/1GA FOR USC, TENN.CALL KEN-3598.

NEED AT LEAST 3 GA'S FOR NAVY GAME. CALL MARK COLLECT AT 1-407-886-5161.

need GA's to TENN game lisa 2572

ND FOOTBALL TICKETS WANTED. TOP \$\$\$ 800-638-7655.

WANTED: 3 PITT GA's for family. I WILL PAY BIG BUCKS! HELP ME! Dan x2349

— USC TROJANS — — need SIX g.a.'s — CALL ROB at x1845

Have 2 USC GA's. Will trade for 4 Pitt GA's. Call Colleen, x2525.

I NEED 4 TENNESSEE G.A.'S \$\$\$ SEAN H. @289-6439.

NEED: ND ALUM NEEDS TICKETS TO ANY OR ALL ND HOME GAMES. CALL JOE AT #271-1430.

NEED 1 PITT GA Sheri x2191

PLEASE HELPI! I NEED 2 PITT GA's. X-1750 Kyle

PITT TIX PITT TIX PITT TIX Alum needs 2 GA's for Pitt. Will pay \$\$\$ Call at work (312) 701-6204 or at home (708) 616-7818 anytime. PITT TIX PITT TIX PITT TIX

2G.A.,s Stanford For Sale Call John @4050

NEEDED: SIX TENN. GAs call Jeremy 277-4873

Need one Navy GAlII—call Ellen—277-4892

WANTED: 2 ND/TN tickets. CALL 502-354-8826 from 5 pm to 9pm collect.

HAVE 2 NAVY GA'S & TENN ST. NEED 4 PITT GA'S. X2204.

I have 2 NAVY GAs will trade for 2 PITT GAs call Nicole at x3719

I need tickets for the Tennessee game. Call 277-6693.

NEED 1 OR 2 PITT GA'S. PLEASE CALL JILL 272-1967.

PLEASE!! I NEED 2 TIX FOR TENN GAME!! X1684

NEED 1 GA FOR PITTSBURGH JOE X1360

HAVE 2 Purdue GA's. x4092

WILL TRADE 2 USC GA'S FOR TWO TENNESSEE GA'S. CALL 601-249-3417 NIGHTS.

FOR SALE: TWO PURDUE GA TICKETS. IF INTERESTED, CALL CHRIS AT 234-5193.

Help! 3 GAs needed for PITT Call X1678

I HAVE TWO PURDUE TICKETS

FOR SALE!!! CALL X2670 ASK FOR JEANNE

\$\$\$\$\$ NEED 3 USC OR TENN TIX CALL MICHELE 272-6327

FULFILL MY NEEDS!!! 2 PITT & 4 TENN GA CALL TIM #1706

Need 2 or 4 PITT GAs. Will pay \$\$\$ Call Pat. 234-3973 after 6PM

N.D. ALUM DESPERATELY NEEDS 2 G.A. TIX TO USC. WILLING TO PAY UP TO \$250 PER TICKET. CONTACT SUE HOYT 1-800-672-6963

NEED TENN. AND NAVY TIX. HAVE PITT AND USC STUD. TO TRADE OR SELL. JOE X 2064

NOTRE DAME TICKETS WANTED 271-1371

i need 2 GA's for NAVY. Pete x1791

Need 4 USC GA's Call Bill x1143

NEEDED! Pitt GAs Navy stud. If you can help call Scott 2373.

I NEED TENN TIX BADLY! CALL MIKE AT 1103.

NEEDED: 2 TENN GA's for Alum. Please call Susan: 284-4435

Please, I need 3 Pitt GA's Matt x 3795

FOR SALE, 2 TIXS ALL HOME GAMES 273-1802

Need GA's for Pitt., USC, and Tenn. Jay x1578

Need Navy GA's—call Derek at x1374

NEEDED:

3 G.A.'s to USC game please call Mike at x1578

Need Tenn GAs Have \$\$\$\$ Karen x4808

HELPI TENNESSEE GA'S NEEDED Please call Sam Santo at (201)217-0030 (home) or (201) 992-8700 (work).

HEY!!!! I NEED PITT TIX AND MY DAD IS WILLING TO PAY BIG BUCKS!! CALL X2068 AND ASK FOR ANN MARIE

I NEED 2 NAVY G.A.s LYNN x-3890

I'M SHIT OUT OF LUCK....UNLESS YOU SELL ME 2 GA'S TO U.S.C. CALL X3414 - ASK FOR KATHY'S LOG

VINCE (KATHY'S LOG) BUONOCOURSI NEEDS 2 U.S.C. GA'S FOR HIS DOMER RELATIVES. HELP OUT THIS ZIPLESS BY CALLING X3414 OR 3410 OR AT RAMONA'S AFTER 1AM

I NEED 5 TICKETS TO ND/PITT BIG \$\$\$ CALL MATT AT 277-4673

'68 ALUM DESPERATELY WANTS 2 GA'S TO TENN OR USC CALL JOANNE 2184 OR 3783

DESPERATELY SEEKING PITT AND USC GA'S FOR '68 ALUM LIZ — 3783 OR 2184

Purdue tickets for sale! Call Carrie @ 4029.

— 2 PITT GA's NEEDED — — BIG MONEY — Call Rachel 271-1497

Have 6 tix to Stanford. Make offer. call x1563

NEED 2 GA's FOR PITT, USC, AND TENN. CALL GREG x2092

Need 3-4 PITT. TICKETS. Will pay the big bucks! Jeff 234-2396.

** I NEED 2 NAVY GAs ** 239-8332

HAVE 2 PITT 2 NAVY TIX; NEED 2 USC TIX; WILL SWAP 201-487-9000

4 PURDUE GAs FOR SALE!!! Call Wendy x3731

WILL BUY USC AND TENNESSEE GA's FOR \$100 A TICKET 2773097

NEED 2 GAs FOR PITT CALL 284-5005

I HAVE 3 NAVY GA'S MIKE x1161

People who haven't seen condoms play football before need 4 USC GA's. Call John at 283-1689

I need 2 USC tix Tom #3109

Must trade Tenn stud tix for GA's! Call Tim x1640.

I need 4 GA's for the USC game. Please call Carla at x5404

NEED 3 USC GA TIX; CALL DAVE 283-1545.

2 Purdue GA's for sale; Dave 283-1545

I NEED GA'S FOR NAVY AND TENN.

CALL TOM X1762

NEED 4 G.A. TIX TO ANY HOME GAME. WILL PAY GOOD \$\$\$ TIM #1763

I NEED PITT GA'S X3467

***** FOR SALE: PITT GA's CALL x1781 MAKE OFFER *****

I NEED USC, TENN, PITT, & NAVY GA TIXS.272-6306

I NEED PURDUE TIXS.272-6306

PERSONAL

I am the Lizard King and I can do anything.

\$\$\$\$ Need GA's to all home games. have extra Purdue tix. Call Tom x1563

Happy birthday Joe Roberts.

FREE SPRING BREAK TRIP + CASH! CANCUN, JAMAICA, BAHAMAS! SELL TRIPS ON CAMPUS AND EARN FREE TRIP + BONUS CASH! FOUR SEASONS 1-800-331-3136.

Monica Eigelberger is a ho.

Are you going to PURDUE? I need a ride. Beth x4341

FAST EASY INCOME! EARN 100'S WEEKLY STUFFING ENVELOPES. SEND SELF-ADDRESSED STAMPED ENVELOPE TO: FAST INCOME P.O. BOX 641517 CHICAGO, IL 60664-1517

~~*~*~*~*~*~*~*~*

HEY P.W.-

QUEEN WEEK IS HERE!!

Come out and support your section queen canidates.

The Schedule:

Today- The World's slowest bike race. In front of PW at 7pm

Wed- Cartoon Nite. In the Party room at 8pm

Thurs- Jello Tug-of-war and Barbeque. In Mod Quad at 5pm

and...the grand finale....

The Road to Royalty SYR with a coronation at Midnight.

Get dates! Get psyched! and Support your Queen!!!

~~*~*~*~*~*~*~*~*

WASHINGTON D.C. CLUB!!!! There will NOT be a bus going home for Oct. break. WASHINGTON D. C. CLUB!!!!

URGENT! Rich Alumnus needs 2 PITT TIX Kathleen @ x3726 x4132.

GUITARIST NEEDED for campus funk band. James Brown, Fishbone, Prince, Etc. Call X1678

ATTN SENIORS and all interested undergrads: Don't miss out on volunteer opportunities. 40 service groups will be at the post-grad fair Oct. 2 at the CSC. Come find out what's available!

HAPPY BIRTHDAY! HEY BEAVERS-ANGIE GEEK AND ALI-BABA. SKANKY BEAVERS LOVE YOU. EAT YOUR SALAD AND YO-CREAM. ALI. FIGURE OUT WHO YOU ARE ANGIE/SLASH/CHIPPY/LIZARD KING/ANGELE...YOU SCHITZO! PAID FOR BY S.O.A.

I AM THE LIZARD QUEEN AND I CAN DO THE LIZARD KING.

ATTENTION MICH. ST. VIEWERS! I need a copy of the Mich St. vs. ND '91 game on video for a spirited ND fan who missed it. Contact Gabrielle at x2855

Does love exist? Per Nancy... Well, Nance, Show me a man who will forsake his reputation for love, and I'll say, maybe.

All Bears fans take it in the mouth!! —General Sanchez.

Jen, That was quite a comeback. I'm very impressed-obviously you are quite the athlete. How often do you practice? R

Steph/Karen (Or whoever you pretend to be)-I'm not sure if I remember who you are or not, but your earring was good, and that's i that matters.

Happy Birthday, T & D

Wish Gwen Ward a Happy 21st an ask her, Where's my shovel?

Gwen Ward will be sober as usual for her 21st. NOT!!! There will be NO social drinking.

Roll down the window Let the wind blow back your hair. Well, the night's busting open These two lanes will take us anywhere. We've got one last chance to make it real, To trade in these wings on some wheels ... It's a town for losers And I'm pulling out of here to win.

INDIANA AUTO INSURANCE. Good rates. Save Money. Call me for a quote 9:30-6:00, 289-1993. Office near campus.

LEARN TO SKYDIVE! Classes every Sat. & Sun. at 8:00 am. Eastern time. Train and jump the same day. Modern equipment and training programs. Licensed instructors. FFI call Skydive Hastings (616) 948-2665.

CLUB 23 & VIC'S SUBS

are now open from 11 am to 3 am

The only alternative Live Music and Specials (7" Subs only \$2 on Tuesdays) Phone : 234-4015

I am in desperate need of a ride to CINCINNATI this weekend. Please call Sean at X1496.

ADOPTION Happy, loving couple wishes to raise your white newborn with warmth & love. Can provide financial security & education. Medical/legal expenses paid. Please answer our prayers by calling Maureen & Jim 1-800-456-2656.

We ARE the 12th man and they're on OUR yardline!

AUDITIONS!! for Wash. Hall Mainstage production of THE CHRISTMAS CAROL on 9-29 and 9-30 at 7pm in the Library Auditorium

Questions?? call Sherry @ 289-7829

Two PURDUE tix!! They're together. Will sell @ cost!!! Call Geo @ 1002.

Irish Music & Dance @ Club 23 Every Tuesday in October SEAMASIN

SEXSEXSEXSEXSEXSEXSEXSEX S E TO THE TEQUILA MAMA X S AND SEXUAL DYNAMO : S E HAVE AN AWESOME E X 20th BIRTHDAY X S JOCIE MALIK !!!!! S E XSEXSEXSEXSEXSEXSEXSEX X

***** COLLEEN LOEFFLER (in Innsbruck).

Hope you are having a great time! We miss you and all of your fabulous advice! I'm sure you're having a blast though. How's the food (let's get right to the point here)? Hope to hear from you soon! Love, Jeanne and Collynn *****

BASEBALL LEADERS

AMERICAN LEAGUE

BATTING—Franco, Texas, .341; Griffey Jr., Seattle, .332; Boggs, Boston, .332; Palmeiro, Texas, .324; Tartabull, Kansas City, .324; Molitor, Milwaukee, .323; Puckett, Minnesota, .321; Cripken, Baltimore, .321.

RUNS—Molitor, Milwaukee, 122; Palmeiro, Texas, 111; Canseco, Oakland, 109; Sierra, Texas, 106; White, Toronto, 106; Franco, Texas, 103; Thomas, Chicago, 98; Raines, Chicago, 98.

RBI—Felder, Detroit, 128; Canseco, Oakland, 114; Sierra, Texas, 112; Carter, Toronto, 106; Thomas, Chicago, 104; Cripken, Baltimore, 101; JuGonzalez, Texas, 99.

HITS—Molitor, Milwaukee, 199; Palmeiro, Texas, 192; Sierra, Texas, 191; Cripken, Baltimore, 191; Franco, Texas, 189; Puckett, Minnesota, 188; Sax, New York, 183.

DOUBLES—Palmeiro, Texas, 46; Griffey Jr., Seattle, 42; Sierra, Texas, 42; Cripken, Baltimore, 42; Carter, Toronto, 41; RAlomar, Toronto, 40; Reed, Boston, 40.

TRIPLES—Molitor, Milwaukee, 12; RAlomar, Toronto, 11; LJohnson, Chicago, 11; McRae, Kansas City, 9; White, Toronto, 9; Gladden, Minnesota, 9; Devereaux, Baltimore, 8; Mack, Minnesota, 8; Polonia, California, 8.

HOME RUNS—Felder, Detroit, 43; Canseco, Oakland, 42; Carter, Toronto, 33; Tartabull, Kansas City, 31; Cripken, Baltimore, 31; Thomas, Chicago, 30; Belle, Cleveland, 28; Tettleton, Detroit, 28; CDavis, Minnesota, 28.

STOLEN BASES—RHenderson, Oakland, 52; RAlomar, Toronto, 51; Raines, Chicago, 50; Polonia, California, 46; Cuyler, Detroit, 38; White, Toronto, 33; Franco, Texas, 31.

PITCHING (15 Decisions)—Hesketh, Boston, 11-4, .733, 3.21; Erickson, Minnesota, 19-7, .731, 3.32; Langston, California, 17-8, .680, 3.15; Clemens, Boston, 17-8, .680, 2.43; Gullickson, Detroit, 19-9, .679, 3.94; Tapani, Minnesota, 16-8, .667, 2.87; JoGuzman, Texas, 12-6, .667, 3.20; Ryan, Texas, 12-6, .667, 2.92.

STRIKEOUTS—Clemens, Boston, 217; RJohnson, Seattle, 216; Ryan, Texas, 187; McDowell, Chicago, 186; Langston, California, 167; Candiotti, Toronto, 163; Swindell, Cleveland, 161.

SAVES—Harvey, California, 43; Eckersley, Oakland, 42; Aguilera, Minnesota, 40; Reardon, Boston, 40; Henke, Toronto, 32; Montgomery, Kansas City, 31; Olson, Baltimore, 30; Thigpen, Chicago, 30.

NATIONAL LEAGUE

BATTING—Morris, Cincinnati, .322; TGwynn, San Diego, .317; McGee, San Francisco, .315; Pendleton, Atlanta, .313; Bonilla, Pittsburgh, .306; Jose, St. Louis, .305; Larkin, Cincinnati, .304.

RUNS—Butler, Los Angeles, 106; Johnson, New York, 104; Bonilla, Pittsburgh, 97; Sandberg, Chicago, 96; Gant, Atlanta, 94; JBell, Pittsburgh, 91; Pendleton, Atlanta, 90.

RBI—Johnson, New York, 111; WClark, San Francisco, 107; Bonds, Pittsburgh, 106; McGriff, San Diego, 102; Dawson, Chicago, 101; Gant, Atlanta, 99; Bonilla, Pittsburgh, 95.

HITS—Butler, Los Angeles, 174; Pendleton, Atlanta, 172; TGwynn, San Diego, 168; Bonilla, Pittsburgh, 167; Jose, St. Louis, 166; Sabo, Cincinnati, 164; Grace, Chicago, 162; Sandberg, Chicago, 162.

DOUBLES—Bonilla, Pittsburgh, 43; Jose, St. Louis, 40; O'Neill, Cincinnati, 35; Zeile, St. Louis, 33; Morris, Cincinnati, 32; Sabo, Cincinnati, 32; Gant, Atlanta, 32; Pendleton, Atlanta, 32; McReynolds, New York, 32.

TRIPLES—Lankford, St. Louis, 15; TGwynn, San Diego, 11; Finley, Houston, 10; LGonzalez, Houston, 9; Grissom, Montreal, 8; JBell, Pittsburgh, 7; Candaele, Houston, 7; Pendleton, Atlanta, 7; Van Slyke, Pittsburgh, 7; Owen, Montreal, 7.

HOME RUNS—Johnson, New York, 37; Gant, Atlanta, 31; MaWilliams, San Francisco, 31; McGriff, San Diego, 30; Dawson, Chicago, 29; O'Neill, Cincinnati, 27; KvMitchell, San Francisco, 27.

STOLEN BASES—Grissom, Montreal, 73; Nixon, Atlanta, 72; DeShields, Montreal, 56; Bonds, Pittsburgh, 41; Lankford, St. Louis, 39; Butler, Los Angeles, 38; Coleman, New York, 37.

PITCHING (15 Decisions)—Rijo, Cincinnati, 14-5, .737, 2.41; Smiley, Pittsburgh, 18-8, .692, 3.29; MiWilliams, Philadelphia, 11-5, .687, 2.17; Avery, Atlanta, 17-8, .680, 3.42; Hurst, San Diego, 15-8, .652, 3.29; Greene, Philadelphia, 13-7, .650, 3.21; Gooden, New York, 13-7, .650, 3.60.

STRIKEOUTS—Cone, New York, 209; GMaddux, Chicago, 181; Glavine, Atlanta, 177; Harnisch, Houston, 164; Benes, San Diego, 158; Greene, Philadelphia, 154; Gooden, New York, 150.

SAVES—LeSmith, St. Louis, 43; Dibble, Cincinnati, 31; MiWilliams, Philadelphia, 30; Franco, New York, 27; Righetti, San Francisco, 24; Lefferts, San Diego, 22; Blandrum, Pittsburgh, 17; DaSmith, Chicago, 17; Berenguer, Atlanta, 17.

SUNDAY'S INTERHALL FOOTBALL SCHEDULE

Zahm (1-0) vs. Cavanaugh (0-1), 1 p.m.
 Carroll (1-0) vs. Pangborn (0-0), 1 p.m.
 Sorin (0-1) vs. St. Edward's (0-1), 2 p.m.
 Dillon (0-1) vs. Morrissey (0-0), 2 p.m.
 Flanner (1-0) vs. Off-Campus (1-0), 3 p.m.
 Alumni (1-0) vs. Keenan (0-0), 3 p.m.

MEN'S
 Games to be played at Stepan fields

Lyons (0-1) vs. Breen-Phillips (1-0), 4 p.m.
 Walsh (1-0) vs. Howard (1-0), 5 p.m.
 Off-Campus (0-1) vs. Badin (0-1), 6 p.m.
 Farley (0-2) vs. Pasquerilla West (1-1), 7 p.m.
 Pasquerilla East (1-1) vs. Siegfried (1-1), 8 p.m.
 Lewis (2-0) vs. Knott (1-1), 9 p.m.

WOMEN'S
 Games to be played at Cartier Field

The Observer/Brendan Regan

PENNANT RACES

AMERICAN LEAGUE

East Division

	W	L	Pct.	GB
Toronto	85	68	.556	—
Boston	82	70	.539	2 1/2
Detroit	77	74	.510	7

Remaining Games

TORONTO (9) — Home (6): Sept. 27-29, Minnesota; Sept. 30-Oct. 1-2, California. Away (3): Oct. 4-6, Minnesota.

BOSTON (10) — Home (6): Oct. 1-3, Detroit; Oct. 4-6, Milwaukee. Away (4): Sept. 27-30, Milwaukee.

DETROIT (11) — Home (5): Sept. 26, Cleveland; Sept. 27-30, Baltimore. Away (6): Oct. 1-3, Boston; Oct. 4-6, Baltimore.

West Division

	W	L	Pct.	GB
Minnesota	91	61	.599	—
Chicago	83	69	.546	8

Remaining Games

MINNESOTA (10) — Home (3): Oct. 4-6, Toronto. Away (7): Sept. 27-29, Toronto; Sept. 30-Oct. 1-3, Chicago.

CHICAGO (10) — Home (7): Sept. 27-29, Seattle; Sept. 30-Oct. 1-3, Minnesota. Away (3): Oct. 4-6, Seattle.

NATIONAL LEAGUE

West Division

	W	L	Pct.	GB
Los Angeles	88	65	.575	—
Atlanta	86	66	.566	1 1/2

Remaining Games

LOS ANGELES (9) — Home (6): Sept. 27-29, San Francisco; Sept. 30-Oct. 1-2, San Diego. Away (3): Oct. 4-6, San Francisco.

ATLANTA (10) — Home (4): Sept. 26, Cincinnati; Oct. 4-6, Houston. Away (6): Sept. 27-29, Houston; Sept. 30-Oct. 1-2, Cincinnati.

TRANSACTIONS

BASKETBALL

USA BASKETBALL—Named Ed Lacerte, Boston Celtics physical therapist-trainer, to a similar position with the 1992 U.S. Olympic team.

National Basketball Association

CHICAGO BULLS—Signed Mark Randall, forward, to a 1-year contract.

WASHINGTON BULLETS—Signed Wes Unseld, coach, to a 3-year contract.

FOOTBALL

National Football League

NEW YORK GIANTS—Placed Erik Howard, nose tackle, on injured reserve. Signed Greg Melsner, nose tackle. Released Jerry Bouldin, wide receiver, from the practice squad.

SAN FRANCISCO 49ERS—Placed Ron Lewis, wide receiver, on injured reserve. Re-signed Jim Burt, nose tackle.

GREAT WALL
 Restaurant & Cocktail Lounge
 Authentic Szechuan, Mandarin & Hunan Cuisine

Lunches starting at \$3.95
 Dinners starting at \$5.45
 Bar & Restaurant open 7 days
 Mon.-Thurs. 11:30 a.m. to 10 p.m., Fri.-Sat. 11:30 a.m. to 11 p.m., Sun. & Holidays 11:30 a.m. to 10 p.m.

130 Dixie Way N., South Bend (next to Randall's Inn) 272-7376

HAPPY BIRTHDAY STEPH CALMEYN!

Steph's Top Ten Quotes:

10. My life is one big party waiting to happen.
 9. I ate too much pizza.
 8. Let's yo-cream it!
 7. Girl, you need to zap that cap with leisure curl.
 6. When I walk into a room heads turn, just the wrong way.
 5. I'm just a fraction waiting to be whole.
 4. Age does not diminish the joy of sex, I mean the extreme disappointment of having the scoop of icecream fall from the cone.
 3. I'm stupid, I'm ugly, & doggone it everybody hates me.
 2. It was such a chore!
 1. My earring is somewhere waiting to be digested.
- Steph, you're the greatest & we love you!*
Love, HOT BP GALS

PUT ON SOMETHING COMFORTABLE AND STEP IN

SNEAKERS

SPORTS RESTAURANT LOUNGE

- FREE POPCORN
- SATELLITE SPORTS
- FIVE T.V.s TO WATCH THE GAME
- BASKETBALL SHOOT
- FIVE DART BOARDS
- PIZZAS FROM SCRATCH
- LIVE MUSICAL ENTERTAINMENT
- EVERY FRIDAY AND SATURDAY NIGHT
- CONVENIENTLY LOCATED JUST OFF CAMPUS

FRIDAY-SATURDAY

SEPT. 27 & 28

A WEB OF LIES

Located in University Lanes - 1602 N. Ironwood - 233-BOWL

Exceeding Expectations

At Deloitte & Touche, our mission is to consistently exceed the expectations of our clients and our people.

For you, this means unlimited opportunities to grow, professionally and personally.

So why not join a firm that will exceed your expectations?

To learn more about how we can exceed your expectations, stop by and see us.

Event: Fall Interviews
(Audit and Tax, all locations)

Date: October 7-8, 1991

Location: Career and
Placement Office

Time: 8:30 a.m.-5:00 p.m.

Member
DRT International

**Deloitte &
Touche**

Deloitte & Touche is an equal opportunity firm. We recruit, employ, train, compensate, and promote without regard to race, creed, color, national origin, age, sex, veteran status, or irrelevant handicaps.

Boston blows chance to tighten race

Red Sox, Orioles split twinbill; Slaughter's double beats Mets

BALTIMORE (AP) — Dwight Evans cost his old team a chance to move up in the AL East, drawing a bases-loaded walk with two outs in the ninth inning that gave the Baltimore Orioles a 6-5 victory Thursday and a doubleheader split that stung the Boston Red Sox.

The split left Boston exactly where it started the day, 2 1/2 games behind the Blue Jays. The Red Sox won the opener 2-1 behind Roger Clemens' seven-hitter. Clemens (18-8) struck out 10, raising his major-league leading total to 227, did not walk a batter and lowered his to ERA 2.38, best in the majors.

Royals 3, Angels 2

KANSAS CITY, Mo. — Jim Eisenreich hit a two-run single and the Kansas City Royals edged California 3-2 in the opener of a four-game series between teams fighting to stay out of last place.

Mark Gubicza (9-11) pitched five innings and beat the Angels in Royals Stadium for the first time since Sept. 29, 1986. Tom Gordon pitched 2 2-3 innings and Jeff Montgomery went 1 1-3 innings for his 32nd save.

Pirates 4, Mets 3

NEW YORK — Don Slaught's double in the 15th inning scored Barry Bonds from first base and Pittsburgh began a doubleheader by beating New York 4-3 Thursday in the

longest game of the season for both teams.

Pittsburgh, which clinched the NL East title on Sunday, has won eight of its last nine games. The Mets have lost seven of 10.

Bonds led off the 15th with a single against Wally Whitehurst (7-12) and Slaught followed with a hit-and-run double to right-center field. Landrum (3-4) pitched two innings for the victory.

AP Photo

Red Sox pitcher Roger Clemens pitched a seven-hitter in the first game of a doubleheader against the Orioles yesterday.

Women's golf faces toughest challenge yet at U. of Illinois

By JASON KELLY
Sports Writer

After a record breaking performance at last weekend's Michigan State Invitational, the Notre Dame women's golf team travels to Champaign, Illinois for the University of Illinois Invitational beginning today.

At Michigan State, the Irish finished 10th in the 18-team field, but their 54-hole total of 949 broke the previous school record by 22 strokes and their second-round total of 308 surpassed the single round record by eight strokes.

Now that the Irish have accomplished their goal of breaking 310 in a single round, their next challenge is to break the 300 mark. Coach Tom Hanlon knows it won't be an easy task, but he believes his team has the talent to reach that plateau.

"It will take some good shooting, but we're not that far away," he noted.

Senior captain Allison Wojnas has played a big part

in the success of the team this season. She finished in sixth place at Michigan State with a 226 total, just three shots behind medalist Nicole Jeray of Northern Illinois.

Sophomore Chrissy Klein was next for the Irish at 240, followed by classmate Denise Paulin at 241. Alicia Murray completed the 54-hole event at 244 and freshman Katie Cooper, in her first collegiate event, carded a final round 80 to finish at 257. Sophomore Jennifer Nigon's 273 rounded out the Irish scoring.

Another tough field is assembled this weekend at Illinois. Among others, the entire Big 10 will be represented in Champaign and Hanlon believes the tough opposition will take notice after last weekend's performance in East Lansing.

"We're making some waves," he commented. "I think we're surprising some teams who didn't think we were capable of playing so well."

Toronto group shows interest in buying Zephyrs

DENVER (AP) — The owner of Denver's Triple-A baseball franchise, the Denver Zephyrs, is considering selling the team to a group of Toronto investors who would move it to a suburban Toronto location.

Stan Stosin, a consultant for the Toronto investors, confirmed Wednesday that the investors want to build a stadium and land a Triple-A franchise, according to a report in the Rocky Mountain News.

The group plans to build a stadium about 30 miles north of the downtown Toronto, according to the report. Among the investors is former Toronto Blue Jays catcher Ernie Whitt.

Zephyrs owner John Dikeou is asking \$4.8 million for the franchise, a price Stosin said is within the investors' range. Dikeou purchased the franchise in 1984 and must sell the club before the Colorado Rockies begin play in the National League in 1993.

Budget Travel Experts

- Budget airfares anywhere.
- International student airfares.
- Railpasses issued here.
- Internat'l Identity cards.
- Worldwide adventure tours.
- Travel gear and guidebooks.
- Expert travel advice.

Council Travel

1153 N. Dearborn St., 2nd Floor
Chicago, IL 60610

312-951-0585

Call For A Free 1992 Student Travel Catalog!

PROCTER & GAMBLE

FINANCE

The people of Procter & Gamble present an overview of our Finance organization and employment opportunities within it.

We want you to learn more about us so we can learn more about you.

NOTRE DAME RECRUITING

INFORMATION PRESENTATION

TUESDAY, OCTOBER 1, 1991

UPPER LOUNGE, UNIVERSITY

CLUB

7:00 - 9:00 PM

CASUAL DRESS APPROPRIATE

INTERVIEW DATES

OCTOBER 2 & 3, 1991

what big who big wear big

Marithé & François Girbaud

big Life

HUDSON'S

Las Vegas courts MAC-Big West championship game

TOLEDO, Ohio (AP) — A bowl game between the champions of the Mid-American and Big West conferences could be moved to Las Vegas, Nev., the leagues' commissioners said.

Champions from the two leagues have met since 1981 at the California Bowl in Fresno, Calif., home of Fresno State University, which is leaving the Big West after this season.

California Bowl officials have indicated they probably will end the MAC-Big West arrangement following this year's game on Dec. 14.

MAC Commissioner Karl Benson said Thursday that Las Vegas has expressed interest in having the game, beginning in December 1992.

"This is exactly what we had hoped for, that another site would step forward," Benson said. "We have a definite interest in continuing an arrangement with the Big West that would provide a postseason opportunity for our football champion."

A new bowl game probably would be played at the 32,000-seat Silver Bowl on the campus of the University of Nevada-Las Vegas. The Las Vegas Convention and Visitors Bureau is leading the effort to organize the game.

Nevada-Reno replaces Fresno State next season in the Big West, of which UNLV already is a member.

Big West Commissioner Jim Haney told The (Toledo) Blade that a bowl game in Las Vegas was far from certain.

"In terms of a final decision, if I were to equate it to a football game, I'd say we're about 25 yards into our drive," Haney told the newspaper. "There's a way to go, but there is genuine desire to make it happen."

"We feel the California Bowl has benefited both conferences and that it's important that our relationship doesn't change," he said.

Sponsorship and other money issues would have to be completed and certain NCAA guidelines would have to be met before the bowl game could become a reality, he said.

The proposed bowl would have to receive a waiver from NCAA rules that require a minimum payout of \$1.6 million per team for a Division I-A bowl games.

"The NCAA always provided the California Bowl with such a waiver," Benson said. "In this situation, I would hope the NCAA would look favorably on the two conferences and the positions we're in."

The Observer/Andrew McCloskey

Big Red attack

The Dillon interhall football team looks to avenge a 14-0 loss to Off-Campus last weekend against Morrissey this Sunday. A complete interhall football schedule is in Scoreboard.

Men's tennis opens '91 season at home

DiLucia injured as Irish stage 5th annual Fallon Invitational

By ROLANDO DE AGUIAR
Sports Writer

The Irish men's tennis team opens its 1991-1992 season this weekend as 16 teams from around the country converge at Notre Dame for the fifth annual Tom Fallon Invitational.

Unfortunately, All-American team leader David DiLucia will be out of action for the Irish. Thursday, DiLucia aggravated a muscle pull at the ITCA clay court championships in Wilmington, N.C. DiLucia lost his first-round match to Yasser Zlatini of East Tennessee State, 6-3, 6-3.

"It had been raining for two days straight and the courts were very slippery," said Irish coach Bob Bayliss. "David went with a slightly pulled hamstring, and he reinjured the leg on the clay."

Without DiLucia, the Irish will face individuals from 15 schools from around the country, including 10th-ranked Kentucky, Michigan, Michigan State, Colorado and Army.

The quintet of Chuck Coleman, Will Forsyth, Ron Rosas, Mark Schmidt, and Andy Zurcher will lead the Irish to the Courtney Tennis Center to face these opponents. Without DiLucia, Bayliss will look for at least one of these five returning juniors to excel.

"Any of those guys could do well, but I think Zurcher is a favorite in his division," said Bayliss. "But we can't really tell."

The reason for much of the indecision is the infrequent court time that the Irish have had this fall.

Bayliss' practice schedule has been limited due to new NCAA regulations, which limit the Irish to 24 weeks of practice for the entire 1991-92 season, which extends to the end of the school year in May.

"It's limited to eight weeks in the fall," said Bayliss. "The fall has been difficult because we're really jumping into play without the preparation we are used to."

Except for those 24 weeks, the Irish tennis team cannot practice under the supervision of the coaches, and the Bayliss staff is prohibited from even organizing practice times.

"It's like taking a course in which you cannot go to the professor for help," said Bayliss. "But those are the rules, so of

course we will follow them."

As for the Fallon Invitational, Bayliss sees competition coming from several individuals.

"I think that Steve Campbell of Rice, Wisconsin's Joey Dee and Brian Nelson, and Indiana's Nigel Russell are all good players," said Bayliss. "Colorado even has two outstanding Swedish players."

"I'm happy with the tournament because it brings teams from every geographic region and from the major conferences."

The Observer/John Cluver

Sophomore Chuck Coleman will have to carry a bigger load for the Irish this weekend with the loss of All-American David DiLucia to injury.

Great Tastes Begin Here...

MATTERHORN
RESTAURANT

2041 Cassopolis
Elkhart, IN
262-1500

EMPORIUM
Restaurant

121 S. Niles
South Bend, IN
234-9000

Doc. Pierce's
Restaurant

120 N. Main
Mishawaka, IN
255-7737

Reservations Appreciated

MINISTRIES WORKSHOPS

Eucharistic Ministers

Sunday, September 29, 2:30 pm
OR - Tuesday, October 1, 10:00 pm
Sacred Heart Church

Presider: Fr. Joseph Ross, csc
Homilist: Sr. M. J. Griffin, osf

It is required that individuals be prepared through the workshop in order to be commissioned to serve as eucharistic ministers in the Notre Dame community.

Presence & Proclamation: Lectors Orientation Workshop

Wednesday, October 2, 10:00 pm
Sacred Heart Church

Presenters: Dr. James O'Rourke
Kate Sullivan

We ENCOURAGE you to come and be prepared to share the gift of word in you. Enthusiasm for the word of God is a sign of the presence of the spirit amongst us.

Cross country teams host Invitational

Men defend National Catholics title against talented field

By JENNIFER MARTEN
Sports Writer

The Notre Dame men's cross country team is ready to race as the annual National Catholic Meet returns to Burke Memorial Golf Course today at 3 p.m.

Last year, the Irish dominated the field and captured six of the top seven spots. Sophomore Mike McWilliams finished second overall in his second collegiate race. Junior John Coyle and senior Pat Kearns also finished in the top seven last year.

It will be a different story this year with 11th-ranked Providence, Marquette, Loyola, and Boston College all bringing strong teams to the meet this afternoon.

"No one's going to dominate like we did last year," said Coach Joe Piane. "The competition is better than it was a year ago."

Turning up the heat on the Irish will be Jim Westphal of Loyola, Chris Tegue of Providence, and Jeff Brault of Marquette.

In the feature event for the Irish, Coyle, McWilliams, Kearns, senior Kevin Keegan, junior Nick Radkewich, and freshmen John Cowan, Nate Ruder, and J. R. Meloro will try to outrun the competition.

In the meet against Georgetown, Coyle and McWilliams were two of the top

three finishers. Freshmen Cowan, Ruder, and Meloro finished in the middle of the pack in their first collegiate outing.

Irish captain Kearns was forced to withdraw from the race in the middle of the event due to illness. Later, he was diagnosed with pneumonia. After a speedy recovery, Kearns has

worked out all week and is ready to go tomorrow.

Representing the Irish in the junior varsity race will be seniors Brian Peppard and Shawn Schneider, juniors Hugh Mundy and J.T. Burke, sophomores Tom Lillis, Jeff Matsumoto, Mike Rivera and Jim Trautmann.

The Notre Dame men's cross country will try to defend its National Catholics Invitational title today at Burke Memorial Golf Course.

Women looking forward to rematch with Providence

By JONATHAN JENSEN
Sports Writer

The 1991 edition of the Fighting Irish women's cross country team faces a stern test today at the National Catholic Meet, which will be ran here at Notre Dame at 3:00 p.m. on the Burke Memorial Golf Course.

The National Catholic Meet has always been one of the premier cross-country meets in the country. The defending Midwestern Collegiate Conference champs will be led by seniors Amy Braising and Diana

Bradley, and junior Lisa Gorski.

Last year the Irish finished second at the meet and they hope to challenge Providence for the top spot this year.

"Providence is a very competitive, nationally-ranked school," said Gorski. "They'll be there, and we want to be right with them. We want to place our top seven runners in the top 20."

Last week, the Irish fell to a tough Georgetown team in their first dual meet, but they showed a considerable improvement over last year's meet.

"Last week was our best performance ever against Georgetown," stated Gorski. "Georgetown's a ranked team, and we refused to be intimidated by them."

This year the Irish welcomed 13 freshmen recruits into Notre Dame. The freshmen have had a fairly easy time fitting in with the sophomores and the five upperclassmen on the team.

"They're accepting the team attitude very well," noted Gorski. "They're really competitive and excited, and that's good."

Men's golf tuning up for MCC tourney

Observer Staff Report

The Notre Dame men's golf team experienced the highs and lows of tournament golf over the past two weeks.

In the Purdue Invitational on September 12th and 13th, the Irish missed the championship by three shots to the host Boilermakers. The Irish shot a two-day total of 583, one shot behind second-place finisher Ball State.

Chris Dayton, the hot golfer on the Notre Dame team, tied for co-medalist by shooting rounds of 69 and 73. In the playoff, though, Dayton was beaten by a Purdue golfer who birdied on the first hole of sudden death.

"He's just been playing outstanding college golf. He won

the campus tournament and just seems to get better every week," said Irish coach George Thomas.

Last weekend, at the Cincinnati Invitational, the Irish's fate turned for the worse. They finished eighth out of the 16-team field. Last year's Big 10 Champion, Indiana took the overall team crown.

"The course was extremely tough. It has a slope (course) rating of 140 and the highest you can get is 150," said Thomas.

The Irish now must gear up for the MCC championship to be played at the Highlands Country Club in Indianapolis October 7-8.

"Xavier beat us last year on a fluke, but I think we're going to win it this year," said Thomas.

SPORTS SHORTS

Site for Davis Cup final set

■PARIS (AP) — The Davis Cup final between France and the United States will be played in a Lyon arena starting Nov. 29, the French Tennis Federation announced Thursday.

France's biggest indoor arena, Bercy, is in Paris, but other bookings made it difficult to accommodate the three-day Davis Cup.

A late bid by Paris was turned down, as was an application by Grenoble, site of the last Davis Cup final between France and the United States in 1982 when the U.S. won 4-1.

Lyon's Palais des Sports Gerland has a capacity of 9,000. Bercy can hold 15,000.

Ainge, Blazers far apart in contract talks

■PORTLAND, Ore. — Danny Ainge says he deserves more money from the Portland Trail Blazers and he's considering holding out when the team opens camp next week.

"Maybe they think I've been a nice guy my whole career and they've got a fish," Ainge said. "They're taking advantage of the situation instead of being fair."

Ainge said he wants to be the seventh-highest-paid player on the team. But both he and Geoff Petrie, the Blazers' senior vice president for basketball operations, said negotiations aren't going well.

"I can't honestly say we've made a lot of progress," Petrie said this week. "I think we're making a fair offer. We've offered him a contract that almost doubles his existing contract."

Ainge has one year left on a six-year contract he signed while with the Boston Celtics that calls for him to receive \$725,000 this season.

Ryder Cup pairings announced

■KIAWAH ISLAND, S.C. — Paul Azinger and Chip Beck will oppose Spanish stars Seve Ballesteros and Jose Maria Olazabal in Friday morning's opening match of the Ryder Cup.

Team captains Dave Stockton of the United States and Bernard Gallacher of Europe also announced today the other pairings for the opening matches in which each two-man team plays alternate shots on the same ball.

The pairings are: Ray Floyd and Fred Couples vs. Bernhard Langer (Germany) and Mark James (England); Lanny Wadkins and Hale Irwin vs. David Gilford (England) and Colin Montgomerie (Scotland) and Payne Stewart and Mark Calcavecchia vs. Nick Faldo (England) and Ian Woosnam (Wales).

A STRONG PARTNERSHIP

AND

Last year, GE hired more Notre Dame grads than ever before. Why? Just look in the mirror. There's a lot of talent under the Dome.

There's a lot of talent at GE, too. Couple this talent with technology leadership, strong financial performance and a management team second to none and you've got the recipe for a truly world-class company.

Stop by the Placement Office and get all the details.

World of opportunity.

An equal opportunity employer

Invitational Sign-up:
September 30—October 1

Open Sign-up: October 14—15

Campus Interviews: November 7—8

BRAINS & BRAWN

PLAY THE MOST
EXCITING LIVE TV
COMPETITIONS IN
HISTORY

TRIVIA COUNTDOWN & SHOWDOWN

A panel of experts developed the ultimate fun trivia contest that pits your skill and knowledge against other players here in our place and players all across the country.

NIGHTSIDE

Late night trivia contest for Adults Only, guaranteed to put a smile on your face and keep it there.

16599 Cleveland Rd.
Granger, IN
219-272-3672

While you're in
pick up your free
University Club Card

Hours:
Mon.-Thurs. 11 a.m.-Midnight
Fri. & Sat. 11 a.m.-1 a.m.
Sunday 11 a.m.-11 p.m.

NIGHTLY SPECIALS . FREE APPETIZERS

Volleyball looks to recover at Miami

By RENE FERRAN
Associate Sports Editor

The Notre Dame volleyball team travels to Oxford, Ohio, this weekend for the Miami of Ohio Invitational.

The Irish (6-2) meet DePaul (10-2) in their opening match Friday night before hooking up with Southern Illinois (6-7) and the host Redskins (9-3) on Saturday.

Notre Dame has been ravaged by illness this past week, and it was noticeable in its five-game loss to Illinois State Tuesday night. Irish coach Debbie Brown gave the team Wednesday off in the hope that an added day of rest will allow them to recover in time for this weekend's matches.

"Everyone's been pretty run down lately," Brown said. "Sometimes, rest is the most important thing. They've worked pretty hard in the gym, and I just felt the extra time off would be beneficial."

The Blue Demons, Notre Dame's Friday opponent, is on a six-match win streak, including a four-game victory over Eastern Illinois Wednesday night. DePaul is led by Susanne Fogarty, who leads the team in kills and digs, and is second in service aces.

"She gets by far most of the sets on the team," Brown said. "The key for us against them probably will be how effectively we stop, or at least slow, her

down."

Miami of Ohio, the defending Mid-American Conference champions, also boasts a star player in Angel Miller, who participated in the U.S. Olympic Festival this past year.

"Miami is also a very good team," Brown said. "They play really good defense; balls just keep coming back over the net. We're going to have to be prepared to hang in some really long rallies, to be patient."

Jessica Fiebelkorn (#11) and the rest of the Notre Dame volleyball team compete at the Miami of Ohio Invitational this weekend.

Mirer

continued from page 28

"ABC will be showing Florida State-Michigan and three regional matchups," said Notre Dame Sports Information Director John Heisler. "They wanted to protect those windows, and they will not allow anybody to televise a game against those games. It was strictly a business decision."

The October 5 game between Notre Dame and Stanford, however, will only be televised on ESPN, with airtime scheduled for 10 p.m. South Bend time. No plans have been announced for a campus link to ESPN.

Unfortunately for members of the Notre Dame and Saint Mary's communities with no access to cable television, the broadcast schedules could not feasibly be altered.

"The problem is that you're dealing with so many different contracts, that going from one Saturday to the next is very complicated for the average fan," said Heisler. "There's a big difference between playing at home and playing on the road, because when you're at home, you have a lot more control over the game."

The world
is waiting.

Write: YOUTH EXCHANGE
Pueblo, Colorado 81009

SPORTS BRIEFS

■Public skating is now open at the J.A.C.C. Admission for ND/SMC students is \$1. Schedules are available there. Free skate for students, faculty and staff is 12 to 1 p.m. Monday, Wednesday, and Friday.

■Women's Ice Hockey: Anyone with or without hockey experience who can skate and is interested in playing should contact Molly at 283-2685.

■Varsity rowers: All money including dues (\$35) and Ohio (\$45) are past due. Bring the money to practice or contact Heidi at 283-4286.

■Spaces are available for the Sunday evening aerobic class in the Rockne Memorial from 9-10 p.m. Sign-up today in the RecSports office in the J.A.C.C. The cost is \$10 for the entire semester.

■WVFI will broadcast the Notre Dame - Purdue game live from West Lafayette at 1:00 p.m. on Saturday. Tune into 640 AM as there will be no television coverage.

YAMAHA PIANOS CLAVINOVAS DRUMS
Witmer McNease MUSIC CO.
SINCE 1949
Great Brands, Great Service, Great Prices, Rentals
AREA'S LOWEST PRICED P.A. RENTALS

Elkhart 293-6051 220 W. Marion	Mon - Thur 11-7 pm Fri 11-6 pm Sat 10-4 pm	South Bend 288-5012 439 S. Michigan
---	---	--

SPECIALISTS IN GUITAR & BASS REPAIRS!
ZILDJIAN PAISTE GIBSON HEARTFIELD

HAPPY 18th HELMET HEAD!

Provocative even then, huh?

Undefeated women's soccer team hosts Wis-Green Bay

By MIKE SCRUDATO
Sports Writer

The Notre Dame women's soccer team (4-0-2) will look to remain undefeated when they take on the Wisconsin-Green Bay Phoenix in the third game of a five-game homestand on Sunday at 1 p.m. at Alumni Field. This is the first-ever meeting between the two teams.

The young Wisconsin-Green Bay squad enters Sunday's game with a 1-4-1 record, but have given some strong opponents a tough time this season.

"They are a well-organized, physical team," Irish coach Chris Petrucelli said of the Phoenix. "They are very similar to Dayton, a team that gave us a lot of trouble earlier in the year (The Lady Flyers and Irish played to a 0-0 tie). I expect this to be a difficult game for us as well."

Another thing that worries Petrucelli is that the Phoenix play the ball long, which is something the Irish have not encountered much this season.

The Wisconsin-Green Bay offensive attack is led by sophomore Tonya Greenwood, who scored 17 goals and had three assists in 1990. On defense, they are anchored by sophomore goalkeeper, Barb Singer. She posted a 1.61 goals against average last season as a freshman.

Singer and the rest of the Wisconsin-Green Bay defense

will be severely tested by a Notre Dame offense that has scored 22 goals in its last four games, including 11 in its victory over Siena Heights on Tuesday.

It is led by sophomore Stephanie Porter, who leads the team with six goals. However, the most dangerous aspect of the Irish attack is that anyone is capable of scoring. This was demonstrated on Tuesday, when eight different players scored.

The Irish defense is equally as strong. It has shut out opponents four times this season, and has only surrendered five goals in six games.

After allowing two early goals against Siena Heights, it limited the Saints to only three shots over the last 75 minutes of the game—none of which severely tested Irish freshman keeper, Kim Gold, who was making her first start. Junior Michelle Lodyga, who has a 0.54 goals against average, should start in goal on Sunday for Notre Dame.

"I am very pleased with where we are at right now," Petrucelli commented. "One of our goals is to get better every day, and we have done so. I do not feel we have peaked yet."

If Petrucelli is correct, Notre Dame could soon crack the ISAA national top 20 for the first time. For the second straight week, the Irish received votes in the poll, but not enough to get a ranking.

The Observer
The observer is currently
taking applications for
the

PAID POSITION OF :

TYPESETTER
contact Mark Sloan @
239-7471

**ENTER
NOW!**

RACQUETBALL SINGLES
IH MEN
IH WOMEN
GRAD/FAC MEN
GRAD/FAC WOMEN

CO-REC INNERTUBE WATERPOLO

CAMPUS ULTIMATE FRISBEE

DEADLINE - OCTOBER 2

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

Spins

John Monks

CROSSWORD

- ACROSS

1 Said "I do"

4 Second chance in court

10 Chinese gelatin

14 Rocks at the bar

15 Auto's "face"

16 Tempo

17 Start of a quip

20 It springs eternal

21 Born, to Fifi

22 Drive forward

23 Convened

25 Wool producer

26 More of the quip

33 Kitchen utensil

34 Abnormal breathing sounds

35 Mate of 25 Across

37 Exhort

38 Lincoln's logs?

39 Rani's garb

40 English heat measure: Abbr.

41 Mysterious biblical word

42 Was skittish

43 More of the quip

46 Cries of surprise

47 Far along in years

48 "Topless towers" city

51 Blemish

53 Gumbo
- DOWN

57 End of the quip

61 Cleaving tool

62 Narrated again

63 Okla. city

64 Yearnings

65 Saves Dad the nuptial costs

66 "I am — a crook": Nixon

1 "When You — Upon a Star"

2 Repeat

3 Area in an ocean floor

4 Past

5 ASAP

6 Toll road

7 Other

8 Entirety

9 Island necklace

10 Missing links?

11 Pant

12 Long

13 Walk erratically

18 Rent payer

19 New Zealanders, informally

24 Spring mo.

25 Garden spot

26 Fort —, Tex.

27 Debate

28 Russian mountains

29 Morocco's capital

30 Nobel Peace Prize winner

31 Orient Express, e.g.

32 Like a galley

33 Denizen

36 "— pleasures and palaces..."

38 Company V.I.P.'s

39 What Peter Pan lost

41 Jerk

42 This goes with poivre

44 Reddens the cheeks

45 Esprit de corps

48 Uncertain: Slang

49 Body of knowledge

50 Something to pump

51 Fictional sleuth

52 Soaking wet

54 Asian title of respect

55 Freshen the décor

56 Premed course

58 Three, in Torino

59 — Aviv

60 Material measures: Abbr.

MENU

- Notre Dame
- Mississippi Fried Catfish

Pork Fried Rice

Vegetable Calzone

Turkey Steak Mozzarella Sandwich

CAMPUS

Friday

2 p.m. "A Catholic Law School in America," Walter Pratt, Jr., Douglas Kniec, Lucy Payne and Thomas Shaffer, professors, University of Notre Dame; and Rodolpho Sandoval, University of Texas-San Antonio. Courtroom, Law School.

COMING OCTOBER 7
\$3 ND/SMC Students
\$6 Non-Students
To be sold at the
LaFortune Information Desk

AT CUSHING AUDITORIUM

RETURN OF THE
TONIGHT
JEDI

6 & 10:30 P.M.

ADMISSION: \$2

STUDENT UNION BOARD

Men's soccer falls to Indiana in overtime battle 4-1

Oates' goal late in second half pulls Irish into tie

By JASON KELLY
Sports Writer

Notre Dame's young men's soccer team battled highly-touted Indiana into overtime last night before falling 4-1 to the undefeated Hoosiers at South Bend's School Field.

The Irish defense kept Indiana in check throughout regulation, allowing only one goal midway through the first half, but couldn't sustain the effort in the final 30 minutes.

Todd Yeagley put a direct kick past Irish goalie Bert Bader 20:33 into the game, but that was the only goal the Hoosiers could muster in regulation.

As the second half wound to a close, it looked as though one goal would be all Indiana would need until freshman Tim Oates scored his second career goal on a pass from junior Mario Tricoci, tying the game at 1-1. The young team, however, couldn't carry the momentum into overtime.

"The difference was experience," said Irish coach Mike Berticelli. "They've got some talented kids and they're an explosive team."

The explosion came in the first overtime session. Wane Lobring started the shelling on an assist from Mike Anhauser at the 100:42 mark before Joel Russel took a pass from Steve Keller four minutes later to seal the Hoosier victory.

Joel Shanker finished the scoring on a beautiful assist from Keller in the second overtime period.

Despite allowing four goals, Bader played exceptionally well in crucial situations, including a stop of a Hoosier penalty shot with less than a minute remaining in regulation to preserve the tie.

"Bert deserves a lot of credit," Berticelli noted. "He made some big time saves and some great one-on-one plays."

But he was helpless in the overtime session, as Indiana was able to blast three nearly unstoppable shots past him.

"Our players never came back down to earth," Berticelli said of the overtime letdown. "They felt like they got the job done when we tied it late."

Junior Kevin Pendergast, who fired three of Notre Dame's seven shots on goal, echoed his coach's thoughts.

"We're proud that we came back, but we were too satisfied with tying the game in regulation," he noted. "We had a mental letdown in overtime."

While the play of Bader and the rest of the Irish defense has been fairly consistent all season, the offense has had trouble converting their scoring opportunities and they couldn't get the monkey of their backs Thursday night.

"We had chances to score goals and win the game in regulation," Berticelli commented, "but that's all part of having a young team."

Although disappointed with the loss, Berticelli saw the game as a learning experience for the young team. In the first six games of the season the 2-3-1 Irish have faced some of college soccer's best teams. Saint Louis, Evansville and Indiana are all among the nation's elite and the youthful Irish have proven that they can compete with the best and they will only improve with time.

"I hate to lose but you have to look at these games as an opportunity to become better," commented Berticelli. "I wish we had all these teams in November instead of September."

Four straight road games are on the team's slate, beginning with a Tuesday night match against Midwestern Collegiate Conference rival Detroit. The next Irish home game is scheduled for Sunday, October 13th when Butler visits Alumni Field.

The Observer/Andrew McCloskey
Freshman Keith Carlson (shown here vs. Evansville) and the rest of the Notre Dame men's soccer team battled hard, but eventually fell to Indiana 4-1 at South Bend's School Field last night.

Mirer doubtful as ND travels to Purdue

Culver also out as Irish face improved Boilermaker squad

By DAVE DIETEMAN
Sports Editor

Even with a healthy team, Lou Holtz would be wary of Purdue.

Unfortunately for Holtz and the Irish, senior tailback Rodney Culver will miss the showdown with the Boilermakers, and quarterback Rick Mirer has been listed as questionable.

"Rick Mirer pulled cartilage in his rib cage," stated Holtz. "It has hampered his ability to practice and has put his status for this Saturday's game as questionable."

"Although everybody expects him to be available to play Saturday, we can't guarantee that. He is recovering, and the recovery is expected to be enough by Saturday so that he could play."

Mirer, who practiced Monday, missed practice Tuesday and Wednesday before practicing again yesterday.

Injuries aside, the Boilermakers provide Holtz with the highlights that Irish nightmares are made of.

"Purdue is much improved on defense and as a team in general," observed Holtz at his Tuesday afternoon press conference. "Of their front seven defenders, six are seniors and a

■ Purdue preview/Football '91

couple of them were all Big 10 last year. Frank Kmet and Jeff Zgonina do a good job of stopping the run. They put good pressure on the passer, and they hold their opponents to just about three yards per rush.

"Offensively, Ernest Calloway is a fine split end. Eric Hunter at quarterback scares me. Last year, he threw for over 350 yards against us. They also have a freshman tailback—Corey Rogers—who was the player of the year in Chicago. They also have an excellent offensive line. They throw well, they mix it up and are just a good, solid football team."

Holtz, furthermore, was unwilling to let Purdue's 42-18 loss to California dim his appraisal of the Jim Colletto's Boilermakers.

"I don't think that there is any doubt that Purdue will be a good football team," said Holtz. "Certain teams will always be good, although they have periods of ups and downs in their history. I think Purdue has a good football team this year. California beat them quite decisively, but don't forget that California started inside Purdue's 25-yard line six times."

Holtz, however, still admitted to focusing his concerns on two items: Hunter and the Boilermaker defense.

"This year, they have more of a shade, or conventional, defense," noted Holtz. "They execute very, very well. They tackle very hard and they have very good speed. The secondary also breaks on the ball well; they already have six interceptions this year, and we only had nine all of last year."

Fans traveling to West Lafayette and planning to leave Saturday are advised to leave extremely early in the morning, noted Notre Dame Associate Sports Information Director Jim Daves.

"The last time Notre Dame traveled to Purdue, parking conditions were so bad that they were still parking cars at halftime," said Daves, "so anyone planning on leaving Saturday should leave very, very early."

As has been announced, the game will not be televised live. ABC Sports, which owns the Big 10 contract, is airing a national double-header on Saturday, and refused to televise the Notre Dame-Purdue matchup in competition with its other Big 10 broadcasts.

see MIRER / page 26

The Observer/Andrew McCloskey
Quarterback Rick Mirer is listed as questionable for Saturday's game at Purdue University.