

The Observer

VOL. XXIV NO. 34

THURSDAY, OCTOBER 10, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

ND faculty signs letter to defend homosexuals

By PAUL PEARSON
Assistant News Editor

Over 180 members of the Notre Dame faculty signed a letter to be published in tomorrow's Observer defending the rights of homosexual members of the community, according to professor Mark Jordan.

Over 700 letters were sent by Jordan to the ND faculty last week, and over 180 of them were signed and returned.

This response is "encouraging," said Jordan, associate professor in the Medieval Institute.

No copies of the letter were sent to the Saint Mary's faculty, but Jordan said that this was due only to the difficulty of dis-

tributing so many copies. "I was hoping to include the Saint Mary's faculty, but it was just too much to manage."

Some copies of the letter were sent to members of the ND administration, but none of them were returned, Jordan said.

The letter says in part that homosexual members of the community "should not have to fear harassment, the impositions of self-hatred, infringements of intellectual liberty, the loss of employment, physical violence, or sexual abuse."

Jordan said that several incidents of harassment and discrimination against members of the community in the past inspired him to write the letter.

"Lesbian and gay members of the community deserve to live without fear," he said.

This problem is not a matter of demanding action from the administration, but changing people's attitudes, according to Jordan. "Notre Dame is not always a pleasant place for gay students."

The letter, Jordan said, received wide-spread response from "every unit of the faculty," including some of the department chairs.

Jordan said that he did not receive any "strong negative" responses to the letter. Some faculty members did tell him that they wouldn't sign it because they felt it was not the proper forum to address these issues, but no one objected to

the ideas of the letter.

The positive response to the letter represents "a sign of maturity that people are willing to speak," said Jordan.

The letter sent to the ND faculty was signed by Jordan and five other members of the faculty and staff: Susan Youens, professor of music; Charles Rosenberg, chairman of the art department; Sophia Jordan, assistant librarian; Teresa Ghilarducci, associate professor of economics; and Father Patrick Gaffney, associate professor of anthropology.

Youens said that she had witnessed several cases of discrimination based on sexual preference first-hand, which convinced her to sign the letter. Members of the music depart-

ment "supported it wholeheartedly," she said.

The letter was simply "a statement of personal beliefs," Rosenberg said.

Ghilarducci said she signed the letter because she saw a close connection between the way homosexuals are treated in a society and the way women are treated. "When you set up a hierarchy of genders, generally women and homosexuals will be near the bottom," she said.

According to Gaffney, the letter was about "legal and civil rights," not morals. "Homosexuals shouldn't be subjected to discrimination," he said.

Gaffney said he was glad he signed the letter. "I think it's a valuable thing to do."

The Observer/Joe Fabbre

Something other than football

(left to right) Juniors Jason Kies and Justin Hartings enjoy Tuesday's summer-like weather as they show off some of their talents by juggling some pins.

Future Soviet Democracy is unlikely for the future

By KATE KECKLER
News Writer

Democracy in the Soviet Union is an unlikely prospect, according to former United Nations ambassador Conor Cruise O'Brien.

Until the Soviet Union's future becomes more certain, it would be rash for the Bush administration to initiate huge reductions in arms, O'Brien said. "Amid these uncertainties, the West would do well not to drop its guard, to see what is actually happening."

A former Irish ambassador to the United Nations, O'Brien serves as Pro Chancellor of the University of Dublin and remains active in politics. He spoke yesterday at Notre Dame on "Nationalism, Democracy, and the Disintegration of the Soviet Union."

Under Mikhail Gorbachev, the system of terror previously holding the collective together

has been destroyed, and glasnost has encouraged individual republics to express their own nationalism, O'Brien said.

"In introducing glasnost Gorbachev hoped to find out what the people of the Soviet Union wanted. What he has discovered is that the people of the Soviet Union want to be rid of the Soviet Union."

As the newly independent republics fight to establish themselves, they are threatened by disintegration, he said. "The seeds of civil war are not only there, but sprouting. And civil war is not conducive to democracy."

O'Brien repeatedly expressed his concern that the Western politicians and media are underestimating the extent of the changes in the Soviet Union.

"Many of us seem to assume that every thing is all right. Yet to conclude that democracy is

see Soviet / page 4

Funding for Weekend Wheels is closely examined

By CATHY FLYNN
News Writer

Student Affairs never considered a request to fund Weekend Wheels, the bus service that transports students back to campus from off-campus bars and Campus View Apartments, according to Bill Kirk, Assistant Vice-President for Resident Life.

"I have never been approached with the funding request," Kirk said. "HPC made the request circuitously through Business Affairs."

This explains Kirk's mistaken idea that Weekend Wheels transports students to the bars. In fact, they are merely supposed to return students to campus, he said. Kirk made this statement at a student government forum last Tuesday when he said that Student Affairs could not fund transportation to drinking establishments.

"I was not prepared to talk about Weekend Wheels at that time," said Kirk. "I hadn't re-

ally considered the request for funds."

This is not to say that if the Hall Presidents Council (HPC) makes a direct request that Student Affairs will agree to fund the program, he added. There are many factors to consider, he said.

"I think that this is a great student initiated idea," Kirk said. "I am not so sure that it is such a great University sponsored idea."

HPC co-chairpersons Charlie James and Kevin Roxas spoke with James Lyphout, Associate Vice-President for Business Administration, about the possibility of the University helping to pay the cost of Weekend Wheels. Lyphout contacted Student Affairs, and they turned down the request, according to James.

"We do not have funds in this year's budget for Weekend Wheels," Kirk said. However, there are a certain amount of funds set aside for unplanned expenses every year, he said.

Kirk suggested that HPC has

enough revenues from the sale of The Shirt to fund the program themselves. However, HPC had planned to distribute these extra revenues between the dorms, according to Ted Stumpf, HPC executive co-ordinator.

"It is just not the case that the University is more concerned with the perception that they are providing rides for drinkers than they are for safety," Kirk said. "But just because a danger exists, doesn't mean that the University has to provide protection."

Students need to take the initiative, he said. They need to be responsible for themselves and take taxis, or choose not to drink and drive or not to frequent dangerous areas of town, he added.

"I do see their point in not funding Weekend Wheels because that might be seen as giving approval to student-drinking," Stumpf said. "I just thought that they would be more concerned with the safety issue this year."

Students are going to go to the bars regardless of Weekend Wheels, added Stumpf. HPC was very worried about their safety due to the rise in crime off campus as well as with the possibility of drinking and driving, he explained.

"I live in the real world too, but students have to take an affirmative role in this," said Kirk. "Safety is a concern of the University, but we don't want to be seen as a provider of transportation for people who go to the bars."

Neighborhood groups are not thrilled with the University about the bussing, Kirk said. They, too, are under the misperception that students are transported to the bars as well as back to campus, he said.

"They see it as the University dumping students off in their neighborhoods to drink and then picking them up later," he said. As long as Weekend Wheels is a student initiative, the University can respond to this complaint by saying that the bussing is a student-run ef-

fort that the administration does not interfere with, he said.

Bussing may not be the best way for the University to address the safety issue, said Kirk. However, HPC is investing a substantial portion of its budget because they think that the bus will help, according to Kevin Roxas, HPC co-chairperson.

HPC decided to use \$4200, its entire yearly budgetary allotment for Weekend Wheels, to cover first semester expenses only. Costs have risen since last year due to the fact that Indiana law makes it impossible to use school bus companies anymore.

"We've decided to do it," Roxas said. "It's underway and now we just hope that people will use it."

If the students use the bus, HPC will continue the service next semester. They set aside \$4,500 of profits from The Shirt, money which was supposed to have gone towards dorm improvements, to pay the costs next semester.

INSIDE COLUMN

Egotistical attitudes overwhelm ND

Every year some ill-informed female from Saint Mary's complains about paying higher prices for football tickets, and talks about how SMC is unjustly overshadowed by Notre Dame; it just makes her and her school look bad. And ever since

R. Garr Schwartz
Sports Photo Editor

then, things have been completely blown out of proportion. I am tired of hearing ND and SMC students bash on each other. Stop it!

What disappoints me most is the ND students' reactions. Why was the letter acknowledged as representative of the SMC student body? Why was SMC attacked instead of the individual who wrote the letter? Steve Hurst, from Indiana, could probably answer that question better than I could.

Everything stems from that wonderful pride that envelops this campus. The egotistical pride that breeds on this campus. Mr. Hurst, before getting all involved in his emotional problems, hinted at the difference between egoism and egotism. This point is debatable, so I will explain my general definitions. Both are derived from confidence and satisfaction in oneself. Egoism is belief in oneself regardless of what anyone may think. Whereas egotists constantly need the approval of others, and many times downgrade others to make themselves appear as better than they really are.

The egotist's own self-image is built up by what others think, not by his own desire to please himself. I am not saying that everyone at ND is an egotist, but look at the amount and types of responses that were made against a whole community of women. Listen to what is said about state schools. Read how many times the word pride came up in the responses to Steve Hurst's letter. Read the article in a recent GQ magazine (a magazine I do not approve of) about how within 90 seconds of first meeting an ND person, he will mention that he is from Notre Dame. Go out in the damn parking lot, and see how many cars have ND stickers or license plates. Then look again and see how many cars have both.

Some pride is good, and everyone from time to time succumbs to being affected by what other people think. This university, though, is a huge egotistical monster. Are you that insecure and narrow-minded, that you cannot look at yourself introspectively and see what your faults and weaknesses may be? Does egotistical pride shine so brightly on the Dome, that everyone closes their eyes?

The administration loves this egotistical pride by association. How else could it get such a conservatively apathetic student body. People are so proud of their ND, that they have problems getting mad when the administration oversteps its bounds. Thus, enabling the administration to continue to tighten control over students, and to keep you from making your own responsible decisions.

Remember, Benders hate you! The police despise you! ND security does not like you either, and the administration does not give a damn! The only thing you have is to look out for yourself, and bind together with other students. That includes compatibility between ND and SMC students. We have so many enemies as it is, why fight each other?

WEATHER REPORT

Forecast for noon, Thursday, October 10
Lines show high temperatures.

FORECAST:
Partly sunny skies and cooler temperatures today with a high in the 70s.

TEMPERATURES:

City	H	L
Athens	77	61
Atlanta	77	52
Berlin	66	50
Boston	70	52
Chicago	64	37
Dallas-Ft. Worth	83	55
Denver	78	46
Detroit	62	39
Honolulu	90	73
Houston	84	55
Indianapolis	65	41
London	63	52
Los Angeles	92	67
Madrid	73	54
Miami Beach	88	74
Moscow	57	50
New Orleans	82	58
New York	71	53
Paris	63	45
Philadelphia	72	52
Rome	63	55
St. Louis	69	43
San Francisco	84	56
Seattle	71	51
South Bend	73	56
Tokyo	66	61
Washington, D.C.	75	56

TODAY AT A GLANCE

NATIONAL

Thomas drops in ABC's opinion poll

■NEW YORK— Public support for Clarence Thomas' nomination to the Supreme Court dropped from 63 percent three weeks ago to 50 percent after the Senate delayed its confirmation vote, an ABC News-Washington Post poll found. The vote on Tuesday was put off for a week to investigate allegations he sexually harassed a former assistant. In the poll conducted Tuesday night, there was little difference in response between men and women. However, the public was split on the Senate postponement, with 50 percent in favor of the delay, 39 percent opposed and the rest unsure.

Conflict forces lawfirm to withdraw

■SALT LAKE CITY — A law firm hired to defend Utah's anti-abortion law agreed to withdraw from the case Wednesday after the state attorney general expressed concerns about its work for an abortion clinic. Attorney General Paul Van Dam said it was "in the best interests of the state of Utah to select new counsel in the case." He cited a potential conflict of interest. An ACLU motion filed Tuesday said the anti-abortion lawyers and attorney general's office may have had access to sensitive information because Jones Waldo lawyers had represented the Utah Women's Clinic on other matters.

Roseanne's daughter molested also

■LOS ANGELES — Roseanne Arnold told a national talk show audience that her father molested her daughter during the comedian's wedding last year. The star of the ABC hit series "Roseanne" also said her sister was attacked by her father a decade ago. Miss Arnold got a hug from alleged incest victims in the audience following Tuesday's one-hour taping of the "Sally Jessy Raphael" talk show at CBS Television City. The nationally syndicated show is scheduled to be broadcast Thursday.

INDIANA

Police believe crack is threat

■BLOOMINGTON, Ind.— Police in communities already battling gang crime are urging Monroe County authorities to put together an anti-gang plan now, at the first sign of gang activity. Authorities in both Fort Wayne and Anderson said they were caught unprepared by gangs and now face an enemy that is dug in. "They said Bloomington is in the same situation Anderson was two years ago. (They) told us they simply waited too long," said Capt. William Parker, head of Bloomington's detective squad.

OF INTEREST

■Career Day for the College of Arts and Letter is being held today from 12 Noon- 4 p.m. in the lower level of the CCE. Representatives from 30 career areas are in attendance to answer any questions that sophomores, juniors or seniors may have.

■St. Edward's Hall Players will have an organizational meeting tonight at 7 p.m. in the 1st floor lounge of St. Ed's.

■Seniors are invited to attend a presentation for sales opportunities with Revlon to be held at Saint Mary's College, Hagggar Room 303 at 7 p.m.

■Dr. George Szabo, curatoe emeritus of The Lehman Collection, Metropolitan Museum of Art, New York, will speak on "The History of the Robert Lehman Collection"

at 4:15 p.m. today in the Annenberg Auditorium of the Snite Museum of Art.

■The Connells will perform tonight at Theodore's with the Seven Simons. ND/SMC ID's required. Doors open at 8:30 p.m.

■Best Buddies, Logan and L'Arche will host a hospitality luncheon by the Center for Social Concerns from 11:30 a.m.- 1:30 p.m. on Friday. Chilean food will be served.

■ND/SMC Right To Life members and others interested in a peaceful picket of the South Bend Women's Pavilion on Friday, Oct. 11, can meet at the library circle at 9 a.m. Anyone with a car is encouraged to drive. Call Katrina at 283-2703 if you have any questions.

Today's Staff

News	Business
Lauren Aquino	Colleen Gannon
Ann Marie Hartman	Colette LaForce
Sports	Production
Rich Kurz	Cheryl Moser
Anthony King	Kathy Fong
Accent	Graphics
Jahnelle Harrigan	Ann-Marie Conrado
Cheryl Moser	Scoreboard
Laurie Sessa	Rich Szabo
Viewpoint	Ad Design
Rich Riley	Alissa Murphy
	Molly Belden
	Kathy Benz
	JP Thole

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.

MARKET UPDATE

YESTERDAY'S TRADING/ October 9

VOLUME IN SHARES	186.60 Million	NYSE INDEX	207.95	↓	1.84
UP 545		S&P COMPOSITE	376.80	↓	3.87
UNCHANGED 512		DOW JONES INDUSTRIALS	2,963.77	↑	21.02
DOWN 1,072		PRECIOUS METALS			
		GOLD	↑	\$ 1.90 to \$362.10/oz.	
		SILVER	↑	2.8¢ to \$4.113/oz.	

ON THIS DAY IN HISTORY

■ In 1913: the waters of the Atlantic and Pacific Oceans commingled in the Panama Canal after U.S. engineers blew up the Gamboa Dam.

■ In 1938: Germany completed its annexation of Czechoslovakia's Sudetenland.

■ In 1973: Vice President Spiro Agnew, accused of accepting bribes, pleaded no contest to one count of federal income tax evasion, and resigned his office.

■ In 1985: U.S. fighter jets forced an Egyptian plane carrying the hijackers of the Italian cruise ship Achille Lauro to land in Italy, where the gunmen were taken into custody.

Run-off elections are determined

By **ANDY RUNKLE**
News Writer

Run-off elections determined 11 representatives of the 1991-92 Freshmen Advisory Committee yesterday, said Travis Reindl, elections coordinator.

Candidates elected to represent their residence halls are Suzanne Fodor, Lewis; Kevin McAward, Fisher; Elizabeth Hanlon, Knott; Julia Hohberger, Lyons; Ryan Grabow, Keenan; Jorge Rodriguez, Stanford; Samantha Spencer, Siegfried; Amy Visnosky, Howard; David Bozanich, Zahm; Sean McHugh, Flanner, and Amy Connolly,

Breen-Phillips.

In these 11 halls, no candidate received a 50 percent majority in Monday's general election. The run-offs occurred between the two candidates who received the most votes in the general election.

The general elections Monday determined two committee representatives, Marie Hauck of Farley and Maria Capua of Walsh. The representatives from Morrissey, Sorin, and Carroll halls are to be announced.

The run-offs are the final stage of a new elections procedure adopted for the Freshmen Advisory Committee this year.

On your mark....

Runners take their places at the starting lines in front of the Angela Athletic Facility as they prepare to race in its Saint Mary's College's Oktoberfest Run.

The Observer/Marguerite Schropp

Harsh penalties are pushed against sex harassers

NEW YORK (AP) — Clarence Thomas pushed for harsh penalties against subordinates guilty of the sort of sexual harassment allegations now besieging him, government officials who once worked under him said Wednesday.

They said the Supreme Court nominee's performance as chairman of the Equal Employment Opportunity Commission shows he is not the kind of person who would commit sexual harassment.

On Tuesday, the Senate delayed a vote on Thomas' confirmation to further investigate an allegation by a former Thomas aide, law professor Anita Hill, that he sexually harassed her a decade ago when he was chairman of the EEOC

and earlier when both worked at the Education Department. Thomas, a federal appellate judge, has denied the accusations.

Ronnie Blumenthal, a 22-year veteran of the EEOC and the acting director of its office of communications and legislative affairs, said Thomas routinely disciplined subordinates accused of sexual harassment. Blumenthal, who spoke at a human resources conference, also said she'd never seen Thomas display the behavior described by Hill.

She didn't elaborate on specific instances when Thomas disciplined those accused of sexual harassment, but other veteran EEOC officials contacted later gave more details.

Reginald Welch, a spokesman who has been with the EEOC since 1974, said that in one such instance the early 1980s Thomas urged that a high-level official be terminated instead of suspended or demoted, as originally suggested.

Dolores Rozzi, the EEOC's director of federal operations and a 17-year veteran, told of another instance in which she urged Thomas to be lenient with an employee whom she believed was innocent of sexual harassment. Rozzi said Thomas declined her request and demoted the worker.

Rozzi said Thomas dealt with it harshly because he believed sexual harassment was "such a egregious crime."

"The feeling around the

commission always was that you don't go to Clarence Thomas with dirty hands," Rozzi said. "He's one man I knew personally would never cheat or lie."

Nancy Kreiter, research director at Women Employed, a Chicago-based group advocating women's rights in the workplace, said she knew of no written internal EEOC guidelines indicating that Thomas had a strict policy on sexual harassment.

She said that organizations and businesses that have progressive policies typically disseminate written guidelines to employees.

Rozzi said Thomas had distributed a written statement several years ago, but she couldn't remember its contents. Welch, the EEOC spokesman, said he also recalled such a memo, but couldn't

immediately locate a copy.

"I remember something coming out and making it very clear sexual harassment would not be tolerated in the workplace," Rozzi said. "It was very clearly communicated that he was very opposed — he felt it was one of the worst kinds of insults."

Read
John O'Brien's
column every
third Wednesday
in Accent.

WAOR AND THE COCA-COLA CONCERT SERIES WELCOMES

BOB DYLAN

WEDNESDAY, NOVEMBER 6

8:00 PM

MORRIS CIVIC AUDITORIUM

ON SALE TOMORROW

TICKETS AVAILABLE AT THE CIVIC AUDITORIUM BOX OFFICE AND ALL THE USUAL MORRIS CIVIC CENTER TICKET LOCATIONS

CHARGE BY PHONE:

219/284-9190

95 WAOR

MICHIGAN'S ROCK-N-ROLL STATION

The Coca-Cola Concert Series

Flower Delivery 7 Days

PoSy * Patch

Super Saver Prices on Roses

Balloon Bouquets & Stuffing, Plants,

Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square

51400 31 North

South Bend, IN 46637

(219) 277-1291

Phone Answered 24 hrs.

\$50,000.00* FOR COLLEGE

Students can now obtain about \$50,000.00 within one years time towards college costs, and any other expenses.

This money is available from bank, and department store credit card programs, and will not interfere with any student loans you might have, or are applying for.

Let Phoenix Publishing show you alternate ways to finance your college education.

100% SATISFACTION IS GUARANTEED, OR YOUR MONEY BACK, AND \$20.00 CASH!

Send \$19.99 Plus \$2.00 Shipping and Handling To:

PHOENIX PUBLISHING CORP.

707 Foulk Rd., #102

Wilmington, DE 19803-3700

Name _____

Address _____

City _____ State _____ Zip _____

Allow 3-4 weeks delivery.

*Amount of funds may vary slightly for each individual

SAB meeting focuses on issues of alcohol awareness and self-defense

By KELLY JENNINGS
News Writer

A self-defense session and campaign for responsible drinking will highlight Saint Mary's involvement in National Collegiate Alcohol Awareness week Oct. 14-18, the Student Activities Board (SAB) announced last night.

The week will include two self-defense sessions called "Hands Off...I'm Special," a campus-wide study break offering alcohol related information and the distribution of a national responsible drinkers contract.

Saint Mary's will also partici-

pate in the "Tie One On" campaign during National Collegiate Alcohol Awareness week. With the cooperation of local bars, students who act as a designated driver will receive a red bracelet for the week. When the designated driver shows the bracelet in the bars, he or she will receive free soft drinks for the night.

The SAB also continued discussion of a proposed all-school dance. The plan has already been approved by the Board of Governance, said Meg McGowan, vice president of Student Affairs.

The proposal must now be presented to and approved by members of the school administration, including the Director

of Student Affairs, the Dean of Students, and the Director of Residence Life.

If the proposed dance is approved, McGowan will form a dance committee consisting of representatives of the SAB, the Residence Hall Association, off-campus students, and members of each of the classes.

"So far, the response has been great," she added.

Other upcoming events at Saint Mary's include Halloween grams being sold this week for students who are abroad, a tailgater sponsored by the Wellness Committee on Saturday, October 12, and the Fall Fest celebration week from October 28-November 1.

Williams is optimistic

By LAURIE GILBERT
News Writer

After participating in the three-day conference on investment in a post-Apartheid state, Father Oliver Williams is optimistic about the economic and social future of South Africa.

Members of the African National Conference (ANC) also share his optimism and are ready to "look forward" toward investment. "The long term future for investment in South Africa is very, very good. South Africa could be the engine that drives the economy of the entire continent," said Williams in a lecture last night.

The Notre Dame sponsored conference, "The ANC and New Investment in South Africa," allowed South African leaders to meet with over 120 American business executives to discuss the possibility of a first-ever investment policy for a post-Apartheid South Africa. Williams, associate Provost of the University, co-chaired the conference.

Although optimistic about investing in South Africa, American businesses have concerns about issues like the possibility of nationalization and the question of future political stability, he said.

The process of changing to a

non-racial democratic government may be finished within a year, according to Thabo Mbeki, director of international affairs for the ANC.

When Williams returns to South Africa in March, he said he and Mbeki "will toast then to the relieving of all sanctions."

Social situations in South Africa have improved over the past years as well, according to Williams. Most white South Africans support the change to a post-Apartheid government, he said.

Either "they support it in principal or they feel that it's not worth fighting, although a small minority, similar to our 'rednecks' or Ku Klux Klan, continue to oppose the movement toward greater racial equality."

Although many affirmative action measures have been taken, he cited the 30-40 percent unemployment rate as the most pressing problem facing South Africa now. And although cities such as Johannesburg and Capetown are becoming well integrated by the growing black middle-class, the majority of South Africans in rural areas are still illiterate and without electricity.

Williams lecture was part of the Flanner Hall lecture series.

Jury rejects claims by three men who sued their millionaire uncle

HOUSTON (AP) — A jury Wednesday rejected claims by three men who sued their millionaire uncle to gain control of the high society family's fortune.

The county probate court jury deliberated nearly five hours before delivering its verdict in the bitter family feud. The case resembling a soap-opera storyline had gone to the jury earlier Wednesday after emotional pleas, chilly courtroom disdain and a few tears.

The feud began after Robert Sakowitz took control of the family's upscale clothing store following the 1981 death of his multimillionaire father, Bernard Sakowitz. Relatives claimed Sakowitz then mismanaged the business to line his own pockets, costing them a fair share of the estate.

Sakowitz, whom his father named sole executor of his will,

countered that he only took money out of the business that he had put in earlier. Sakowitz Inc. failed in 1990.

The lawsuit was filed by three nephews, led by Douglas Wyatt, 34. In 1986, Sakowitz, 52, settled a similar lawsuit, brought by Wyatt's father, out of court.

Wyatt and his two brothers sought about \$7.5 million they said their uncle took from the company. They also sought a penalty for allegedly breaching the family trust.

But the jury rejected all their claims and said Sakowitz wasn't responsible for the loss of the family's fortune.

"I feel absolutely great," Sakowitz said moments after the verdict. "It has been extremely draining ... over the last six years. It's so good to have ... the family name exonerated — to have my name exonerated."

Wyatt, whose portion of the estate is in a trust, contended Sakowitz used the estate to "engage in transactions which benefited himself to the detriment of the shareholders and creditors" of Sakowitz Inc.

The 1986 lawsuit split the family, with Sakowitz's mother, Ann, siding with him. She and Sakowitz have ceased speaking to his sister, Lynn Sakowitz Wyatt, over the lawsuit by her husband, Oscar Wyatt.

Those divisions were clear Wednesday. During two hours of intense closing arguments, the Wyatts filed a bench in the front row of the tiny county probate court, while the Sakowitzes crowded with their attorneys at a table facing the jury. They never looked at one another.

Soviet

continued from page 1

safe after one coup is wishful thinking," he said.

Even during this period of change, O'Brien noted that the Soviet Union remains a nuclear superpower. "We cannot know what kind of people will be in

control of those weapons, one, five, or 10 years from now. We may not be dealing with the nice Mr. Gorbachev."

O'Brien's lecture at the Hesburgh Center for International Studies was sponsored by the department of history, the department of government and international studies, the Program of Liberal Studies and the Institute for International Peace Studies.

Please recycle.

Newspaper, aluminum, and glass
can all be recycled.

Please use the recycling bins
in the dining halls and dormitories.

Thank you.

SENIOR CLASS PICTURE

WILL BE TAKEN IN THE STADIUM

OCTOBER 13 @ 12:00 NOON

FOLLOWING THE PICTURE,

THERE WILL BE FREE FOOD AT

ALUMNI - SENIOR CLUB

NOTRE DAME
COMMUNICATION AND
THEATRE PRESENTS

THE CRUCIBLE

BY ARTHUR MILLER
DIRECTED BY FATHER ARTHUR HARVEY, CSC

WEDNESDAY, OCTOBER 9 • 8:10 PM
THURSDAY, OCTOBER 10 • 8:10 PM
FRIDAY, OCTOBER 11 • 8:10 PM
SATURDAY, OCTOBER 12 • 8:10 PM
SUNDAY, OCTOBER 13 • 3:10 PM

WASHINGTON HALL
RESERVED SEATS \$7

STUDENT AND SENIOR CITIZEN DISCOUNTS ARE AVAILABLE FOR
WEDNESDAY, THURSDAY AND SUNDAY PERFORMANCES.
TICKETS ARE AVAILABLE AT THE DOOR OR IN ADVANCE AT
THE LAFORTUNE STUDENT CENTER TICKET OFFICE
MasterCard AND VISA ORDERS: CALL 239-8128

SMC students learn more about security awareness

By JEANNE DE VITA
News Writer

As part of Security Awareness Week, a panel of students and professionals spoke to Saint Mary's students Wednesday night about how to make college social life more fun and more safe.

One rape was officially reported to Campus Security last year, according to statistics. Although this figure is low, panelists argued that more incidents are happening that are not being reported.

"College is a microcosm of what's out there," said Carol Bentley, counselor with the Counseling and Career Development Center. What's "out there," according to F.B.I. estimates, is rape for one of every three women.

One-fourth of college women have been victims of rape or at-

tempted rape and at least 90 percent of these women know their attacker, according to the Ms. Magazine Campus Project on Sexual Assault.

Participants in the panel included Mary Kelleher, director of Residence Life; Melissa Nagy, student government representative; and Ellen McQuillan, president of the Residence Hall Association.

Most women do not realize that the majority of men polled admit they would force sex on a girl if they thought they could get away with it, and of those who would, only one percent would consider forced sex to be rape, according to Bentley.

A verbal 'yes' is the only method of consent identified by law, panelists concurred. Even so, Bentley encourages women to be clear in their intentions as well as their limitations and to express those intentions to men.

The most vivid way for a woman to define her limitations is to ask herself, "Would you have lunch tomorrow with the guy you had sex with tonight?" said Kelleher.

Panelists said that 75 percent of attackers had been drinking before the attack and 50 percent of women had also used alcohol prior to being attacked. They also stated that 80 percent of all raped are planned and many involve getting the woman drunk beforehand.

Most people believe that when sex occurs with the use of alcohol, the assault is more excusable for men, McQuillan said. And when women are attacked after drinking, this conventional view says they were "asking for it," she added.

The best prevention a woman can take is to be aware of her location at all times, the panel said. Another resource in rape

prevention is being aware of the stages in rapists' behavior, McQuillan said.

A potentially dangerous situation can be identified by the way a man acts, the panel agreed. Male behavioral caution signs include derogatory speech about women, the testing of physical limits in a public place, and violent or aggressive acts, especially while using alcohol.

"Nobody wants to be raped," said Kelleher. "The best prevention is education. Don't set yourself up to be alone."

If an assault should occur, the resources on the Saint Mary's campus are caring and numerous, said Kelleher. A woman who has been victimized should talk to someone, whether a friend, a counselor, someone from Campus Ministry, Health Services, or Resident Life, or even a trusted professor.

The panel stressed that a victim can trust the campus services for support, and St. Joseph's Medical Center, which has a special 24-hour rape crisis center in the emergency room.

Rape is a felony and if hospitals treat a woman for rape they must report it to police. Women should not feel embarrassed or afraid to report an incident, as victims are under no responsibility to give their name or press charges with police, and no student is required to report assaults to campus security, according to Kelleher and Bentley.

Interested students are encouraged to attend special self-defense presentations by Dan Lena and Marie Howard Monday at 7 p.m. in the Little Theater and Tuesday from 6-9 p.m. in Angela Athletic Facility.

CAREER OPPORTUNITIES

Information Systems Management

We're looking for a few highly motivated people with a strong background in computer related disciplines (CS, IS, MIS, EE) who want a career in Information Systems Management.

If you're the kind of person who's interested in rotational assignments, exposure to senior management, structured classroom development, and you like the idea of having input into the direction of your career, the ACCENT Program may be the right opportunity for you.

We'll be on campus for:

- * **INTERVIEWS**
November 12-13, 1991
- * **INFORMATION SESSION**
November 11, 1991
Center for Continuing
Education, 210
7:00 p.m.

Contact your Placement Office for more information.

TheTravelers
You're better off under the Umbrella.®

TONES

**TOP 40
DANCE
CLUB**

**SPECTACULAR
NEW SOUND &
LIGHT SHOW!**

**7' Big
Screen TV**

**• MUST BE 18
TO ENTER •**

**NEW!!
WICKED
WEDNESDAYS!**
 PAY NO COVER WITH
COLLEGE I.D.
 • Must be 18 to Enter •

Experience
**Michiana's
Masquerade Magic!**
 Profits to benefit the Indiana &
Michigan Make-A-Wish
Foundation!
Thursday, October 31st!

COUNTRY NIGHT!
 Every Thursday Starting at 8 p.m.
 (MT) Free Dance Lessons!

**1st Year Anniversary
Party!**
 Free Buffet
 Sunday, October 13th
 Thanks for your support
 Michiana!

WEEKLY SPECIALS AT TONES:
 SUNDAY \$1 COVER!
 TUESDAY-50/50 negm
 WEDNESDAY-Show a College I.D. and pay NO COVER!
 THURSDAY-Country Night with Country 102
 FRIDAY & SATURDAY-
Dance Party!

OPEN TUES.-SUN. 9 p.m.-2 a.m.
 (Michigan time)
 2806 S. 11th (U.S. 33), Niles, MI
 (616) 684-6490

TONES

1/2 OFF COVER!

**Present at
door any
Sunday or
weeknight**

**US 31-33
Niles, MI
2 miles north of ND
MUST BE 18 TO ENTER**

Speaker discusses Indiana-Soviet trade relations

By JULIE BARRETT
Business Writer

The Moscow Oblast continues to work with the state of Indiana and hopes that the failure of the communist coup in August will help create a strong and successful relationship with Indiana businesses, said Peter Prostyakow, director of the Soviet Institute for Information and Socioeconomic Research on Tuesday.

The steps taken by the government towards democracy

and a free market economy will also help establish this relationship, he added.

Prostyakow and three representatives from the Moscow Oblast discussed their perspectives of the August coup and its impact on Indiana-Soviet trade relations.

The shaky state of the government prevents any full-scale economic relations with the Soviet Union right now, the representatives explained.

The creation of convertible currency and privatization must

be instigated in the Soviet Union before socioeconomic progress can be made, said Anatoly Dolgolaptev, chairman of Moscow Oblast Soviet.

"There are not many opportunities for short-term profit in the Soviet Union now," Dolgolaptev added. In order to accelerate socioeconomic stability within his country, business investments and joint ventures must be made despite this lack of opportunity for short-term profits, Dolgolaptev explained.

"To encourage investments and joint ventures now with the Soviet Union, several business incentives have been established such as lower tariffs and paid permission to use land in Russia," Dolgolaptev said.

Dolgolaptev, Prostyakow and two other representatives from the Moscow Oblast are in the United States now to do business with the Indiana-Soviet Trade Consortium.

"Our primary goal at our meetings with the Indiana-Soviet

Trade Consortium is to generate a joint agreement to do various kinds of business with each other such as trade, industry and agriculture," Prostyakow said.

This general agreement will be officially signed at a ceremony in Moscow by delegates from both parties of the Indiana-Soviet Trade Consortium on November 23.

The Kroc Institute of International Peace Studies sponsored the lecture.

Bankers applaud credit crunch proposal; Some doubt it will stimulate new lending

SAN FRANCISCO (AP) — Bankers applauded a Bush administration plan to ease the so-called credit crunch but cautioned that a robust economy — not edicts from Washington — will accelerate loan activity.

The Treasury Department plan seeks to improve and streamline bank regulation, let banks raise fresh capital, revise property appraisals and alter some accounting guidelines to give bankers more flexibility to lend money.

Richard J. Boyle, chief credit officer and vice chairman of Chase Manhattan Bank in New York, welcomed the package but doubted it would immediately stimulate new lending.

"This is not what I call a jump-start to the engine," Boyle said in a telephone interview. "I think the measures are focused with an eye on the future."

When the economy improves, the reforms will ensure economic growth can be sustained, Boyle said.

The plan was unveiled a day after the American Bankers Association, the industry's main trade group, asked President Bush to back a series of similar reforms to stimulate lending.

"We're delighted to see he has moved so firmly and ag-

gressively to address these issues," Donald G. Ogilvie, the association's executive vice president, said during the ABA's annual conference in San Francisco. "We think he is going in exactly the right direction."

Highlights of the Treasury plan include:

- Allowing banks to raise more capital through offering preferred stock.

- Permitting bankers a confidential appeal of bank examinations.

- Revising methods for evaluation of real estate loans.

- Restrictions on personal bankruptcy filings.

- Supporting Environmental Protection Agency rules to restrict banks' liability for environmental cleanups when they don't directly control the property.

"It's not going to cure the whole thing but we're trying to do everything an administration can to assist an economy that we think is moving out" of a recession, Bush said at the White House.

A number of officers at small community banks, reached on the final day of the convention, expressed mixed views on the reforms.

George L. Grantham, president of the First National Bank of Picken County in South Carolina, said economic growth and controls on federal spending would be more helpful.

"The problem is everybody inside that Beltway there," said Grantham, referring to Congress and bank regulators. "The idea that they can decree anything to ease the recession does not make sense."

David O. Dubreuil, chief executive of Louisiana National Security Bank in Donaldsonville, La., said banks in his region have plenty of money to lend.

The main problem is "the people who are borrowing and their ability to repay the loans," said Dubreuil.

The so-called credit crunch developed last year when the economy entered a recession, decreasing loan demand. At the same time, many bankers tightened loan standards after vigorous examinations from federal regulators. The strict exams followed the savings and loan crisis and major bank failures in Texas in the 1980s.

Many economists believe the slowdown in lending is hampering the economy's climb out of the recession.

AP File Photo
A plan to ease the so-called credit crunch was unveiled a day after the American Bankers Association asked President Bush to back a series of similar reforms to stimulate new lending.

Medicaid prescription limit costs more than it saves

BOSTON (AP) — An experiment to curb medical expenses by limiting prescriptions to elderly poor people resulted in a sharp rise in nursing home admissions, probably costing more money than it saved, according to a study.

For 11 months in 1980 and 1981, New Hampshire Medicaid paid for no more than three medicines per month for patients covered by the program. This reduced the use of medicines by 35 percent and saved the state an estimated \$300,000 to \$400,000.

However, a new analysis shows that nursing home admissions for the chronically ill elderly poor doubled during the same time, apparently as a result of the limit on prescriptions. And the extra nursing home bills, which were also paid by the Medicaid program, probably were larger than the savings on prescriptions.

The study was conducted by Dr. Stephen Soumerai and others from Harvard Medical School. It was published in Thursday's New England

Journal of Medicine.

"Limiting reimbursement for effective drugs puts frail, low-income, elderly patients at increased risk of institutionalization in nursing homes and may increase Medicaid costs," they concluded.

The New Hampshire program was replaced by a program that allowed patients as many prescriptions as they needed for \$1 apiece. After this change, nursing home admissions fell to the level before the program started.

In an accompanying editorial, Drs. Steven Schroeder and Joel Cantor of the Robert Wood Johnson Foundation called the New Hampshire policy "penny wise and pound foolish." They said many efforts at limiting health care costs are likely to have unexpected effects, raising expenses in other ways.

In their study, the Harvard team compared 411 elderly New Hampshire patients with 1,375 in New Jersey, the only northeastern state that provided unlimited free prescriptions at the time.

Lawmakers seek lower credit card rates

WASHINGTON (AP) — Members of Congress pushed legislation Wednesday aimed at pressuring the nation's credit card issuers into sharing the wealth with consumers by lowering their "stratospheric" interest rates.

Over the past two years, interest rates that banks pay to raise funds, ranging from savings account rates to the Federal Reserve's discount rate, have dropped sharply to around 5 percent.

But average rates on credit cards have actually increased slightly to nearly 19 percent, said Rep. Charles Schumer, D-N.Y., sponsor of a bill targeting credit card issuers.

"Incredibly ... credit card interest rates remain at the stratospheric heights they were at during the early '80s when the discount rate was at almost 15 percent," he told the House Banking consumer affairs subcommittee.

Schumer charged that the "faltering banking industry" was using credit card profits to make up for commercial real estate loans and other ill-advised investments.

"We must work to make credit card issuers share the wealth," he said.

The chairman of the subcommittee, Rep. Esteban Tor-

res, D-Calif., said Americans hold more than 980 million credit cards and by 1995 will have run up a tab of \$500 billion.

"Because the credit card is such a pervasive element of the American landscape, it is critical that the market work in the consumer's favor," he said.

Schumer's bill is designed to foster more competition by forcing credit card issuers to disclose their interest rate, annual fee, grace period and other basic information in every print and broadcast advertisement. The information would have to be on the envelope of any mail solicitations.

That would toughen current rules, in effect since March 1989, which require disclosure inside mail solicitations but not in advertisements.

Schumer's bill also would require credit card companies to give customers 30 days notice before raising rates, twice as long as the current notice, and to allow customers to stop using the card and pay off their balance at the old rate.

Lillian Schlissel, a constituent of Schumer's from Brooklyn, N.Y., complained to the subcommittee that her DIME Savings Bank card, charging 14.9 percent, was raised to 17.9 percent when another bank

bought the account from DIME.

"My problem is I had no choice," she said. "As a consumer who tries to be careful ... I think I have been poorly served by current banking law."

Another bill, sponsored by Rep. Larry Smith, D-Fla., would require card issuers to start the grace period — the period during which customers can pay their bills without incurring interest — on the day the issuers mail the bills, rather than on the last day of the billing period.

Many issuers wait five or six days before mailing bills, thereby cutting into the typical 25-day grace period, he said.

John LaWare, a former banker and a member of the Federal Reserve Board, said regulators believe current law provides consumers with enough protection. Making it difficult for card issuers to raise rates could discourage them from cutting them in the first place, he said.

Requiring disclosure on envelopes is impractical and requiring it in advertisements could cause card issuers to curtail advertising, he said.

"More regulation is not necessarily better regulation," agreed Rep. Carroll Hubbard, D-Ky.

Viewpoint

Thursday, October 10, 1991

page 7

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 Dieteman
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.

LETTERS TO THE EDITOR

Basketball opponents should fear ND's 'sixth man'

Dear Editor:

When one thinks of Notre Dame athletics what is the first sport that comes to mind? Football, of course! Notre Dame has one of the most prestigious football traditions in the nation, thus claiming most of the attention from all the other sports.

One specific sport starts next Tuesday and that is basketball. There have been ads in this newspaper for basketball tickets, but where are the long lines or camp outs for season tickets?

Notre Dame basketball in previous years has been respectable. Granted we have not yet won a national title, but Notre Dame is tough in any sport we play and other teams respect us as if we are national title contenders. We all know that in the last few years the

team has struggled slightly, this was due to injuries, grades and to some extent coaching.

This year, as most of you may already know, ND basketball

has a new image and a new coach and nobody knows what to expect out of the upcoming season, especially me, and I am one of the players.

As a player, I know one important factor that controls the success of any team (be it pro or amateur sports) and that is the support of your fans through all phases of the game. What does the word "advantage" mean when used in the phrases "home court advantage" or "home field advantage?" The word advantage in these cases mean you have an extra player on the court or field and that extra player for basketball will be you, the Notre Dame student body.

J.A.C.C. should be terrified to play because they will not want to face the sixth man on the court, the Notre Dame students.

So forget about the ghost of Notre Dame's basketball past, and go buy tickets for the present. Because the Fighting Irish will be invincible at home, and with the help of all you, we will crush any opponent that steps into the Thunder Dome.

Lamarr Justice
Dillon Hall
Oct. 8, 1991

Notre Dame basketball is going to have a tough schedule this year, especially on the road. This means we have to make every home game count. In order for us to make all our games count we need strong support from the student body. Every team that enters the

Dear readers:

Printing a controversial letter to the editor is not a problem to the Viewpoint department.

As long as the author is legitimate and signs the letter, it's our job to see that people have a place to take their thoughts, no matter how extreme.

We sometimes print cartoons with the letters to complement the article as well as fill space.

The cartoon on yesterday's Viewpoint page did not complement the letter. It made a statement in itself. And unfortunately, it was a very derogative statement. Worse yet, the cartoon was unsigned and therefore made it an anonymous opinion--something contrary to our policy.

We do not apologize for printing the letter. And as always, we welcome responses to this and any letter that presents an opposing opinion.

We do apologize for the unsigned cartoon and the misunderstanding it has caused.

The Viewpoint Department

True spirit of Notre Dame rejects negativism

Dear Editor:

What does Monica Yant's Oct. 4 Inside Column have in common with the "Notre Dame spirit" and support for its athletic teams? ABSOLUTELY NOTHING.

As she so artfully stated, Notre Dame Sportsmarketing has recently "unleashed a massive, er... thunderous ad campaign designed to attract student ticket buyers." In her view, the campaign was "embarrassing" and gave students "a good laugh" at the expense of what she believes is an administration on drugs.

In keeping with the Saturday Night Live theme... NOT! We as students/real fans of Notre Dame find her editorial an af-

front to every student--past, present and future--who has ever really believed in the true spirit of Notre Dame.

We recognize the fact that Notre Dame basketball has had its share of adversity, but we don't think Joe Theisman was wrong in saying, "If you could find some way to capture the Notre Dame spirit, you could light up the universe." Ms. Yant's Inside Column makes it clear that she has no clue as to what this really means.

At other schools, perhaps an attitude like hers is the status quo. But more is expected of fans at Notre Dame. Notre Dame fans do not go around implying our athletes will be

"mercilessly swept off the floor." They support them as the fight song says "though the odds be great or small."

As for the John MacLeod ad, sure it's a little crazy, maybe even a little cheesy. But "plain stupid"? Those words describe only her negative attitude. Notre Dame fans have been waiting for new blood in their basketball program. Now they've got it.

The changes include a new, more pro-styled marketing strategy which targets tendencies for student apathy (or in Yant's case, down right hostility) with respect to a basketball program overshadowed by the ND football tradi-

tion. Would she have written her column if the ad had been about Lou Holtz? We think not.

We are positive that Coach MacLeod does not feel "humiliated" by the humorous approach taken in the aforementioned ad. He is, however, probably disgusted by her attitude and hopes, as we do, that the Notre Dame student body feels differently. With four returning seniors and the support of the Notre Dame community, the hoops squad should and will go far. GO IRISH!

Lisa Petursson
Breen Phillips Hall
Mark Hellman
Carroll Hall
Oct. 6, 1991

GARRY TRUDEAU

QUOTE OF THE DAY

'I'm trying to read your poetry, but I'm helpless like a rich man's child.'

Bob Dylan

Don't Look Back, submit:
QUOTES, P.O. Box Q, ND, IN 46556

DOONESBURY

LETTERS TO THE EDITOR

Controversial Joe Clark brings realities of urban education to life

Dear Editor:

The myriad problems of the American school system have been well documented and are known to all Americans. Impatient local school districts, faced with the reality of drugs, crime and lower test scores, have taken matters into their own hands.

Frustrated teachers and principals in urban environments have begun a counter-offensive against the lack of discipline and motivation which threatens student achievement levels by enforcing more rigid standards of conduct and by raising the academic level in the classroom. As one might expect, these efforts to "clean up" the city classroom have gained as many critics as admirers.

At the center of the debate stands former Eastside High (Paterson, N.J.) principal Joe Clark, whose disciplinary philosophy has gained him nationwide attention, as seen on news shows and as depicted in the biographical movie *Lean on Me*. He continues to speak out on practical solutions to the problems which plague American education.

He will be speaking tonight in a lecture sponsored by the Student Board entitled "Fight One More Round" at Stepan Center at 7:00 p.m., in an evening which promises to be as entertaining as it is informative.

Mr. Clark became principal of Eastside High in 1982, after 20 years as a teacher and elementary school principal in Paterson. When he arrived, the school was overrun by juvenile crime, ranging from dope dealers to violent gangs who were threatening the stability of the school. Facilities were dam-

aged, student morale was low and teachers were afraid to come to work.

Clark, a former Army Reserve sergeant, took decisive actions to close the school to drug pushers and instill new disciplinary measures within the school. Wielding his trademark bullhorn and baseball bat, Clark instituted a dress code, banned loitering in the hallway and made tardy and absent students clean graffiti off of the walls.

Over the next seven years, Clark threw out students who

were disrupting the school's activities and dismissed faculty unsympathetic to his vision. He preached his motivational message to his students: "If you can conceive it, you can believe it, and you can achieve it."

In 1989, Mr. Clark's exploits attracted national attention when he was put on probation by the local school board for expelling sixty-six students whom he claimed were "hoodlums, thugs, and pathological deviants."

The plight of Mr. Clark, for some, came to symbolize the uphill battle against a system which seems to militate against positive change in urban schools. Praise from former Secretary of Education William Bennett and former President Ronald Reagan rallied support for the embattled principal.

Clark himself took the offensive and appeared on news shows and forums. Armed with his eccentric oratorical flair, he preached self-motivation and self-discipline as the means to success in academics and in life, urging students and faculty alike to stop blaming the system.

Critics, ranging from civil libertarians to educators, charged

Mr. Clark's approach with demeaning students and depriving them of fundamental rights. Some accused the disciplined approach was counterproductive in that it sent more poor kids out on the street, where there is little hope of success.

The attention surrounding Mr. Clark certainly focused the educational debate on the stark problems of urban education, as it attempts to cope with rising homelessness, chemical dependency and violence in the inner cities. Mr. Clark is in a unique position to speak with candor on how he sees the plight of urban youth in the coming years.

The Student Union Board invites you to share an informative and entertaining evening with Joe Clark tonight at 7:00 p.m. at Stepan Center. Tickets for the show are \$3 for students and \$5 general admission, and can be obtained at LaFortune Information Desk or at the gate.

Dan Alesia
Dan Dwyer
Pat Smyth
SUB Ideas and Issues
Committee
Oct. 9, 1991

Editor's column was offensive, illogical

Dear Editor:

After I had read Kelley Tuthill's column "Forums Could Clarify Safe Haven Issue," (The Observer, Oct. 7) I could not help but remind myself of a "Saturday Night Live" sketch I saw a few years ago. This sketch is a satirical representation of the Salem witch trials. The prosecuting attorney, played by Jim Belushi, is asked to present his case. Looking very distinguished, Jim Belushi calmly walks over to the defendant, points down to her and screams "WITCH!"

I suggest that Miss Tuthill and those in line with her weltanschauung examine themselves as objects of satire in a comic analogy, but I am afraid my light-hearted suggestion will be indignantly shrugged off by the infinitely insensitive editor-in-chief of the Observer.

But seriously, Miss Tuthill does quite a bit of assuming in this column; by assigning the name of "Joe Domer" to the person she attributes his attitude to that of a typical student

(read: homophobe!). Granted, what this guy said was not too well-conceived, but must she attribute it to the entire male student body? And does she generally make it her business to answer questions not posed to her?

She equates the use of the word "faggot" to the use of offensive racial slurs and implies that such "homophobic" attitudes should never be tolerated. However, these days anyone stating the opinion that he believes an active homosexual lifestyle is less virtuous than celibacy or a Christian marriage is subject to being called a homophobe.

Miss Tuthill does concede that there has been "beneficial" debate and discussion on the issue of "safe havens," and that the dorms have taken on the issue with sincerity. But now she claims that dorms which consider themselves "safe havens" in all but name should "reassess that decision" because "maybe the dorms aren't as free of insensitivity as some

hall presidents would like to think."

Miss Tuthill sounds as though she has made some new discovery, that because she has heard someone use the word "faggot" in a jocular and flip-pant manner, all the dorms at the University of Notre Dame should reconsider the notion of becoming "safe havens" for gays.

Furthermore, she attributes this quote (a quote not addressed to her, mind you) and the characteristics she associates with it to be the norm among most male Notre Dame students (i.e. gay-bashing homophobes). Are these the same gay-bashers that formerly took part in the "beneficial" debates and discussions? I fail to see the logic in her argument, and I find her observations and conclusions to be self-important, self-righteous, and offensive.

Lawrence Holland
Off-campus
Oct. 8, 1991

Providing condoms does not compromise Catholic values

Dear Editor:

I disagree with Vincent Fazio's letter to the editor (Oct. 7). Although I share deeply his love for Notre Dame and its Catholic character, I found his criticism of Mr. Szabo's letter mistaken. Mr. Fazio seems to believe that providing condoms "puts aside" morality, and that it supports an "infinite" line of reasoning whereby "rules should be annulled, if they are broken." Mr. Fazio's fears are well intended, but somewhat misplaced.

Providing condoms is not necessarily inconsistent with teaching the traditional value of chastity. These two actions are not a compromise of values, but merely an effort to mitigate the harm for those who reject traditional value; you must do "A," but if you reject "A" then you must at least do "B." The two messages represent contingent mitigation, not contradictory choices.

For example, suppose a parent teaches temperance to his or her child, but the child becomes drunk at a party anyway. Is it wrong for the parent to go out and give the child a safe ride home? No, because a safe ride home reduces the potential harm of drunk driving.

The message sent to the child is not mixed, it merely says "I care for you," not "I condone drunkenness." Just as a "safe ride" is consistent with temperance, "safe sex" is consistent with chastity.

Life is more complex and ambivalent than Mr. Fazio would lead us to believe. We rarely face clear choices between right and wrong, rather

we must struggle with choices between wrong and more wrong. That is why our response to life must be as subtle as the challenges we face.

Providing condoms is just such a refined response. Condoms prevent disease, and death. One out of every six Americans has an incurable sexually transmitted disease. Condoms can help prevent the spread of these diseases, including AIDS.

Condoms also can help prevent the suffering of unplanned pregnancies, and reduce the number of abortions. It is a part of the Catholic character to prevent these evils, and we can work to do so without dropping "all rules and morals."

If Mr. Fazio believes it beneath the "character" of a Catholic institution to promote the safety of condoms, and I am sure that he is not alone in this belief, then I suggest we all reflect further on our concept of "character." What kind of character lets us turn a blind eye to preventable human suffering?

Christ reached out to people in need, even when those around him felt it undignified. Given Christ's example, are condoms really so beneath the dignity of Notre Dame? No, Notre Dame can always teach chastity first, and in a spirit of Christian mercy promote safety second. Such an approach may offend the purists, but I think that's a small price to pay.

John Blakey
Off-campus
Oct. 7, 1991

SMC students unjustly face discrimination at ND

Dear Editor:

I want to end the "SMC vs. DOMER" debate once and for all.

Does anyone out there know what the word "oppression" means? Have you ever felt oppressed? Are you black, female, fat, Indian, Spanish, a "dead-head", handicapped, Jewish, Catholic, Cuban, blond, blue-eyed, Iranian, freckled, abused, Southern, buck-toothed, a burn victim, a criminal, or a "Domer"?

If you are or if you have ever felt any sort of discrimination due to anything at all, then you will understand how it feels to be a "SMIC CHIC".

I do not want a damned infe-

riority complex because I feel like every time I raise a question at a Notre Dame Seminar or make a statement at a Notre Dame Club I am being judged on the fact that I am not smart enough to get into Notre Dame.

I am sick of seeing the question "Why are you here?" behind people's stares. I have every right to be anywhere at anytime and say anything. It is my right as an American, isn't it? It is my right, ideally, as a human being.

At this point, I'd like to share a poem that is worth pondering:

"There is a woman in every man, a man in every woman. Let the four lie down together.

Four shall be two, two shall be one, for a time.

There is an Arab in every Jew, a Jew in every Arab. Let these four be one, for a time.

I am a honkey who lives in the black, he is the nigger who dwells in me. Not knowing that, we lay down for a time.

Oppression! He cried. He was right. Two and two only are stranger. But four may be one for a time."

(Unknown)

We are all a part of each other. In the end, we are the same. Thank you.

Meghan J. King
LeMans Hall
Oct. 6, 1991

WAKE UP / LOOK OUT

Come in, she said,
I'll give you

Shelter From the Storm

The paradox of a woman
who lives to give

Editor's note: This is the second in a series concerning the lives and perceptions of people in the community but not part of the "Notre Dame Family."

By JOE MOODY
Viewpoint Editor

The Observer/John Rock and Joe Moody

George, (from left) Ruthanne, holding Jack, and Angel swing in the backyard behind the home.

With a faded bandana wrapped tightly around her head and a smile warming her face, Ruthanne explained a problem that has developed concerning a local school and some of her children. The school, under a government program, is providing free lunch to her kids.

The problem? Ruthanne is insisting that it's unnecessary. "I do not need the food and I was raised to believe that if you do not need something you don't take it. . . even if you are eligible to receive it," she explained.

She plans on seeing the principle of the school in order to halt to service of free lunches, even though the government sees her as well fit to receive them.

"The government never gives you anything without taking something away. My father said that. And I found out what they take away—your dignity," Ruthanne said.

For close to two decades, Ruthanne, a single parent herself, has been providing local children shelter from the storms of abuse, neglect, physical and mental limitations and abandonment.

The home she has taken

them into is located in the country east of town. Full of plants, freshly grown fruit and religious symbols, it is far from the fast pace, sound-bit, ninja turtle life of the average American house.

The food in Ruthanne's home comes from community leftovers, a food co-op and her own garden located in the back of the house where she grows and then cans it.

She feels this to be adequate to supply her and her ever-growing family. The money comes from the County Welfare Department.

She has had three biological kids of her own, all of which were high honor students, "and they came from a background that society would call deprived," she remarked.

Her husband left her years ago. "We were not of like mind," she commented. She has been adopting and fostering children on her own ever since. Still vibrant and attractive, she answered the question of possibly marrying again, "God willing, no. I feel complete in Christ."

The following is from an interview conducted with Ruthanne on October 6, 1991:

Living in the country, how do you feel when you have to go into the city?

Uncomfortable.

Why?

When I go into the city, I pick up a lot of worldliness and a lot of past pace. I know I'm removed from that here. I thank God I'm removed from that.

If you were a student at Notre Dame, what would you study?

Theology. That's the root of your life. Your spiritual growth is the root of everything.

What did you dream of doing as a child?

Exactly what I'm doing now—taking in the needy.

What do you hope to do in the future?

I hope to continue what I'm doing.

What is the greatest threat to the child today?

The lack of good parents.

If you were given one million dollars right now, what would you do with it?

I'd get down on my knees and ask the Lord "Why?" (laughing). I'd ask Him how and what to do with it. And I'd wonder if it was really a gift

from God or the beast of the world.

How do you feel about the United State's government?

I feel we have abandoned our forefathers.

How do you feel about the Catholic Church?

To me, it is the true church of Christ.

What about other religions?

I believe that the Lord honors the sincerity in our hearts.

What do you love most in life?

Peace

What do you fear most?

The lack of peace.

What is your attitude toward death?

Love is stronger than death.

What is the hardest part about what you do?

When you offer a child all you can and they reject it.

"One baby, four year-old Jack, was born five months premature by young parents who neglected him," commented Ruthanne on one of her children afflicted with total blindness and cerebral palsy.

"The doctor didn't think he was going to make it. He was lacking the personal touch."

He did make it. "He's so happy now. Very out-going. Jack sees himself with no limits. He's in love with everything." A common scene is to see Jack blissfully twirling himself and singing such songs as the "Notre Dame Victory March" and "Immaculate Mary."

Ruthanne recognizes the benefits of the twentieth century for many of her children who receive medical aid. However, she also realizes the dangers that have also so quickly arisen for all children.

"The children that come in from placement have all been laden with television. It's obvious—their approach to adults, their violence to one another, their rude talk, their inability to be creative. . . they're just gone."

A television was recently donated to Ruthanne's home. She didn't know what to do

with it until someone suggested turning it into an aquarium.

Ruthanne screens out toy donations. "Toys that generate violence I do not allow." Though the children sing often and play instruments, there are also no radios in the home. "Due to the illicit messages, I

Gene, who said he was inspired by Buddy Holly, plays the piano.

don't have time to screen everything that comes on the radio."

One might question Ruthanne's technique of closing off so much of our modern world away from her children.

"Knowledge of wickedness is not wisdom to the Lord," she responds.

Ruthanne believes her kids already have enough to battle against without exposing them to the whims of multi-billion dollar industries trying to sell America's children.

Ruthanne's kids may not know the number one song on the charts, the latest installment of the Terminator series or the new fall TV line-up.

What they do know is struggle, faith, inner happiness, and the love selflessly provided to them by a woman in the country who will hold them as a Mother.

Tom, in the background, volunteers his time as some of the children gather at the kitchen table.

Joe Clark, whose disciplinary methods inspired a Time magazine cover story, will speak at Stepan Center tonight at 7:00 p.m.

Clark spreads inspiring message

By ELIZABETH VIDA
Accent Writer

"He gets people excited about life."

This comment is repeatedly made about Joe Clark. Clark is the educator who resurrected a war zone named Eastside High School in the poor section of Patterson, New Jersey.

The dramatic turnaround of a school that drug lords once controlled, and the ensuing controversy surrounding Clark's methods inspired a Time magazine cover story, numerous television appearances on shows like "60 Minutes" and "Nightline" and an award winning movie, "Lean on Me."

Clark now spreads his message to an even wider audience around the country, including teachers, school boards, parents, business people and students.

Through the efforts of the Student Union Board, he is speaking on campus tonight, at Stepan Center at 7:00 p.m.

After receiving heart surgery, Clark moved on from his position as principal of Eastside to Assistant Superintendent of Schools in the district. He has also written a book, "Laying Down the Law," in which he shares his philosophy on education and life in general.

One of the main tenets of his philosophy involves discipline. This demand for discipline in school has gotten Clark into trouble in the past, as he was criticized for wielding a bat in the hallways, and being too demanding of his students.

Clark writes in his book, "discipline is the ultimate tenet of education. Discipline establishes the format, the environment for academic achievement to occur. If there is no discipline, no learning can take place. Without discipline, there is anarchy."

Clark's daughter, Joetta, is a living example of the rewards of the discipline no doubt instilled in her by her father. She is a world class runner, and is preparing for the Olympics in Barcelona this summer.

Joe Clark's energy and his accomplishments encourage people to improve their lives.

His work at Eastside is a reminder that if students who had a bleak or even nonexistent future could turn their lives around, then anyone can achieve whatever they set their minds to, with a positive attitude and a lot of work.

In the end, people are responsible for themselves. "Don't go around blaming other people for your plight," Clark writes. "Blame yourself, because if you end up a nothing, it's because that's what you want to be."

Tickets for Joe Clark's presentation are \$3 and can be purchased at the LaFortune information desk.

Connells to liven nightlife at Theodore's

By ROLANDO DE AGUIAR
Music Critic

Playing pop melodies reaped from the countryside of North Carolina, the Connells have been thrilling fans across the country for over six years.

The Raleigh-based band will play at Theodore's tonight, in the first of what WVFI station manager Kevin Flaherty hopes will be a long series of concerts sponsored by student radio station WVFI.

"It's good timing for a concert to be on a football weekend," said Flaherty. "I've heard from more than a few people that they put on an excellent show."

With four albums under their belts, the Connells have begun to edge out of the territory reserved for strictly "alternative" bands.

"It's very accessible for people who are frightened of the 'progressive' term," said Flaherty. "At times it's jangly. There is a lot of harmony, and Doug MacMillan's vocals are whispered, which gives the music a light, calming sound, even though the last two albums have been more upbeat."

The Connells' last three albums, including One Simple Word, from 1990, all reached the top ten in the major college radio charts, while Connells singles such as "Fun & Games" (from Fun & Games) and "Stone Cold Yesterday" (from One

Simple Word) were very successful on college stations.

The Connells have been big news ever since they originated in 1984, when the band was founded by brothers Mike and David Connell.

Their debut release, Darker Days, from 1985, was co-produced by Don Dixon, a giant in college radio who has worked with the Smithereens and R.E.M.

Boylan Heights, the band's second album, was produced by another significant member of the group that brought national prominence to the Athens, Ga. music scene.

Mitch Easter, the former front man for Let's Active and producer of R.E.M.'s first album, Murmur, took the band under his wing, and Boylan Heights rose to number four on the Gavin Report chart. Opening for the Connells will be Seven Simons, one of the latest bands to emerge from the endlessly fertile clubs of Athens.

Since the success of Athens residents R.E.M. and the B-52s in the early 1980's, the college town has consistently produced winners on college radio.

Seven Simons is currently promoting their second album, Four Twenty-four, with a seven date tour of the Midwest.

Four Twenty-four is an album which features the dark, mysterious guitar sound reminiscent of early R.E.M. and

The North Carolina band The Connells with opening band Seven Simons will perform at Theodore's tonight at 9:00 p.m.

several Australian bands, including the Church.

Flaherty is hopeful that WVFI can attract other college-radio favorites to play at Theodore's.

"I'd like to do a series at Theodore's," said Flaherty. "Right now, we're looking at the Poster Children, and

whoever is coming to Chicago."

The 390 tickets offered for the show sold out in three days, and Flaherty was both excited and hopeful about the interest in the Connells.

"Theodore's was getting largely ignored for concerts,"

Flaherty said, "and I think it's a great place to see up-and-coming bands. With the reallocation of space in LaFortune, it's surprising that Theodore's didn't get touched, and I'd much rather see concerts there than something asinine."

Classifieds

Notices

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

TYPING AVAILABLE
287-4082

Right to Life
Weekly Picket at Crisis
Pregnancy Center every Friday.
Meet at 9am—Library
circle.

***** ATTENTION ALL *****
Buy your Notre Dame Mom,
Dad, and Alum Sweats
this Saturday from 8 a.m.
until noon at the SOUTH
QUAD FLAG POLE!!!!

COMIC BOOK SHOW

Saturday, Oct. 19th
10am-5pm.
Z.B. Falcons Hall
Sheridan at Western.
Take bus to downtown, transfer to
Western Ave. bus. Lots of
collectibles, door prizes every hour.
Admission \$1.

DOS User's Group
Meeting tonite 10/10
in G015 Computer-Math Buid.
WORDPERFECT FOR WINDOWS
will be shown. Bring a disk!

LOST/FOUND

GLASSES FOUND!
ONE PAIR MEN'S GLASSES IN
LENSCRAFTERS CASE FOUND
ON FRIDAY NITE, 10/4, NEAR
LIBRARY. TO CLAIM, CALL
COLETTE, 283-4434.

IF YOU ARE THE YOUNG LADY
WHO DRIVES A WHITE HONDA
CRX AND LOST HER
SUNGLASSES AT THE CAR
WASH, STOP BY OR CALL. THE
GLASSES HAVE BEEN FOUND.

LOST: GOLD CHAIN W/
DIAMOND. OLD! HEIRLOOM.
BEYOND SENTIMENTAL VALUE.
IF FOUND, PLEASE RETURN TO
KELLEY X4294

FOUND: FEMALE GERMAN
SHEPHARD MIX WITH RED
COLLAR DRAGGING A CHAIN.
FOUND ON CAMPUS. CALL ANN
654-8550 OR 239-6346.

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.

LOST!!!!!!

at Steppan fields or tennis
courts on Sunday, Sept. 29,
gold Seiko watch and 3 rings that
have lots of sentimental value.
If found, please call x2867
\$\$\$\$\$REWARD\$\$\$\$\$

LOST: I was going to the
cleaners and I dropped my
roommate's tie somewhere
between Planner and D2 on
Monday, October 7 at about
12:45 PM. If you picked it up
please call Jason at 1521
before he kills me!

LOST: Small Indian purse
w/ student I.D. card.
Please call Mike at
283-3546 or send to
261 Morrissey Manor!!

Found in Career & Placement:
Red, white & blue jacket; ND key
ring-8 keys including Mazda car
key.

LOST: Brown, brushed leather
jacket. Very desperate to recover
it!!! If you have it, have seen it, or
know anything about it, PLEASE
call Robb at 1802. Reward offered.
No questions asked.

LOST OR STOLEN JESUS

He's 3-dimensional and my
RA wants him back to light
up his room.
Return him with no questions
asked to 316 Flanner.
God would want you to do it.

LOST GOLD "ROPE" BRACELET,
on October 8, 1991, somewhere on
South Quad.
If found, PLEASE CALL
BETH #2509.

WANTED

OVERSEAS JOBS.\$900-2000
mo.Summer,Yr.round,All
Countries,All fields. Free info. Write
IJC, PO Bx 52-INO4, Corona Del
Mar CA 92625.

I need a ride for break to Philly-
Wilrn-S. NJ area & back for USC
game. Amy x4290

NEED Ride/Riders to Boston,
Rhode Island area for October
Break! Please!!! Call Amy 283-
1347.

NEED RIDE TO CENTRAL NJ
OCT 18 \$\$ X4456

FREE SPRING BREAK TRIPS
Promote and Organize our Spring
Break tours. All materials
furnished. Good Pay and Fun. Call
Campus Marketing. 1-800-423-
5264

FREE SPRING BREAK TRIPS
to students or student organizations
promoting our Spring Break
Packages. Good Pay and Fun.
Call CMI. 1-800-423-5264.

Earn \$2500 and Free Trips Selling
Spring Break Packages to
Bahamas, Mexico, Jamaica,
Florida! Best Trips and Prices!
Spring Break Travel 1-800-638-
6786.

PITT TIX
I need 5
Also Need 1 USC
x4421

Wanted: 1 Pitt Stud & 2 Navy
GAs: Please help. X4036

ATTENTION CHEESEHEADS!
need ride to Kenosha, Oshkosh, or
St. Point, WI for fall break. Call
x2040 & ask for Joe.

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

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

Extra nice completely furnished two
bedroom with den. Ideal for two or
three students. Heat and electric
furnished. \$300 for two. Graduate
students preferred. Call 233-8647.

AA-1 Bedroom furnished apartment.
Newly decorated, carpeted, bath &
shower, private entrance. Utilities
furnished. Storage. \$260. 233-8647.

FOR SALE

CATHOLICS vs. CONVICTS III
T-Shirts, Sweatshirts, closeout. T-
Shirts \$7. Sweatshirts, \$12. Phone
Game Day Promotions 291-6394.

selling student ticket booklet
x3025

1-WAY PLANE TICKET TO ST.
LOUIS. DEPARTS SB ON 9/19.
CALL MIKE 1640 TO MAKE
OFFER.

CD Player - asking \$75
call Mike at x1068

Have round Trip ticket
to ATLANTA good til
Christmas X1167 kyle

1983 Buick LeSabre Limited,
34,000 miles, excellent condition,
loaded and overdrive, \$5,900/offer.
277-9737.

One Pitt Student ticket
4 sale. x3459 ask for Joe.

HAVE 1WAY TIX TO CIN. ON 10/18
4 OCT BREAK-CALL THERESE
2845237

1 way plane ticket from
Baltimore,MD to South Bend at the
end of fall break. Cheap\$! Call
4905.

TICKETS

Need Connells tix—call Don 277-
5058

Patrick wants 3 GAs for Penn
State, dammit. x1001

I need tickets for Mich. St., and
USC. Call 1384

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

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

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

NEED 2 PITT GA'S
CALL ROB @ 3054

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

i need 2 GAs for PITT for my aunt,
who's a nun, and her friend, another
nun. Would you deny a nun her
fun? Greg x1795

\$\$\$ \$ \$ \$

USC GA's needed. Call and leave
message 277-9468.

\$\$\$ \$ \$ \$

NEED TENN. GA'S.
CALL MARK 312-902-5511 DAYS,
OR 708-251-4502 AFTER 8 PM.

WON'T YOU MAKE AN OLD
JESUIT'S DREAM COME TRUE?
NEED 3 TICKETS TO ND vs. USC
ON 10/26. CALL JIM AT 818-789-
0654

NEED 2 PITT GA's
Monica X2680

HAVE 2 STUD TIX TO ALL HOME
GAMES, WILL TRADE FOR TENN.
TIX, OR WILL SELL. CALL
JASON,287-8818.

I HAVE PITT GAS FOR
SALE — Call Matt x2318.

Give me your PITT Student Tie and
you will know the meaning of life (or
at least get some money) Chris
x3414

USC USC USC USC USC USC
USC USC USC USC USC
Vince Needs two GA's to see
THE TROJANS
Call x3414 anytime
USC USC USC USC USC USC
USC USC USC USC USC USC

EXCHANGE: I HAVE 2 GA'S FOR
PITT AND WILL EXCHANGE
THEM FOR 2 TENN GA'S.
CALL MARIA AT 284-5132

MY LITTLE BROTHER AND
FRIENDS WANT TO COME TO
THE **NAVY** GAME. NEED
GA'S!
CALL MARIA AT 284-5132

I need 2 TN GAs.Will pay BIG\$\$.
Call will at x3001.

Need 4 PITT GA's. Can you help
me out? X4419

I need a student ticket or GA for
Pitt—call Diane x2855

HELP! I need Pitt
tickets!!! Please call 1321

Need 6 Ten. and 6 USC GA's
Will pay big bucks.
#3718

Have 2 Tenn GAs, want to trade for
2 PITT GAs. Call Shannon P. 272-
8735.

MANY PITT AND NAVY TICKETS
NEEDED. RICH PARENTS WILL
PAY BIG MONEY!
CALL ERIC or JEFF @x3575

Selling Pittsburgh student
tickets. Luis: 273-1528

NEED PITT GA'S
X2187 DAN

NEED 6 TIX FOR PITT
CALL TOM x3242

NEED USC TIX: STUD. OR GA'S
PLEASE CALL MIKE AT:
256-7034

NEEDED: 1 GA NAVY. CALL
CHRISTINE AT 271-0053.

DESPERATELY NEEDED!!
2 PITT GAS-PARENTS COMING
IN FOR BIRTHDAY!
CALL LAURA AT X2545

I NEED USC TIX (STUD OR GA)
CALL MIKE @ 277-9205

I Have TENN GAs
will Trade for PITT GAs
call Paul 283-3863

i need GAs for NAVY!!! Todd x1784

Need 4 GAs for Penn State! Please
call AJ X1253

HELP!! Need 3 GA's for NAVY
x2797

We need 1 USC and 1 Navy GA
Call Chris or Pat @ 4657

Help!! I need G.A.s to both Pitt and
USC. Please call Andy @
233-9588.

Need PITT GA'S; call @ 2789
leave message will return call
immediately

USC USC USC USC
I Need 4 GAs. Asap for Family
Jenny at 3822

WOULD REALLY APPRECIATE
2 NAVY GA'S! PLEASE HELP!
CALL TIM AT X2506

FOR SALE 2 TIX ALL HOME
GAMES273-1802

DESPERATELY NEED TIX FOR
USC. STUDENT OR GA. (Willing to
trade) Call Ron 277-9205

Need 2 Pitt tix
Call Liz at 4094

Need 2 USC GAs.
Call Cath x4276

I NEED NAVY AND TENN GA'S

HAVE 1 PITT GA
FOR SALE OR TRADE

CALL TOM
X1762

I NEED 4 PITT GA'S
CALL 289-7128

HELP! I NEED 4 NAVY GA'S.
WILL PAY \$\$\$
ASK FOR AL @ X1230

FOR SALE: 2 PITT AND 6 TENN
GA'S. CHRIS X1023.

i need 2 GAs for PITT. Jeffx1791

i need 1 GA for PITT, dammit. Dana
dee 277-8084.

I NEED 1 STUD TIX OR GA FOR
NAVY PLEASE CALL PAT
X1763

ATTENTION EVERYONE: I NEED
6 TICKETS FOR THE TENN.
GAME!! EVEN ONE WILL HELP!!
MICHELLE 284-5536

I need 2 Pitt GA's really bad! Please
call Sandy x4071 if you can help me
out. Thanks!

NEED 3 TENN GA'S
WILL PAY BIG \$ X4558

Student f-ball book 4 sale
cost!!!!!!!!!!!!!!!!!!!!. x1637.

WILL TRADE 2 PITT GA'S FOR 2
TENN. GA'S. CALL BOB 277-2560.

NEED PITT GA'S AND STUDENT
TICKETS. PLEASE CALL 284-
3814, LEAVE YOUR NAME,
NUMBER AND THE PRICE YOU
ARE ASKING.

WANT TO PURCHASE STUDENT
TICKET BOOKS. PLEASE CALL
284-3814, LEAVE YOUR NAME,
NUMBER AND PRICE

I need PITT GAs!
Call Jim x1493

NEED 2 NAVY GAS STEVE 233-
3882

NEED 3 GA'S FOR TENNESEE
JOE X1360

NEED TENN TICKETS BOTH STD
AND GA CALL JONATHAN AT
277-9733

HELP ME!!! HELP ME!!! HELP
ME!!!
I NEED PITT TICKETS!
CALL ALLISON X2750

HELP!!! I NEED NAVY GAs!!!

\$\$\$\$\$MONEY NO OBJECT\$\$\$\$\$

CALL SCOTT: x1832 ANYTIME

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

\$\$\$NEED 1 PITT GA. CHRISTA
x1346.\$\$

WANTED: 2 TENN TICKETS
PLEASE CALL EMILY AT
277-4861

i need 2 GA's for USC and PITT.
Greg x1795.

i need 2 GA's for NAVY. Pete x1791

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

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

Need 4 TENN GA's
call jon 271-1562

HAVE PITT GAS
CALL x1781
MAKE OFFER

I need 2 USC tix
Tom #3109

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

NEED 4 PITT GA'S AND 2 NAVY
GA'S ...CALL 288-7458 AND ASK
FOR MATT OR ROB

Relative have never seen
CONDOMS IN ACTION!
NEED 3 USC GA'S to have
their DREAMS COME TRUE
Call MIKE at X2360

Rich alums need 10 A.F. g.a.'s. Will
pay \$\$\$ Call Gus or Mike at (206)
624-7990

Need LOTS of GA's for Navy and
USC Whitney X4304

I need a Navy GA desperately
Call Mike x4655

HELP! Alum needs 2 USC GAs
Will pay \$\$-call Ivan @2037

NEED 5 Pitt GA's Joe #2190

I need: 2 Navy GAs
Tenn. GAs
call Greg 289-8917

Help me be a little angel! My
godmother needs a USC GA. Be
my savior—X3484

##*Let's Make A Deal*#*#*
I need USC GA's more than you
can imagine!! Call Liz at x2691 if
you can help me out!

Need 4 General Admission Tickets
to Pitt and 2 tickets to USC. Call
MaryLou or Ray Cressy at 234-
7553 (Day) or 234-3873 (Nite)

NEED 2 GA FOR USC. LV. MSG
FOR MK. 312/868-0119.

2 Pitt GA's needed Please call
x283-2831

I need a GA for Navy!!! Call
Jahnelle at x2867

Need 2 USC GA's. This is
SERIOUS! Call Steve x2366

NEED 2 TENN GAs-CALL DOC AT
2723001

NEED PITT GA'S FOR POOR
RELATIVES. CALL KEVIN 1589

I NEED USC GAS
CALL PHIL X2096

I NEED 1 PITT TICKET!
Please call x1963
student OR ga

-AIR FORCE GA's Needed!!
(At least 2) Please Call-
Cathleen @x 2822

DESPERATELY NEED 3 ST. TIX
FOR TENN. Call Kathy x3958

Need Pitt GAs
Call Jim 232-3296

I need 2 or 3 Tenn. GA
call Shawn X3256

Need TENN & USC GA's Stan
x1726

WILL TRADE GA'S! NEED 2 USC
HAVE 2 NAVY. JILL X3021

I NEED 1 PITT TICKET FOR A
FRIEND!

GREG 1742

NEEDED: 2 TIX, STUD OR GA
FOR TENN. CALL SUE AT 271-
0053.

I HAVE 2 NAVY GA'S WILL SELL
OR TRADE (PLUS \$\$\$) FOR 2
TENN GA'S CALL MOE 3402

I need 2 Navy GAs.
Call Kathy x4944

Have PITT GA to trade
for USC or TENN
or sell
X1167 or 1177

I need 4 GA's for the USC or Navy
game. PLEASE! Call Amy at 284-
5117. Thanx.

Need Pitt Tix X3543

Need 2 GA's for Navy and
Tennessee. Call Tim at x1417.

Need 2 GAs for Pitt,1 for Tenn. for
friends from MAINE!
x2258

I'll pay top dollar for 2 GA's for USC
and Tennessee.
Chris 239-5713

I Need Two Tennessee Tickets So
my friends can see those Red Neck
Vols. Call the Green-One x3409.

TIX WANTED:
2 NAVY 1 USC
Brian x1743

Thuy is so desperate for G.A.s or
student tickets to Pitt he'll show you
anything you want to see. Sell him
two tix to get the mother of all
rewards. Try him at his personal
love palace@272-9326. If he isn't
home please leave this rich, rich
man a message about the tickets.

Attention! I have friends coming
from California who love to
see the Irish destroy USC. Any GAs
or student tix would be most
excellent, dude. Call 277-6932 and
give Rob your price. If Rob isn't
home listen to his excellent
answering machine and leave a
message.

NEEDED:4-6 Tenn. GAs,any USC
tix Call Jeremy 277-4873

Need 2-4 NAVY GA'S. Will pay top
dollar! call Jeff 234-2396

I NEED 2 TENNESEE GA'S
CALL COREY 277-5854

I Need 2 USC GA's
— Steve X 1835

HAVE 2 GA Pitt CALL 288-0730
EVENINGS

WHO HAS THE MIRACLE TICKET

LOOKING FOR 4 PITT GA'S

FRIENDS ROADTRIPING FROM
THE 'BURGH.

CALL PETE AT 234-4715 -
LEAVE A MESSAGE AND I'LL
MEET YOU.

I NEED 4 USC GA'S !!!

PLEASE CALL
ANDREA 283-1330.

sell book std tix
271 19 98 8-11

I desperately need 2 pitt ga's!
call Art at 2479

Need 2 Pitt G.A's. Call 2106.

Large family needs PITT GA'S
Use ALL we buy -GAURANTEED
JEFF eves 272 9602

\$\$ WANTED:1 USC GA OR STUD
TICKET. BRIDGET x4980 \$\$

NEED GA'S
CALL TOM x3242

I NEED 3 NAVY GAs.
Call Carol x4942.

RAISE \$500...\$1000...\$1500 FOOLPROOF FUNDRAISING

For your fraternity, sorority, team or
other campus organization.
Absolutely no investment required!

**ACT NOW FOR THE CHANCE TO WIN A
CARIBBEAN CRUISE AND FABULOUS PRIZES!**
CALL 1-800-950-8472, ext. 50

see CLASS/page 14

AL PLAYOFF STATISTICS

BATTING SUMMARY
TORONTO

	ab	r	h	2b	3b	hr	rbi	avg
Alomar 2b	7	2	4	0	0	0	0	.571
Gruber 3b	8	0	4	0	0	0	4	.500
Carter rf	7	2	3	1	0	0	2	.429
White cf	8	4	3	1	0	0	0	.375
Olerud 1b	8	0	2	0	0	0	2	.250
Mulliniks dh	6	0	1	0	0	0	0	.167
Borders c	8	0	1	0	0	0	0	.125
Tabler ph	1	0	0	0	0	0	0	.000
Lee ss	6	1	0	0	0	0	0	.000
Maldonado lf	8	0	0	0	0	0	0	.000
Gonzales pr-1b	0	0	0	0	0	0	0	---
Totals	67	9	18	2	0	0	8	.269

MINNESOTA

	ab	r	h	2b	3b	hr	rbi	avg
Knoblauch 2b	6	3	4	0	0	0	1	.667
Harper c	8	0	3	1	0	0	1	.375
Mack rf	6	1	2	1	0	0	1	.333
Gagne ss	7	1	2	0	0	0	1	.286
Gladden lf	8	1	2	0	0	0	0	.250
Davis dh	5	1	1	0	0	0	2	.200
Puckett cf	7	0	1	0	0	0	1	.143
Hrbek 1b	8	0	1	0	0	0	0	.125
Lelus ph-3b	1	0	0	0	0	0	0	.000
Larkin ph	2	0	0	0	0	0	0	.000
Pagliarulo 3b	6	0	0	0	0	0	0	.000
Newman 3b	0	0	0	0	0	0	0	---
Ortiz c	0	0	0	0	0	0	0	---
Totals	64	7	16	2	0	0	7	.250

PITCHING SUMMARY
Toronto

	g	ip	h	r	er	bb	so	era
Wells	1	3	2	0	0	2	2	0.00
Timlin	1	2 1-3	1	0	0	1	2	0.00
Ward	1	2	1	0	0	0	4	0.00
Henke	1	1 1-3	0	0	0	0	2	0.00
Guzman (1-0)	1	5 2-3	4	2	2	4	2	3.18
Candiotti (0-1)	1	2 2-3	8	5	5	1	2	16.85
Totals	2	17	16	7	7	8	14	3.71

Minnesota

	g	ip	h	r	er	bb	so	era
Guthrie	1	2 1-3	0	0	0	0	0	0.00
Willis	1	2 1-3	0	0	0	0	2	0.00
Agullera	1	1 1-3	1	0	0	0	2	0.00
Bedrosian	1	1-3	1	1	0	1	0	0.00
Tapani (0-1)	1	6 1-3	8	4	4	2	5	5.68
Morris (1-0)	1	5 1-3	8	4	4	0	4	6.75
Totals	2	18	18	9	8	3	13	4.00

SCORE BY INNINGS

Toronto	102	103	200-9
Minnesota	222	001	000-7

DP—Toronto 2, Minnesota 1. LOB—Toronto 9, Minnesota 14. SB—Knoblauch 2, Gruber, Davis, Mack, White, Gladden, Alomar. CS—Knoblauch, Mack, Carter. S—Alomar. SF—Carter. Saves—Ward, Agullera. WP—Guzman.

Game 1
Toronto 000 103 000-4 9 3
Minnesota 221 000 00x-5 11 0
Candiotti, Wells (3), Timlin (6) and Borders;
Morris, Willis (6), Agullera (8) and Harper,
Ortiz (8). W—Morris, 1-0. L—Candiotti, 0-1.
SV—Agullera (1).

Game 2
Toronto 102 000 200-5 9 0
Minnesota 001 001 000-2 5 1
Guzman, Henke (6), Ward (8) and Borders;
Tapani, Bedrosian (7), Guthrie (7) and Harper.
W—Guzman, 1-0. L—Tapani, 0-1. SV—Ward (1).

NFL STANDINGS

AMERICAN CONFERENCE

East	W	L	T	Pct.	PF	PA
Buffalo	5	1	0	.833	168	148
Miami	3	3	0	.500	120	122
N.Y. Jets	3	3	0	.500	120	112
New England	2	4	0	.333	66	111
Indianapolis	0	6	0	.000	43	134
Central						
Houston	4	1	0	.800	156	69
Pittsburgh	3	2	0	.600	115	104
Cleveland	2	3	0	.400	72	69
Cincinnati	0	5	0	.000	68	136
West						
Denver	4	2	0	.667	128	107
Kansas City	4	2	0	.667	98	69
LA Raiders	3	3	0	.500	91	108
Seattle	3	3	0	.500	111	86
San Diego	1	5	0	.167	97	127

NATIONAL CONFERENCE

East	W	L	T	Pct.	PF	PA
Washington	6	0	0	1.000	189	65
Dallas	4	2	0	.667	115	113
N.Y. Giants	3	3	0	.500	95	93
Philadelphia	3	3	0	.500	90	80
Phoenix	3	3	0	.500	92	105
Central						
Detroit	5	1	0	.833	128	119
Chicago	4	2	0	.667	97	111
Minnesota	2	4	0	.333	69	106
Green Bay	1	5	0	.167	83	115
Tampa Bay	1	5	0	.167	73	113
West						
New Orleans	5	0	0	1.000	121	47
Atlanta	2	3	0	.400	62	88
LA Rams	2	3	0	.400	73	109
San Francisco	2	3	0	.400	95	69

Sunday's Games

Dallas 20, Green Bay 17
Houston 42, Denver 14
Miami 20, New England 10
Detroit 24, Minnesota 20
New York Jets 17, Cleveland 14
Tampa Bay 14, Philadelphia 13
Seattle 13, Cincinnati 7
Washington 20, Chicago 7
New York Giants 20, Phoenix 9
San Diego 21, Los Angeles Raiders 13
Pittsburgh 21, Indianapolis 3
OPEN DATE: Atlanta, Los Angeles Rams, New Orleans, San Francisco

Monday's Game

Kansas City 33, Buffalo 6
Sunday, Oct. 13
Cincinnati at Dallas, 1 p.m.
Cleveland at Washington, 1 p.m.
Indianapolis at Buffalo, 1 p.m.
New Orleans at Philadelphia, 1 p.m.
Phoenix at Minnesota, 1 p.m.
San Diego at Los Angeles Rams, 4 p.m.
Miami at Kansas City, 4 p.m.
Houston at New York Jets, 4 p.m.
Atlanta at San Francisco, 4 p.m.
Los Angeles Raiders at Seattle, 7:30 p.m.
OPEN DATE: Chicago, Denver, Detroit, Green Bay, New England, Tampa Bay
Monday, Oct. 14
New York Giants at Pittsburgh, 9 p.m.

INDIANA HIGH SCHOOL FOOTBALL

Class 5A

1. Indpls Ben Davis (6-0) at Belleville (Ill.) Althoff Sat.
2. Penn (6-0) vs S. Bend Clay.
3. Carmel (6-0) vs Connorsville.
4. Lawrence North (6-0) vs Warren Central.
5. E. Chicago Central (6-0) vs Crown Point.
6. Merrillville (6-0) at 4A No. 1 Hobart.
7. Franklin Central (5-1) at Indpls Pike.
8. Richmond (5-1) at Logansport.
9. Fort Wayne North (5-1) vs FW Snider.
10. Lafayette Jeff (5-1) at Anderson.

Class 4A

1. Hobart (6-0) vs 5A No. 6 Merrillville.
2. Boonville (6-0) at Vincennes.
3. Seymour (5-1) at Bloomington North.
4. Evansville Boosie (5-1) at Ev. Reitz Sat.
5. Fort Wayne Wayne (5-1) at FW Elmhurst.
6. New Haven (5-1) at E. Noble.
7. Avon (6-0) at Plainfield.
8. Columbia City (5-1) at Carroll (Allen).
9. Indpls Washington (5-1) at Indpls Arlington.
10. Fort Wayne South (4-2) vs FW Northrop.

Class 3A

1. Tipton (6-0) at Madison-Grant.
2. Fort Wayne Dwenger (5-1) at FW Luers.
3. Evansville Memorial (5-1) vs Ev. Harrison.
4. Griffith (4-1) vs Highland.
5. Maconaquah (6-0) at Cass.
6. Indpls Cathedral (4-2) at Lawrence Central.
7. Western (5-1) vs Laf. Harrison.
8. Jasper (4-2) at Washington.
9. Hamilton Southeastern (5-1) at Hamilton Hts.
10. New Palestine (4-2) vs Westfield.

Class 2A

1. Greencastle (6-0) vs Edgewood.
2. West Lafayette (6-0) at Frankfort.
3. North Putnam (6-0) at Cloverdale.
4. Evansville Mater Dei (5-1) vs Castle.
5. Tell City (5-1) vs Princeton.
6. South Adams (6-0) at Woodlan.
7. Hagerstown (5-1) at Union City.
8. Eastside (5-1) at Leo.
9. Sullivan (5-1) vs N. Central (Sullivan).
10. Paoli (5-1) vs Brown Co.

Interhall Cross
Country

10/9/91 Meet Results

St. Ed's	62
Cavanaugh	66
Flanner	102
Alumni	107
Pangborn	112
Stanford	118
Grace	118
Morrissey	125

Individual Winner
Joe Cronley 13:50Final Team Scores
(after 3 meets)

St. Ed's	30
Grace	12
Cavanaugh	10
Flanner	6
Alumni	2

The Observer/Ann-Marie Conrado

AP TOP 25

	Record	Pts	Pvs
1. Florida St. (58)	5-0-0	1,498	1
2. Miami (1)	4-0-0	1,416	2
3. Washington (1)	4-0-0	1,404	3
4. Tennessee	4-0-0	1,298	4
5. Michigan	3-1-0	1,213	7
6. Oklahoma	4-0-0	1,208	5
7. Notre Dame	4-1-0	1,129	8
8. Baylor	5-0-0	1,083	11
9. Penn St.	5-1-0	991	12
10. Florida	4-1-0	895	13
11. Ohio St.	4-0-0	860	14
12. Pittsburgh	5-0-0	692	17
13. California	4-0-0	689	18
14. Nebraska	3-1-0	687	15
15. Syracuse	4-1-0	653	10
16. N. Carolina St.	5-0-0	638	19
17. Iowa	3-1-0	607	9
18. Clemson	3-1-0	579	6
19. Alabama	4-1-0	439	20
20. Illinois	3-1-0	372	22
21. Texas A&M	3-1-0	303	23
22. Georgia	4-1-0	287	—
23. Mississippi	5-1-0	112	—
24. Auburn	3-2-0	105	16
25. Colorado	2-2-0	92	25

Other receiving votes: Arizona St. 74, Mississippi St. 30, Fresno St. 24, Southern Miss. 23, Air Force 19, East Carolina 16, Missouri 12, North Carolina 12, UCLA 11, Georgia Tech 8, Indiana 7, Rutgers 4, Southern Cal 4, Texas Christian 3, Virginia 2, Wisconsin 1.

TRANSACTIONS

AUTO RACING

INTERNATIONAL FEDERATION OF AUTOMOBILE SPORTS—Elected Max Mosley president.

BASEBALL

American League

CLEVELAND INDIANS—Released Keith Hernandez, first baseman, and Mike York, pitcher.

MILWAUKEE BREWERS—Fired Tom Trebelhorn, manager.

TEXAS RANGERS—Exercised its option on Nolan Ryan, pitcher, for the 1991-92 season.

National League

PHILADELPHIA PHILLIES—Assigned John Morris, outfielder, and Tim Lincecum, pitcher, to Scranton/Wilkes-Barre of the International League. Announced that Darrel Akerfelds, pitcher, and Sil Campusano, outfielder, have opted to become free agents.

BASKETBALL

Global Basketball Association

GREENSBORO CITY CATERS—Signed Bill Batts, center; Vince Wilson, guard; and Eric Thomas, forward.

FOOTBALL

National Football League

BUFFALO BILLS—Released Chris Oldham, cornerback. Activated Joe Staysniak, offensive lineman, from the practice roster.

CINCINNATI BENGALS—Claimed Bernard Clark, linebacker, off waivers from the Seattle Seahawks.

NEW YORK JETS—Placed Mark Boyer, tight end, on injured reserve. Signed Pat Kelly, tight end.

HOCKEY

National Hockey League

MONTREAL CANADIENS—Recalled Paul DiPietro, forward, from Fredericton of the American Hockey League.

SOCCER

Major Soccer League

BALTIMORE BLAST—Signed Doug Miller, forward, to a 1-year contract.

COLLEGE

JUNIATTA—Named Dirk Remensnyder men's assistant basketball coach.

NEVADA—Named John Savage assistant baseball coach and Ron Verlin men's part-time assistant basketball coach.

P	A	R	E	T	H	E	D	A	S	H	A	M
E	V	E	N	O	A	S	I	S	H	E	R	A
S	I	N	G	I	N	I	N	T	H	E	R	A
O	D	D	R	I	R	E	T	R	I	P	L	E
E	B	O	N	Y	C	R	I	N				
H	A	Z	I	N	G	S	H	A	C	K	L	E
E	L	V	E	S	S	L	A	Y	S	A	L	E
L	I	O	N	S	H	U	N	S	A	B	L	E
E	C	U	A	W	I	N	G	P	L	I	E	D
N	E	S	T	L	I	N	G	C	R	O	O	N
R	A	M	S	A	L	I	E	N				
S	T	R	U	M	S	A	D	E	S	A	R	I
T	H	E	S	O	U	N	D	O	F	M	U	S
E	A	S	T	I	N	E	P	T	N	A	T	O
W	I	T	S	T	E	N	T	S	E	L	A	N

UNIVERSITY OF NOTRE DAME INTERNATIONAL STUDY PROGRAMS

JERUSALEM
and
MEXICO CITY

Spring Semester 1992
Applications Due
October 15, 1991

For more information please contact
Dr. Claudia Kselman
Assistant Director, International Study Programs
420 Main Building
239-5882

Note Dame Communication & Theatre
CINEMA AT THE SNITE
FRIDAY AND SATURDAY 7:15, 9:45

Mutumbo signs with Nuggets but top picks won't be easy to sign

(AP)The signing of the NBA's top three draft picks won't be as easy as 1-2-3 even though No. 4 pick Dikembe Mutombo has signed with the Denver Nuggets. Just ask the agents.

Team presidents and player agents broke out their calculators again after the 7-foot-2 center out of Georgetown signed a contract Tuesday reportedly worth \$12 million over five years.

All 27 teams have started training camp, but 13 first-round picks are still unsigned by their NBA teams, including the first three, Charlotte's Larry Johnson, Kenny Anderson of New Jersey and Billy Owens of Sacramento.

Steve Endicott, Johnson's agent, disputed the \$12 million figure and said Wednesday in a telephone interview from Dallas that Mutombo actually signed

for \$13.7 million over five years. The Hornets have offered Johnson more than \$3 million a year, or \$15.2 million, over five years, according to team president Spencer Stolpen.

Stolpen said the signing of Mutombo would quicken negotiations with Johnson.

"It's right in line with what we're talking about," he said. "It was appropriate, reflecting where he was drafted and

where he was. ... It's certainly in line with the numbers we have been offering Larry Johnson."

Stolpen said Mutombo's signing will cause bigger problems for picks 2 and 3 because the Hornets' offer has always been larger than what Mutombo received.

"I think 2 and 3 will be much more difficult. I hope you will see I go next," he said.

Endicott is seeking a contract for Johnson that is significantly larger than the 5-year, \$15 million deal signed by last year's top pick, Derrick Coleman of the New Jersey Nets.

"I don't understand why he would say that (about the top pick signing first)," Endicott said. "They are offering basically what Coleman's deal was."

Class

continued from page 11

NEED GA'S AND STUD. TIX TO, USC AND TENN.
JAY X1578

I NEED 2 USC GA'S IN A BAD WAY!! Brady x1191

HELP HELP HELP HELP!!
TWO HOT BABES NEED PITT TIX.
1 Student
2 GA's

If you can help, call Jeanne and Colleen at x2670

I need two USC GA's so my parents can bring me back to school!! Please HELP! I don't want to live at home!!!

Call Jeanne x2670 —leave message

Will trade 2 Pitt, USC, or Navy GAs for 2 Tenn. GAs
Dean, 287-9663

I HAVE TWO PITT TICKETS!!!
YOU WANT 'EM??
CALL KEITH AT #1560

**Save
a life.
Learn
CPR.**

**NO GIMMICKS -
EXTRA INCOME NOW!**
ENVELOPE STUFFING — \$600 - \$800 every week -
Free Details: SASE to
Brooks International, Inc.
P.O. Box 680605 • Orlando, FL 32868

\$3.50 ALL SHOWS BEFORE 6 PM
SCOTTSDALE • 291-4583
Freddie's Dead (R)
5:15 7:15 9:15
Ricochet (R)
5:30 7:30 9:30
TOWN & COUNTRY • 259-9090
Necessary Roughness (PG-13)
4:45 7:00 9:15
Deceived (PG-13)
4:30 7:15 9:30
The Fisher King (R)
5:00 8:00

NEED USC TIX <
> STUDS OR GAS <
LEAVE MESSAGE IF NOT HOME

I NEED USC TIX BAD!!
CALL KEITH #1560

PERSONAL

I am the Lizard King and I can do anything.

Oh, nooooo!!! What are you doiiiiinnnggg?!!!

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

Happy birthday Joe Roberts.

Monica Eigelberger is a ho.

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

All Night Vigil
at the Grotto
(to save John McKee's soul)
Sunday, October 12th, 11PM
B.Y.O.B.

I am the Lizard Child, and I've got an Oedipus complex that'll drive you wild.

Native offers Spanish classes

Beatriz
Call 272 97 13

stronger than burt

EAR CANDY
WVFI 640am
presents
The Jericho Sessions

A 73 minute CD featuring 19 original songs from 19 campus bands. All proceeds benefit the South Bend Runaway Shelter.

ON SALE NOW!!
AT
LAFORTUNE INFORMATION DESK

DOCTOR STAT, DOCTOR LOVE
HAS FOUND A NEW VICTIM; BEN
JEHRING HAS BEEN INFECTED
BY A CALLIPYGIAN.

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

WVFI 640am
PRESENTS

THE CONNELLS
with special guest
7 Simons

Where: Theodore's
When: Thursday, Oct. 10
9:00pm

(doors open at 8:30)
tickets on sale at LaFortune
info desk for \$5 at door for \$6.

Are you chuckling at me? I heard you chuckling!

NEEDED: ride to Purdue
this Fri. or Sat. Oct. 11-12
will help pay for gas
please call x4943 Karen

THE CONNELLS
TICKET GIVE AWAY!!
Win one pair of tickets to see The Connelles, Thursday night, Oct. 10 at Theodore's.
HOW? Listen to WVFI 640am Sunday thru Thursday.
It's just that simple.

I need 2 GAs to Pitt! If you want to sell call X1253

ARTS AND LETTERS CAREER
DAY TODAY 12-4 P.M., CCE. BE THERE!

ARTS AND LETTERS CAREER
DAY TODAY 12-4 P.M., CCE. BE THERE!

Need 1 or 2 Navy GAs
Bridget X3778

AMSTER! KRATMIESTER!
We'll take care of the little things, you please get well soon!!!!
We miss you!!! Hurry home!!!

Rich,

Well, I'm sorry I've been so silent lately, but I'm back.

The only thing that's been stretching recently is my imagination. I think you've blown this whole head size thing way out of proportion.

Lame comeback, I admit. But there's not too much to work with.

With Love, JM

HAPPY BIRTHDAY MOLLY

Thanks for everything-this weekend will be awesome. I hope that the 18th will be memorable. You are the best.

Love,
Katie

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.

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

ATTN: NY AND NJ
LI Bus w/VCR has seats avail. We'll also stop in NJ. Lv 10/19 rtn 10/25 only \$110. Reserve NOW! Joni 3793 Janice 2639

000 The Copy Shop 000
LaFortune Student Center
WHEN YOU NEED COPIES
WE'RE OPEN
EARLY, LATE, & WEEKENDS

BALLROOM DANCE CLUB
We will be going to Dan O'Day's Ballroom (instead of class) on Thursday, Oct. 10. We will meet at the MAIN CIRCLE at 8:15 pm. Dress is semi-formal, and the cost is \$3.00 per person.

ONLY 1 DAY LEFT UNTIL
THE BIG BIRTHDAY!

NEEDED: RIDE TO JERSEY FOR
BREAK! HELP ME! X3384

Happy 21st Birthday Elizabeth
Indulge yourself and have a ball, but save a little cheesecake for me.
Love,
Rand

Dan and Carrie sittin' in a tree....

HAPPY 21st - 1, SANDI the NAZI
SANDBOX! a few words of wisdom:
1. Excuse me, but do hear a — in the distance?
2. It has nothing to do with intelligence - you can still do it if your head's cut off! - Yeah, but you won't know you're enjoying it!
3. While you were at the Michigan game, you could have been scoring....
4. Don't rally or you might lose an arm!
5. 12th floor library — hmmm! with love,
Peach and Lavender

ARTS AND LETTERS CAREER
DAY TODAY 12-4 P.M., CCE. BE THERE!

JOE, viva Roma: I hope you're making architectural history over there. Sappy and I are doing ok without you, although we often lament and cry out in agony over your absence. Have you found my tall, dark Italian stud yet? (Keep working on it.) Be good and WRITE. Know that we love and miss you...monicababe

NEED RIDE 2 COLO 4 OCT
BREAK-CALL ASAP-CELYNN
2845237.

JESUS IS LOST/STOLEN
A 3-d picture of Jesus is missing and my R.A. is pissed. Return it to 316 Flanner- no questions asked- and I will be spared.
God wants to go home, please help Him.

**AMERICAN
CANCER
SOCIETY®**

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!

JOE CLARK

(Whose story was depicted in LEAN ON ME)

Thursday October 10th
7:00 p.m. Stepan Center

Admission \$3.00 for Students
General Admission \$5.00

HAPPY 21st BIRTHDAY

**MICHAEL PATRICK
BUDDY, JR**

LOVE MOM, DAD,
SHANNAH AND
MATTHEW

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

CROSSWORD

© Edward Julius Collegiate CW8701

ACROSS

- 1 Meditators
- 7 Drink taken after a drink
- 13 Church in Rome
- 14 Natural environment
- 16 Former
- 17 City in California
- 18 Gives a bad review
- 19 Chess pieces
- 21 Overly proper person
- 22 Part of TGIF
- 23 Kith and —
- 24 Horse
- 25 Muremburg no
- 27 Detroit athlete
- 29 Ticket sales for an event
- 30 Dessert item
- 32 Defamed
- 34 Louisville slugger
- 35 — Yat-sen
- 36 Propriety of behavior

- 40 Loses weight
- 44 Man from Mecca
- 45 The devil
- 47 Store sign
- 48 Nod off
- 49 American league team (abbr.)
- 50 Part of MPH
- 51 Patron
- 53 African capital
- 55 Take a bride
- 56 Persist at, as a point
- 58 From Lhasa
- 60 Religious recluse
- 61 Flatter
- 62 Conditions
- 63 Cuddle

DOWN

- 1 Sea mammal
- 2 Kitchen device
- 3 Tennis match parts
- 4 Gad's son
- 5 Highway part

- 6 Enter furtively (2 wds.)
- 7 Station
- 8 Dutch painter
- 9 Former pro league
- 10 Nitwit
- 11 Rome, The — City
- 12 Show Joy
- 13 Moving like a horse
- 15 Having a label
- 20 Toupee
- 26 Important person
- 27 — Andronicus
- 28 Ascended
- 29 "Trivial Pursuit" edition
- 31 Feather's partner
- 33 Lou's partner
- 36 Vienna's river
- 37 Schoolroom need
- 38 Short, sleeveless garment
- 39 Becomes due, as a note
- 40 Rutgers' river

- 41 Balance sheet section
- 42 Lift up
- 43 Peaceful
- 46 Metric —
- 52 Hindu deity
- 53 — board
- 54 — order
- 55 Whip mark
- 57 — part
- 59 Ralph Kramden's vehicle

CAMPUS

Thursday

8 p.m. & 10:30 p.m. Film, "Arachnophobia." Cushing Auditorium.

8:10 p.m. "The Crucible." Directed by Father Arthur Harvey, Washington Hall. Sponsored by Communication and Theatre.

LECTURES

Friday

12:15 p.m. Friday Forum at the Center for Social Concerns, "Sesquicentennial Year: Notre Dame and Catholic Education in the U.S." Room 124, CSC. Brown bag or soup and bread for \$1. Sponsored by the CSC.

4:15 p.m. Hibernian Lecture: "A Sporting People: The Culture of Irish American Sports," Randy Roberts. Lounge, Hesburgh Library. Sponsored by Cushwa Center.

7 p.m. Lecture: Joe Clark, New Jersey school administrator, whose career inspired "Lean On Me." Stepan Center. Sponsored by SUB.

8 p.m. Paul and Barbara Henkels Visiting Scholars Lecture Series: Canonicity and its Critics: "The Canon as Practical Question and Gateway to the Theoretical Abyss," Wendell V. Harris, Pennsylvania State University. Auditorium, Hesburgh Library.

MENU

Notre Dame
Top Round of Beef
Baked Sole with Rice Dressing
Manicotti

Don't miss **JOE CLARK**

"Fight One More Round"

Thursday, October 10

7:00 PM Stepan Center

Admission \$3.00 for Students/ \$5.00 for Non-Students

Tickets available at Lafortune Info Desk

(The man whose story was depicted in **LEAN ON ME**)

Also don't miss:
ARACHNOPHOBIA
THURSDAY, OCTOBER 10
8:00 & 10:30 PM

CITY SLICKERS
FRIDAY, OCTOBER 11
SATURDAY, OCTOBER 12
8:00 & 10:30 PM

STUDENT UNION BOARD

The Observer/Andrew McCloskey
Brendan Dillman, here against Evansville, scored the only goal of the evening in last night's Notre Dame 1-0 win over Valparaiso.

Men's soccer beats Valpo 1-0

Dillman collects lone goal as Bader notches a shutout

By JASON KELLY
Sports Writer

In 1990, the Notre Dame men's soccer team didn't collect a win on the road, but it has been a different story so far this season.

Yesterday's 1-0 win over Valparaiso was the team's fourth consecutive road victory after an early season loss at Saint Louis.

"We played some big teams early and got a few wins under our belt," commented senior captain Kenyon Meyer, "and that gave us the confidence to go into these games knowing we could win."

After scoring 14 goals in the previous three games, another explosion was expected from the Irish offense. Valparaiso's defense, however, shut down the Irish for most of the game.

Notre Dame's defense was

even better, however, as junior Brendan Dillman's second-half goal proved to be all the Irish would need to collect their 21st consecutive win over Valparaiso, dating back to 1977.

After Kevin Pendergast's shot pulled Crusader goalie away from the net, Dillman collected the rebound and pushed his fourth goal of the season into the empty net to provide the winning margin.

Despite collecting only one goal at Valparaiso, the Irish offense showed dramatic improvement on the road trip.

"With a young team the last thing that clicks is offense," Meyer noted. "Now we know each other on the field and that has resulted in goals."

The defense has been equally impressive on the road trip, al-

lowing only two goals in four games. Junior sweeper Mario Tricoli stopped several one-on-one attacks from Crusader star Brian Thiel and freshman goalie Bert Bader kept Valparaiso out of the net to preserve the sixth Irish shutout in the last eight games.

Bader now leads the Midwestern Collegiate Conference with a sparkling 0.86 goals against average.

The Irish return home boasting a 6-3-1 overall record and a 3-1-1 MCC record, good enough to earn the number seven ranking in the Great Lakes Region and to keep them in the hunt for the conference title.

They will have a chance to notch another conference victory Sunday afternoon as Butler brings the Great Lakes Region's number-ten ranking to Alumni Field for a crucial MCC battle.

Goalkeeper is a big part of women's success story

By BRIAN DINEEN
Sports Writer

The 1991 version of the Irish women's soccer team can credit a big part of its success to goalkeeper Michelle Lodyga.

The team has enjoyed a very successful season, posting an 8-0-2 record to date. Coach Chris Petrucelli sees Lodyga's play as a major factor in this record. "She is a major contributor - a big reason for our success," said Petrucelli.

Lodyga, a junior from Mission Viejo, CA, was originally recruited by former coach Dennis Grace.

"It was funny—a teammate of mine in high school sent a tape of herself here and they ended up recruiting me from what they saw in the tape," said Lodyga.

"I was the only player recruited as a goalkeeper, so I knew what I was getting into. It was a great opportunity for lots of playing time right away."

She has been the starter the past two seasons, but it is only in the last half year that she has really come into her own.

"We've seen a big difference in years," said Petrucelli. "Since February she has spent a lot of time in the weight room as well as concentrating heavily on technical training over the summer. She came into this season much more confident."

While the training for goalkeepers differs from field players in terms of drills and endurance, the work is not easy. "I would have four practice sessions—the two regular ones as well as two goalkeeping sessions—during the preseason,"

Michelle Lodyga

said Lodyga. "The focus is on jumping, throwing, catching, and diving, as well as field skills. The biggest key is developing soft hands."

Obviously, the extra work has paid off for Michelle. Her 1991 statistics include a stellar

0.35 goals allowed average with seven shutouts in the eight games she has started. Just this week she was named the top keeper in the MCC.

Lodyga attributes much of her personal improvement as well as the team's success to Coach Chris Petrucelli.

"He's picky on tactics, but lets us play our own kind of game," she said. "He's the first coach I've had that has really understood the techniques of goalkeepers. The attention he gave me over the summer with countless one-on-one drills has raised the level of my game."

Lodyga, who didn't start playing soccer until she was 12, has coached at various camps over the past few years. Her main involvement is with Soccer-Plus, a nationwide goalkeeping school.

"I learn a great deal just by watching and coaching," she said. "I might want to get into coaching someday."

Her competitive edge shows as she continues to improve with time.

"I love the challenge, love to win. The situation here is similar to what I was a part of in high school."

"When I arrived we were on the building level. Since then we have moved from a regional team up to a team to be reckoned with nationally," she continued.

"She's very, very solid," said Petrucelli. "She doesn't get the credit the women who score goals do, but she's just as important."

This is obvious as the undefeated Irish continue to roll.

Pirates beat Braves 5-1, take 1-0 lead

PITTSBURGH (AP)—Until Justice homered, the Braves' best threat came in the fourth. It lasted only a moment.

Lemke led off with a grounder through first baseman Gary Redus' legs for an error. When the ball rolled into the right-field corner, however, Lemke also made a mistake.

Just like Toronto's Roberto Alomar, who was thrown out at the plate in Game 1 of the AL playoffs with the Blue Jays down 3-0, Lemke foolishly tried to make something happen. A perfect relay from Bonilla to Bell to Buechele caught Lemke, and the error was compounded when Pendleton followed with a single and Justice singled, but were stranded.

In last year's playoffs, Bonilla and Bonilla each were thrown out at third. Call it experience or whatever, but this time it was the Braves who played like postseason rookies, while the Pirates played like the team with baseball's best record, which they had — 98-64.

AP Photo
Andy Van Slyke of the Pirates played a big role in last night's win.

Montana to have surgery

SANTA CLARA, Calif. (AP) — Joe Montana, the three-time Super Bowl MVP who has been sidelined since training camp, finally consented to undergo elbow surgery Wednesday night.

After two days of criss-crossing the country hoping to find an alternative, Montana, 35, has decided that surgery is the best option to repair the torn tendon in his right elbow that has kept him off the playing field.

"Joe personally visited at least two other physicians, besides MRIs, where he was physically examined, and it was Joe's decision after receiving (team physician) Dr. Dillingham's, his team's input as well as the other physicians he visited, that it was no longer necessary for him to go elsewhere," 49ers president Carmen Policy said during a hastily arranged news conference Wednesday at team headquarters.

"... Ultimately it was Joe's decision to go ahead and do what he is going to do this evening."

The surgery, which is described as having an 80 percent rate of success, will be similar to the operation that ended the career of former Pittsburgh Steelers quarterback Terry Bradshaw. He was 35, too.

The procedure is expected to take 45 minutes, and Montana is scheduled to be released

Thursday afternoon.

"There is no suggestion at this point in time that there is any damage to the ligaments," Policy said. "This is a tendon situation. ... It is nothing more than (Dr. Dillingham) anticipated the problem to be a month or so ago."

Dillingham will head a team of three surgeons who will perform the operation at a Bay Area hospital. Dr. Gary Fanton and Dr. Warren King will also participate.

The 49ers have scheduled a news conference Thursday that would allow Dr. Dillingham to describe the procedure and evaluate the operation.

"The overall feeling (on the 49ers) basically seems to be that as a result of the surgery Joe will not be able to return this season," Policy said. "... The prognosis at this point, and that is a very qualified prognosis because the surgery has not been conducted yet, is that Joe should be able to be back in full stride, maybe even stronger, next season than he was when he reported to training camp."

After the 49ers recommended surgery over the weekend, Montana sought the opinions of two other elbow specialists, Dr. James Bennett in Houston on Monday and Dr. Ben Kibler in Lexington, Ky., on Tuesday.