

The Observer

VOL. XXIV NO. 38

[No. 29]

Thursday, October 17, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Faculty Senate requests better representation

By SANDY WIEGAND
Associate News Editor

A call by the Faculty Senate for better representation on the Academic Council received mixed to negative reactions from the same administrative body recently. Senate members said Wednesday.

The Senate's resolution asked for 10 additional elected faculty members on the Academic Council, a governing body con-

sisting of administrative, faculty and student representatives.

The resolution also requested that University President Father Edward Malloy, who presides over the Academic Council, be stripped of the privilege of appointing the three faculty members on the executive committee of the Council.

The new Academic Council would also be able to establish standing subcommittees to address issues in the same man-

ner the Faculty Senate does now. In fact, some Senate members suggested, the Senate could be setting up its own dissolution.

But Frank Connolly, associate professor of Mathematics, said it might be five years or more before the Senate would become obsolete if the recommendations were adopted.

Administrators' objections to the resolution ranged from calling it "radical" and

"populist" to saying that 10 more members would make the Council "unwieldy," Senate members said, but Malloy promised to bring his own recommendations to the next meeting of the Academic Council which will take place December 3.

In other business, the Faculty Senate approved a resolution stating that department chairs are permitted to inform candidates for tenures, renewals or promotions of their recommen-

dations to the dean, after both the department chair and departmental Committee on Appointments and Promotions have sent the dean their recommendations.

The resolution was a watered-down version of a resolution passed by the Senate last year, which Malloy said he would veto, according to David O'Connor of Academic Affairs. The new proposal must be passed by the Academic Council to be effective.

GSU talks about an on campus smoking policy

By JULIE BARRETT
News Writer

Women's resources and smoking on campus were among the various issues discussed at the Graduate Student Council meeting last night. Upcoming activities planned for grad students include a Halloween costume party and the formation of a Wilson Commons Committee.

The GSU Women's Resource Committee recently mailed out a directory on women's resources available on campus to all female students at SMC and ND.

"(Female) students don't realize how many women's resources there are on campus," said Patricia Quattrin, the graduate student representative for the Faculty and Student Committee of Women, which put together the booklet. "I was even surprised at how many were listed."

A finalized smoking policy

limiting smoking to specific areas on campus is scheduled to come out on Nov. 21, according to Joel Barstad, the GSU representative on the Smoking Task Force. This new policy is a conscious effort by the task force to encourage smokers to quit and to protect non-smokers from secondhand smoke.

All grad students are invited to a Halloween costume party on Oct. 31. Students are asked to bring canned goods for charity.

The first deadline for applications for the Travel Grant Fund is November 15, according to GSU President Kurt Mill.

Grad students are needed to volunteer to help the GSU executive committee evaluate and recommend improvements for the Wilson Commons, scheduled for Sunday, Oct. 27.

For more information about GSU plans and activities or any concerns, feel welcome to stop by the GSU office, located in room 200 in LaFortune, or call 239-6963.

Pizza Talk

Engineering students discussed important issues yesterday as part of the Engineering Activities Fair.

The Observer/Tim Farish

Rezoning petition is unfavorable

By DAVID KINNEY
Associate News Editor

A rezoning petition by Pandora's Books received an unfavorable recommendation from the Area Plan Commission Tuesday night, according to planner Scott Kugler.

The bookstore recently struck a tentative compromise with the city that would allow it to expand. The city would rezone a parcel of land from 'A Residential' to 'C Commercial.' In return, the owners of Pandora's would sell a piece of land on the corner of Howard St. and Notre Dame Ave. and drop a lawsuit against the city.

The owners of the bookstore plan to replace the present Pandora's and two other houses on the corner of Howard and St. Peter's St. with a two-story, 6,200-square-foot building. A parking lot would be placed on a parcel of land across the street from the new bookstore, Kugler said.

The commission voted 9-2 to send the request to the council with the recommendation that it not pass the petition; six members were not present to participate in the vote, said Kugler.

The vote of the Area Plan Commission is not binding, but

the petition must still get the approval of the County Council and Mayor Joe Kernan. Kugler said that it is difficult to determine whether the petition will pass in the council. "We'll have to wait and see," he said.

Kugler said that a number of residents of the northeast neighborhood spoke in opposition of the expansion request, including Art Quigley, president of the Northeast Neighborhood Association.

Opposition to the petition cited a number of disadvantages to the expansion, Kugler said, including:

- the possibility of increased commercial spot zoning in residential neighborhoods in the city.

Pandora's is one of several non-conforming commercial establishments and student housing in the area. If the city grants the 'Commercial C' rezoning request to the bookstore, other establishments could also request rezoning, according to Kugler. The city could not accept the rezoning petition of the bookstore and reject a petition from a similar establishment, he added.

- the proposed building on the site is twice the size of the original plan.

- the plan would encourage

parking on the street.

Tim Hartzler, lawyer for the Notre Dame-Howard Partnership that owns Pandora's, and City Attorney Richard Nussbaum spoke in favor of the expansion of the bookstore, Kugler said.

They pointed out that it is generally considered good planning practice to blend residential and commercial areas. Kugler said that the commission did not necessarily agree with this premise, because a commercial hub is located only a few blocks from the area.

Hartzler and Nussbaum said that the expansion would be beneficial to the neighborhood, according to Kugler, because it would involve tearing down the current bookstore and two other houses, which are considered eyesores.

This is the most current in a number of attempts since May 1990 by Pandora's to either expand or move. In each case, pressure from the neighborhood and city restrictions have led to the failure of the owners' attempts.

Residents of the neighborhood believe that this proposal is more dangerous than other attempts by the bookstore to expand and move in the past, said Kugler.

Neither rain nor shine

Sally Lochmond had all shine and no rain yesterday as she picked up the mail from in front of South Dining Hall.

The Observer/Dave Hungeling

INSIDE COLUMN

A look inside a Notre Dame photo album

Flash!

Everywhere I go, everything I do, I bring my camera with me. National Championship? Captured on film. Circus Lunch? Commemorated in color.

Allow me to share with you some select excerpts from my photo album, pictures I will no doubt someday treasure as visual proof of my idyllic life at Notre Dame.

Paige Smoron

Assistant Accent

Editor

•Here's a shot of the Dome. I love the way the sunlight glistens on its glossy surface, making it seem almost... golden.

•This is my freshman friend, Donnie, dancing on top of a radiator with an empty case of Meister Brau on his head. Donnie is having trouble adjusting.

•That's my best friend, Chris, at our Indiana tailgater, holding a beer.

•Here's Chris again, getting a hot dog, holding the same beer, but in her other hand.

•Okay, this is Chris, this time with a completely different beer.

•There's Chris, over by the Hibachi, holding a—badger? Oh, no, wait, it's just a beer.

•Here's my friend Nicole, hugging me.

•This is a picture of the Dome I took with my zoom lens—looks like it's right there in the room with you, doesn't it?

•Here's Nicole, hugging both me and Chris, who's holding a beer.

•Wait, there's Donnie again, drinking out of his penny loafer. I think he's starting to loosen up.

•This is a super-close range self-portrait me and Chris took of each other. That's my nostril—or maybe her beer.

•Here's my Lyons Little Sister, Steph, going to a dance with a tall boy in a navy blazer with a red tie, holding a red rose.

•There's Steph again, going to a dance with a tall boy in a navy blazer and a striped tie, holding a red rose.

•Here's Steph with a tall boy in a navy blazer and a really nice paisley tie, holding a red rose. I liked that guy.

•That's Nicole, hugging Steph's date, who's wearing a tie depicting the islands of Hawaii, and holding a red rose.

•There's the Dome, from a northwest angle—at night, in black and white.

•Here are some action shots from keg softball. Everything's so blurry—or was it just me?

•Here's Donnie, with rolled-up dollar bills in his nose and a banana in his ear, singing along with the "Saturday Night Fever" soundtrack. I'm so glad he's trying to make friends.

•Okay, this was supposed to be a shot in the football stadium of all the arms saluting Lou, but all I got was this guy's armpit.

•That's Nicole, hugging the boy with the armpit. Oh, and there's Chris in the background, holding a beer.

•Here's a shot of the Dome I got by hanging out the third floor of LaFortune upside down using a fog machine.

I think I'm going to frame that last one.

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

Today's Staff

News Lauren Aquino Steve Zavestoski	Production Kathy Fong Cheryl Moser
Ad Design Kathy Benz Molly Belden	Photography Tim Farish Dave Hungeling
Sports Anthony King	Scoreboard Mike Scrudato
Viewpoint Rich Riley	Business Colleen Gannon
Lab Tech Sean Farnan	Accent Jahnelle Harrigan Patrick Moran Fran Moyer
Graphics Ann-Marie Conrado	

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

WEATHER REPORT

Forecast for noon, Thursday, October 17

Lines show high temperatures

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

FORECAST:
Sunnier Thursday and much warmer. High in the mid 70s with cooler temperatures at night.

TEMPERATURES:

City	H	L
Athens	64	55
Atlanta	71	46
Berlin	64	50
Boston	59	55
Chicago	49	28
Dallas-Ft. Worth	82	50
Denver	79	41
Detroit	52	28
Honolulu	84	75
Houston	86	50
Indianapolis	56	26
London	57	55
Los Angeles	81	62
Madrid	66	46
Miami Beach	77	72
New Orleans	79	58
New York	61	50
Paris	63	52
Philadelphia	67	52
Rome	68	61
St. Louis	57	39
San Francisco	72	55
Seattle	77	53
South Bend	75	49
Tokyo	71	55
Washington, D.C.	76	50

TODAY AT A GLANCE

WORLD

Soviet economy suffering

■ **BANGKOK, Thailand** — Offering Western leaders figures that paint a grim picture of his country's economy, a top Soviet reformer today predicted an explosion of unrest if the republics do not join in economic union by spring. An economic treaty among the republics on new arrangements in such fields as currency, banking and internal trade is considered by many Western economists as key to securing substantial foreign help. Grigory Yavlinsky, a Soviet economic advisor, issued the warning about the economic treaty at the annual meeting of the World Bank and International Monetary Fund.

Muslims, Christians clash

■ **KANO, Nigeria** — Muslims defied an overnight curfew to hunt for Christians as religious rioting spread into a third day. The official death toll was put at eight late Tuesday, but other estimates said up to 300 people may have been slain. Government troops have failed to contain the violence, which began Monday when thousands of Muslims took to the streets to protest the police granting permission for a Christian revival meeting. Muslims were angered because a few weeks earlier police denied a permit for a South African imam to come to Kano, an Islamic stronghold in the Muslim-dominated north Nigeria.

NATIONAL

Swaggart to seek counseling

■ **BATON ROUGE, La.** — Jimmy Swaggart, stopped last week in the company of a woman who says she's a prostitute, is stepping down from the pulpit to get counseling, the evangelist's son says. After "a time of healing and counseling ... Dad will once again assume

the pulpit at Family Worship Center," Donnie Swaggart said. The younger Swaggart said he will take charge of Jimmy Swaggart Ministries in the interim. Swaggart, 56, was stopped by Indio, Calif., police on Friday and ticketed for traffic offenses. The woman with him said afterward that she is a prostitute and that Swaggart had asked her for sex.

Child abuse in Right-to-die case

■ **ATLANTA** — A comatose girl is at the center of a court battle between doctors who say keeping her alive constitutes child abuse and a religious father who hopes for a miracle. Hospital doctors testified that keeping alive the girl amounts to child abuse so wrenching that her nurses are having nightmares. Dr. Edward Goldstein says, "It's reached the point I find it ethically and morally unconscionable. It's to the point the patient is being abused through medical technology." The father, convinced a miracle will regenerate her damaged brain, refuses to allow the child to die.

Drugs help high blood pressure

■ **CHICAGO** — New research indicates aerobic exercise alone cannot replace drug treatment in reducing mild high blood pressure in normal-weight adults. The new findings came from a study of 99 men and women ages 29 to 59 who had unhealthily high blood pressure. One-third of the subjects underwent an aerobic exercise program, another third a strength and flexibility training program and a final third comprised controls receiving no treatment. "After four months of exercise training, subjects in the aerobic exercise group did not exhibit greater reductions in blood pressure than subjects in the control group," the researchers reported.

OF INTEREST

■ **A dinner rap session** will be sponsored by CILA from 5 p.m. to 7 p.m. today in the South Dining Hall. Father Thomas O'Meara will be speaking. All are welcome to bring trays and attend.

■ **ND/SMC Right to Life** will hold a meeting tonight at 7:30 pm in the Montgomery Theater, on the first floor of LaFortune. The topic is a short talk on sidewalk counseling.

■ **South Bend citizens** are invited to meet their city candidates today from 7 p.m. to 9 p.m. on the 14th floor of the Society Bank on Jefferson Blvd.

■ **Applications** for the Junior Parents' Weekend Sophomore Committee Chairperson are now available in the Student Activities Office in LaFortune. The deadline to apply is 3 p.m. on Friday, Oct. 18th. Call Katy at 283-2537 for more information.

MARKET UPDATE

YESTERDAY'S TRADING/October 16

VOLUME IN SHARES 130.11 Million	NYSE INDEX 216.05 ↑ 1.15
	S&P COMPOSITE 392.80 ↑ 1.79
	DOW JONES INDUSTRIALS 3,061.72 ↑ 20.35
	PRECIOUS METALS
	GOLD ↑ \$ 0.40 to \$360.50/oz.
	SILVER ↑ 4.5¢ to \$4.127/oz.

ON THIS DAY IN HISTORY

- **In 1931:** Sixty years ago, mobster Al Capone was convicted of income tax evasion and sentenced to 11 years in prison. (He was released in 1939.)
- **In 1957:** French author Albert Camus was awarded the Nobel Prize in literature.
- **In 1986:** The U.S. Senate approved and sent on to President Reagan an immigration bill prohibiting the hiring of illegal aliens and offering amnesty to millions of illegal aliens who had entered the United States prior to 1982.
- **In 1989:** An earthquake measuring 7.1 on the Richter scale struck Northern California, killing 67 people.

Grace Hall raises money for a neighborhood center

By **BILL ALBERTINI**
News Writer

In a 24-hour period last weekend, residents of Grace Hall solicited over \$1,300 to benefit the Northeast Neigh-

borhood Center.

While students took donations from people passing by Fieldhouse Mall, other residents of Grace took part in a 24-hour run, divided into 15 minute shifts.

The event raised \$1,381.08,

according to Rich Goode, Grace's assistant rector. Donations came from generous students, alumni, and even members of the University of Pittsburgh Golden Girls, said Karl Nass, social concerns commissioner.

"The enthusiasm was unbelievable," said Nass. "It was incredible the way we came together."

Grace's Social Concerns Commission and dorm residents volunteered for the annual event. There was "massive

participation from the whole dorm," Goode added.

The amount raised compared fairly well to the average from other years, which is around \$1,000, according to Goode. Last year over \$2,000 was raised during the Miami football game weekend.

Grace has donated money to the center for many years. The donations help pay the rent and other expenses of the center, Nass said.

The center provides many services to the citizens of the low-income area, such as basic food commodities, as well as to shut-ins and senior citizens, a neighborhood watch program, trash cleanup and help for families in low-income housing, according to Goode.

SAB plans for Fall Fest are certain

By **JEANNE DE VITA**
News Writer

Saint Mary's Student Activities Board (SAB) confirmed the events planned for Fall Fest at a meeting last night.

From Oct. 28 through Nov. 2, SAB will sponsor various activities on campus as a part of the annual Fall Fest. Plans for the week include movies and pumpkin carving. A storyteller has also been confirmed to perform at Club Tuesday.

The International Party on Wednesday night will be one of the major events for SAB to publicize, according to Meg McGowan, Vice-President of Student Affairs. Booths representing France, Ireland, England, Italy, and several other nations will provide students with snacks, desserts, and drinks from the respective cultures at the party. African jewelry and hair braiding will also be available to students. Oriental fan dancing and Irish dancing will be provided by Saint Mary's students.

The first meeting for students interested in working on the SMC float for the Homecoming Parade was held last week, with progress forthcoming.

McGowan proposed fundraising ideas for the spring all-campus dance. SAB plans to launch a major fundraising campaign; however, according to McGowan, the Board will not begin fundraising until later in the school year. The Board also proposed various publicity committees and suggested establishing and using an SAB logo to promote the dance.

Accounting Majors

The "Big Six." No longer the only way to certification

As a member of Aetna's Internal Audit department you can qualify for CPA licensing in Connecticut.

Aetna's Internal Audit department offers impressive career opportunities, an exceptional professional development program, international and domestic travel, direct involvement with top management, and special consulting and fraud investigation assignments. A position in Internal Audit can lead to key positions at Aetna within 3 - 5 years.

Aetna was recently named by *Fortune* magazine and *The Wall Street Journal* as one of America's most admired companies. Our outstanding compensation, benefits and training programs were major reasons why.

We are looking for individuals with proven analytical ability, effective communication skills, initiative, flexibility and creativity to join our large staff of audit professionals at our corporate headquarters in Hartford, Connecticut. We'd like to meet you and learn more about your expectations. Look for our information sessions on the following dates:

- **Information Session**
Thursday, October 17
7:00 p.m. -
Dooley Room
La Fortune Student Center

Check with your Placement Office for further details.

Aetna is an Equal Opportunity, Affirmative Action Employer

Help bring
the world
together.
Host an
exchange
student.

Write: **YOUTH EXCHANGE**
Pueblo, Colorado 81009

The International Youth Exchange.

Does it pay for women to speak up?

Hill case exposes risks in alleging sexual harassment

(AP)—Does it pay to speak up? Anita Hill says yes, but she is back in Oklahoma with her credibility in question. And Clarence Thomas, the man she accused of sexual harassment, has been confirmed to the Supreme Court.

In that outcome, beyond public education and high-minded debate, lies a troublesome reality that for years has kept victims of sexual harassment from coming forward.

"Anita Hill came forward and she was shot down," said Sharon Ambrose, a youth advocate at the Cleveland Mediation Center. "It's very frightening because you can't help but wonder: 'What would happen to me?'"

The risks have always been daunting, which is why so few victims file sexual harassment complaints. But Hill's was perhaps the ultimate nightmare scenario. It was her word against his, and everyone was listening as she was accused publicly.

A majority of Americans — men and women alike — rallied around Thomas and apparently were skeptical about Hill's credibility, according to several recent nationwide polls.

"There's a lot of backlash," said Anne Ladky, executive director of Women Employed in Chicago. "And I doubt that's going to encourage women to come forward. There are poli-

cies, but how many believe they're sincerely enforced?"

Many employees doubtless looked into the male faces of the Senate Judiciary Committee to see the gap in perception and experience broken wide open. Pressing charges of sexual harassment is at best a gamble.

Hill's motives were assessed repeatedly in the hearing room and in headlines. Her testimony was followed by speculation that alternately labeled her a scorned woman, vengeful ex-employee, sociopath.

"That panel did a very good job of hauling out every kind of attack that women fear," Ladky said. "It would make anyone think twice."

And yet, for however unsuccessful she was, hotlines and equal employment offices around the nation have received hundreds of calls since Hill came forward.

Employees are considering whether they've experienced sexual harassment and, if so, how to file a complaint. Employers are interested in improving grievance procedures and providing sensitivity workshops to prevent such situations.

"There is so much to explore here," said Lynn Hecht Schafran, an attorney with the NOW Legal Defense and Education Fund in New York. "Women need to look at their own employment situations and

realize that disclosure is risky, and the risks are compounded by delay."

The panel, and public, were perhaps most troubled by Hill's 10-year delay in reporting her allegations. Though psychologists have documented the reasons for such a deferment, people remained puzzled: "Why did she continue playing the game?"

"I spoke up immediately and it didn't help me at all," said Lynn Martin, who followed the recommended procedures after her supervisor at the Small Business Administration in Atlanta allegedly harassed her.

She confronted him informally, then formally with a grievance, and ultimately in the courts, where a judge ruled against her last winter. "It was a question of credibility," she said flatly.

In ruling against her, a federal judge found no credible evidence in the Martin's complaint.

"I hope my experience — Anita Hill's experience — won't stop women from coming forward. But really, I'm afraid it will. People can see the system does not work," Martin said.

"The message is: You come forward, you get subjected to this. I think it's been a setback."

A setback, perhaps, but at the same time a pervasive workplace problem has been brought to center stage.

Police department releases audiotapes of woman's allegations against Smith

PALM BEACH, Fla. (AP) — Police on Wednesday released audiotapes of the sworn statements by the woman who accuses William Kennedy Smith of raping her.

Often emotionally, sometimes obviously in tears, the 30-year-old Florida woman describes meeting Smith at a Palm Beach nightspot, going to the Kennedy estate with him, then, she claims, being tackled and raped on the estate grounds in the early morning hours of March 30.

After the alleged attack, she said she ran inside and asked Smith, who was sitting in a chair, why he had done it.

"I was asking him, 'Why did you rape me?' and he was saying that he hadn't raped me," the woman said.

"I said I had called my friends and they were coming to get me and that I was going to call the police and that's when he said that no one would believe me," she said.

Transcripts of her statements, in interviews with Detective Christine Rigolo, State Attorney David Bludworth and other investigators, were made public in May, but her voice hadn't been heard publicly before.

Smith attorney Roy Black, who was at the police department to question the woman in a pretrial deposition, said making the woman's voice public was another example of state-generated publicity in the case.

"Once again, the state wants to try this in the press," Black said. "We're objecting to this. We're going to try this case in the courtroom."

Smith has denied wrongdoing. His attorneys say the woman's troubled background and emotional instability may have led her to fabricate her accusations.

The recordings were made in late March and April. The eight one-hour cassette tapes were released after The Associated Press argued last week that they should be made public under Florida public records laws.

Palm Beach police charged \$250 for the tapes, citing personnel costs involved in erasing the woman's name from the tapes to protect her identity.

In West Palm Beach, meanwhile, attorneys argued Wednesday that charges against a supermarket tabloid for identifying the woman are unconstitutional and politically motivated.

In final arguments, lawyers for The Globe said Bludworth

singled out the tabloid for prosecution under a 1911 Florida law and the statute was badly flawed.

County Judge Robert Parker said he will rule late next week on whether to dismiss charges against the Boca Raton-based tabloid without a trial.

"This is a case of selective prosecution where Mr. Bludworth's aim is a personal aim," Globe attorney John Tierney said.

When Bludworth charged The Globe in May, he said he wasn't ruling out charging other news media that identified the woman, including NBC News and The New York Times.

A different Picasso

The Observer/Dave Hungeling

Jack Long has mastered the art of lining the fields at Stepan as he demonstrated Wednesday afternoon.

St. Edward's Hall Players
Sign-ups for Auditions
Friday, Oct. 11th - 18th
Rm. 215 of St. Ed's

CLARISA - just one more year til
 you catch up with **NANCY** -
The BIG 21!
Love, Missy, Becky, Jen, Kathy and Mary Pat

Flower Delivery 7 Days

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.

Notre Dame
Encounter

A WEEKEND RETREAT EXPERIENCE GUIDED BY STUDENTS, FACULTY & STAFF

An opportunity, in dialogue with others, to deepen your understanding of yourself, your values, your relationship with Christ, your experience of Christian community and service.

RETREAT DATES: **November 22-24, 1991**

APPLICATIONS ACCEPTED: **Oct. 28-Nov. 4, 1991**

CONTACT: Campus Ministry Office
 103 Heaburgh Library
 239-7800

COST: \$25.00

CAMPUS MINISTRY

Texan murders 22, then kills himself

KILLEEN, Texas (AP) — A man smashed a truck through a restaurant window Wednesday and sprayed semiautomatic gunfire at people in line for lunch, killing 22 before committing suicide, authorities said. It was the deadliest mass shooting in U.S. history.

"The guy jumped out of the truck and said, 'This is what Bell County has done to me!'" said Sheldon Smith, a porter at the Luby's Cafeteria. "As he opened fire, the guy that he ran over with the truck was trying to get up and he shot him."

"Then he pointed toward the line where the service was and he started shooting down the line."

Twenty-three people were dead, including the gunman, Bell County Peace Justice Robert Stubblefield said. At least 20 people were wounded, hospitals reported.

Killeen Police Chief F.L. Giacomozzi said he had no idea of the motive for the shooting, and there was no immediate explanation of the gunman's comments.

The gunman "entered the business at 12:41 and begin firing rounds from a semiautomatic weapon," said police Capt. Roy Stover. "Shots were fired for approximately 10 minutes. At 12:51 we were notified the gunman was dead at the restaurant. He apparently shot himself in the head."

Authorities haven't released his identity. Sam Wink, a Killeen resident who was in the restaurant, described the man as 20 to 30 years old, about 160 pounds and about 5-foot-10.

The gunman wielded a Glock 9mm semiautomatic pistol, authorities said. The Austrian-made gun usually carries a 17-round magazine. The gunman reloaded his weapon and kept shooting, witnesses said.

Giacomozzi said the gunman had at least one pistol but he didn't know the caliber. Glock's

are commonly used by police departments.

Survivors sat shaking and comforting each other outside the restaurant, which is about 1 1/2 miles from Fort Hood, a U.S. Army post.

Luby's is on an interstate that cuts through Killeen. The cafeteria is a common meeting place for working people, senior citizens and families.

The death toll surpassed the July 18, 1984, slaying in San Ysidro, Calif., when James Oliver Huberty opened fire at a McDonald's restaurant, killing 21 before he was fatally shot.

Robert Holland, 26, a clerk at an auto parts store next to the Luby's, said he heard the truck crash through the restaurant window and then "people were running everywhere."

Wink told CNN he was at lunch with his boss for "bosses' day."

Once the shooting started, the gunman "was firing at anything he could shoot," Wink said, adding that the man had "tons" of ammunition.

"He looked at me and pointed the pistol," Wink said. "I thought I bought the farm." But the gunman turned instead and fired at a woman trying to run, he said.

The police chief said he didn't know how much ammunition the man had, but that he "wasn't out of bullets when the officers got there."

Wink escaped through a window at the back of the restaurant, he said. Giacomozzi said someone had broken the window, allowing several people to escape.

The wounded were taken to three hospitals.

Seven people were in stable condition at Metroplex Hospital in Killeen, said spokeswoman Glenda Duncan. Twelve people were taken to Darnall Army Community Hospital at Fort Hood in undetermined condition, said Jeri Chappelle, a spokeswoman.

The Observer/Dave Hungeling

A sign of the times

University workers turn some of autumn's beautiful leaves into mulch. Yesterday they cleared this path between Alumni and Dillon.

Grants are received for research

Special to The Observer

The University of Notre Dame received \$1,588,043 in grants during September for the support of research and various programs. Research funds totaled \$1,384,206, including:

- \$360,000 from the Solar Energy Research Institute for research on ordered semiconductors by Jacek Furdyna, Marquez professor of physics, and Malgorzata Dobrowolska-Furdyna, assistant professor of physics.

- \$198,004 from the National Institutes of Health for nuclear magnetic resonance studies of metals in Kinases and related enzymes by Thomas Nowak, professor of chemistry.

- \$150,000 from the Environmental Protection Agency for a research model for toxic chemicals in Green Bay by Victor Bierman Jr., adjunct associate professor of civil engineering.

- \$144,444 from the National Institutes of Health for research

by Paul Helquist, chairman and professor of chemistry, on synthesis and activity of streptogramins A and analogues.

- \$118,684 from the U.S. Air Force for research on the biodegradation of jet fuel by John Bumpus, associate faculty fellow in chemistry, biochemistry and biological sciences, and Robert Irvine, professor of civil engineering and director of the Center for Bioengineering and Pollution Control.

- \$89,120 from the National Institutes of Health for research by Sunny Boyd, assistant professor of biological sciences, on sexual morphism in neuropeptide systems.

- \$88,621 from the National Science Foundation for a graduate research fellowship program, administered by Peter Diffley, assistant dean in the Graduate School and assistant professor of biological sciences.

- \$50,000 from Union Carbide

for research by Arvind Varma, Schmitt

professor of chemical engineering, on optimal catalyst activity distribution in pellets.

- \$35,100 from the National Science Foundation for research on the

quantitative analysis of complex systems by Anthony Michel, McCloskey dean of the College of Engineering and Freimann professor of engineering.

- \$35,000 from Occidental Chemical Corporation for research by Robert Nine, professor of civil engineering and director of the Center for Bioengineering and Pollution Control, on the immobilized enzyme treatment of xenobiotic organic compounds.

- \$16,400 from International Business Machines for magneto-optical studies of diluted magnetic semiconductor by Malgorzata Dobrowolska-Furdyna, assistant professor of physics.

A survey says best and brightest students tend to be unmotivated

WASHINGTON (AP) — High-achieving high school students work very little for their grades and basically are not encouraged by teachers and parents to expend much effort on school work, a study said Wednesday.

The annual survey of America's best and brightest, conducted by "Who's Who Among American High School Students," found that 56 percent of the students study one hour or less a day, and only 21 percent study 11 hours or more per week.

Attesting to this fact was Kara Swenson, a senior at Lake Braddock High School, Springfield, Va., who is listed in this year's "Who's Who." She said she seldom receives homework and studies only when she expects to be tested the next day.

Fewer than one in three said higher academic standards, stricter discipline or a longer school year would improve the quality of education at their school "a great deal."

"What is wrong with our education system that our best and brightest students are so unmotivated?" asked Paul Krouse, publisher of "Who's Who."

Krouse said the poll showed the students have "a wide gap between reality and perception."

Despite the students' apparent lack of motivation to work, Krouse noted 81 percent of the teens expect to do better than their parents financially, in their careers and their styles of living. Seventy-one percent expect to earn from \$30,000 to more than \$75,000 within 10 years after completing their education, the survey found.

Krouse said there are many reasons for this.

"Students are not being challenged and motivated enough," he said. "I think these bright students are telling us that this curriculum is way too soft. I think the expectations from schools, teachers, curriculum directors, etc. are way too low."

"And there's probably insufficient involvement of their parents, in terms of expectations of their children, as well as their schools. I think everybody needs to raise their expectations and standards for these students to perform better," Krouse added.

On other matters, the poll showed:

- 68 percent said teachers really know their subject matter, but only 36 percent said most of their teachers know how to teach.

- 26 percent said they have engaged in sexual intercourse

- nearly half of those before age 16.

- 84 percent said they are more concerned about AIDS now than a year ago, but only 62 percent of those who are sexually active said they rely on condoms regularly.

- 23 percent of the young women said they or a close friend have had an abortion.

- 66 percent said they knew a young person who had tried to commit or had committed suicide; 27 percent have considered it; 4 percent have tried.

Some 5,000 students were chosen to participate in the survey from among the 700,000 students featured in the 1991 edition of "Who's Who." Nationally, 1,879 students completed and returned the questionnaire.

Three-fourths of those receiving surveys maintain "A" averages, the rest "B" averages. One in five plan on medical careers; 10 percent, engineering.

HAPPY BIRTHDAY ROB!

HAPPY 19th FROM EL CUBANO Y DOS AMERICANOS
P.S. DON'T TOUCH THE BANANA

The Observer

is currently accepting applications for the following position:

Business Copy Editor

To apply, please submit a one-page personal statement by 5 p.m. Thursday, Oct. 17, to Monica Yant. For further information, call (239-5303).

A different perspective

Freshman Matt Orsagh tries to break the monotony of studying by hanging from his loft.

The Observer/Dave Hungeling

Government accuses liquid diet firms of false advertising

WASHINGTON (AP) — The government on Wednesday accused three companies of deceiving consumers about the safety and long-term success of liquid diets, which burgeoned into a \$200 million industry after Oprah Winfrey used one three years ago to shed 67 pounds.

The Federal Trade Commission said Optifast, Medifast and Ultrafast misled consumers with false and unsubstantiated advertising claims. The products are available only under medically supervised programs. Under an agreement with the FTC, they must "replace unsub-

stantiated hype with documented facts," said Barry Cutler, director of the agency's Bureau of Consumer Protection.

The companies said they willingly signed on to the agreement.

"We firmly believe that the things they have asked us to do are in the best interest of the patient and in the best interest of the industry in general," said spokesman Jim Bruno of Jason Pharmaceuticals, which markets Medifast.

The FTC filed its complaint against Minneapolis-based Sandoz Nutrition Corp., which sells Optifast program; Jason of Owings Mills, Md., and its

Nutrition Institute of Maryland, which markets the Medifast program; and the National Center for Nutrition of Newington, Va., which markets Ultrafast.

Ultrafast is not associated with Ultra Slimfast, a different, over-the-counter diet product.

Comparatively few Americans had tried liquid diets before Winfrey, the before-and-since pudgy talk show host, appeared on the set of her Chicago-based show in November 1988 in size 10 jeans. She had used the Optifast program to slim down from 190 pounds to 123 pounds. But Winfrey regained most of the weight and vowed to never diet again.

Wildfires destroy at least 20 homes

SPOKANE, Wash. (AP) — Fires ignited by power lines downed by high wind forced evacuations and destroyed at least 20 homes Wednesday in Spokane suburbs and northern Idaho.

Dry conditions and strong, gusty wind also set off forest and grass fires that burned thousands of acres in Oregon and Montana.

Residents of several suburbs around Spokane were evacu-

ated as firefighters tried to save other homes from the rapidly advancing flames.

No injuries were reported.

Fires destroyed at least 16 homes in suburbs south of Spokane. At least two homes in rural areas north of Spokane also burned, officials said.

Two homes were destroyed by fire near Hauser Lake, in northern Idaho, the Kootenai County sheriff's department said. Emergency shelters were set up at Post Falls, Idaho. County officials urged residents around Hauser Lake to evacuate their homes.

High wind and blowing dust grounded aerial tankers and helicopters that might have helped by dropping chemical retardants and water on the more than 40 blazes in eastern Washington. Firefighters were often unable to pump water because of scattered power outages.

Thousands of homes in eastern Washington remained without power.

"Everything is still moving

and growing in size. It's going to continue until the wind dies down," said Department of Natural Resources spokesman Ron King.

An hour-long burst of rain Wednesday over Seattle broke a 45-day dry spell, but meteorologist Dana Felton said much more was needed to end the dry conditions.

"It might be temporary help, but it's not going to solve the problem," he said.

The National Weather Service said the wind was blowing steadily up to 40 mph and gusting to 60 mph.

Spokane International Airport was closed twice because of blowing dust and fires that burned on and near the airport property.

Several highways also were closed because of blowing dust, the state highway patrol reported. Reduced visibility caused several traffic accidents in eastern Washington, resulting in several injuries, said Grant County Under sheriff Max Healy.

Pope warns Brazil to preserve their land

CUIABA, Brazil (AP) — Amazon Indians met with Pope John Paul II on Wednesday and told him of the murderous onslaught on their land and lives that has brought them close to extinction.

Earlier in the day, John Paul warned Brazil to take better care of its land, equating preservation of the environment with the right to life.

A delegation of 160 Indians brought an open letter criticizing government delays in marking off reservations and denouncing 141 murders of Indians since the pope first visited Brazil in 1980.

One of the Brazilian chiefs who addressed the pope in 1980, Marcal de Sousa Tupai, a Guarani tribesman, was gunned down by three hired killers two years later. His daughter, Edna Silva, 42, carried a letter to John Paul from 32 indigenous nations.

"Nothing has changed," she said. "The Indian people are still being decimated, not by colonialism but by multinational projects, by mining, hunger and poverty."

The Roman Catholic church has blamed the government for bringing Brazilian Indians to the verge of extinction — from 5 million in the 16th century to 220,000 today.

The pope told the delegation: "I have heard with great pain the news about violations of your rights, motivated by greed and private interests ..."

"I ask God to illuminate those responsible (in the government) to find wise and responsible solutions for these shameful situations," he said.

Many in the delegation wore T-shirts with the names of murdered tribesmen and the date of their death. They held a large banner that read: "Punishment for the Murderers."

Before meeting the Indians at the halfway point of his 10-day trip to Brazil, the pope held Mass for 150,000 people in the capital of Mato Grosso state, which borders the world's largest wetland — the Pantanal. It's an area of immense rain forests ravaged by fires set by gold prospectors or land-hungry ranchers.

Brazil has tried to improve its image as it prepares to host the 1992 U.N. Conference on Environment and Development. While it has taken some measures to slow indiscriminate burnings and land invasion, it has also lashed back at international groups seeking to preserve the world's largest rain forest.

Until recently, the government

has resisted "debt for nature" proposals that would forgive part of its \$120 billion foreign debt — the largest in the developing world — in exchange for keeping tracts of the Amazon untouched.

"For Brazil, environmental protection is first and foremost the right (to) and protection of life," the pope said in a speech before an esplanade carved out of a gold-prospecting area.

Perspiring profusely in 108-degree heat, John Paul said: "The pope has not come as the pioneers of yore or as today's prospectors looking for gold. He has come to bless and spread the good word to the people who came or were born in such large numbers on this land."

The Pantanal swamplands have until recently been unspoiled, with about 650 species of birds, 230 types of fish and an array of rare mammals and reptiles. The region's delicate ecology was long protected by its remoteness but it is today endangered by exploitation, development and greed.

On Wednesday, John Paul celebrated the 13th anniversary of his ascension to the papal seat.

HEY GUYS FROM 22, I KNOW YOU ARE ALL JEALOUS THAT I AM 25, BUT THAT IS NOT THE ANSWER. THANKS FOR A MOST MEMORABLE BIRTHDAY.

EL CUBANO

Strap 'um on Clark!
You're finally 21!! C'mon

Love,
Kitty, Nikki, Amann, Maier, and Brock

PHILADELPHIA DELI

255-6344
Edison Rd. just East of Grape.
in St. Andrews Plaza

- * Authentic Philly Cheesesteaks & Hoagies!
- * Dorm party? - Order hoagies by the foot!
- * No Sunday dorm food? Join us for a great breakfast, lunch or dinner!
- * Delivery from 11:00 AM to 2:00 PM & 5:00 PM to 8:00 PM

BRING THIS AD TO STORE FOR \$1.00 DISCOUNT ON ANY CHEESESTEAK, HOAGIE OR EQUAL SANDWICH!!!

FOR DESSERT: REAL N.Y. CHEESECAKE W/TOPPINGS!!

The House supports restrictions on NEA

WASHINGTON (AP) — The House voted Wednesday in favor of imposing specific prohibitions against subsidizing "patently offensive" sexual exhibits and performances.

On a 286-135 vote, the House expressed its support for a Senate-passed provision imposing the restrictions on the National Endowment for the Arts.

House and Senate negotiators are working out a compromise bill for NEA funding, and must decide whether to include the restrictions first proposed by Sen. Jesse Helms, R-N.C.

Last month, Helms won a 68-28 vote in the Senate to add the provision to a bill providing the NEA with \$178.2 million in federal funds for the 1992 fiscal year that began Oct. 1.

The endowment's chairman, John Frohnmayer, said Wednesday he had "grave doubts" about the constitutionality of the proposed restrictions. However, he said he would reserve judgment "until the final legislation has passed and we have had time to study it."

NEA supporters succeeded last year in getting similar Senate-passed language thrown out of the bill when negotiators crafted a compromise between House and Senate versions. Those same negotiators, members of the interior subcommittees of the House and Senate Appropriations committees, were meeting again in a room one floor below in the Capitol during Wednesday's debate over the measure.

Because the motion was non-binding, the restrictions on arts funding can again be rejected by the negotiators, most of whom are strong defenders of the endowment.

But favorable votes by better than 2-1 margins in both the House and Senate make it more difficult politically for the negotiators to discard Helms' language.

Congress earlier tightened restrictions on the endowment's grant awards after an outcry two years ago over federal funds going to exhibits depicting homoerotic themes. However, it left to the courts to decide what is obscene and determine what grant applicants would be disqualified.

Helms' measure effectively defines obscenity, prohibiting the endowment from using tax dollars "to promote, disseminate or produce materials that depict or describe, in a patently offensive way, sexual or excretory activities or organs."

Its chief House supporter, Rep. William Dannemeyer, R-Calif., said the language is needed because the agency is still awarding grants to theater groups whose performances depict homosexual acts.

Rep. Randy Cunningham, R-Calif., referred to Oklahoma law Professor Anita Hill's allegations last week that her former boss, confirmed Supreme Court nominee Clarence Thomas, had sexually harassed her by describing pornographic films in her presence.

"Our government is sponsoring and paying for pornography that is 10 times worse than whatever was said by Miss Hill," Cunningham said. "This House owes it to the American people to take out the bad things in the NEA that exist."

Defenders of the endowment said less than one-half of 1 percent of its grant money goes to such exhibits.

Nobel prizes awarded to foreign scientists

STOCKHOLM, Sweden (AP) — Nobel prizes were awarded Wednesday to a Swiss chemist who improved the tool that measures molecules and a French physicist who discovered patterns in molecular behavior.

The Royal Swedish Academy of Sciences said Richard Ernst won the chemistry prize for speeding development of new medicines and facilitating chemical research through his improvements in nuclear magnetic resonance spectroscopy.

"With classical methods it could take years to determine molecular structures ... Now it can take hours or days," said Salo Gronowitz, chairman of the awards committee.

Frenchman Pierre-Gilles de Gennes, who has been called the "Isaac Newton of our time," won the physics prize for finding general rules for the behavior of molecules where scientists thought there was only disorder.

He has mathematically described molecular changes in magnets, superconductors, polymer solutions and liquid crystals.

The laureates are to receive the \$1 million prizes at a Dec. 10 ceremony.

"I find that the crowning moment of our life is not in compensation. Most of all, it's in children," said de Gennes, a father of seven.

"All of my research, however fundamental, is always motivated by practicality," he said. He is working on a "super glue" he hopes will be so strong it could be used to replace rivets on planes.

De Gennes' discovery that there is order in the way molecules behave in materials such as liquid crystals could help in making new products such as flat television screens.

De Gennes, 58, of the College de France in Paris, is the eighth Frenchman to win

the physics prize.

Americans have dominated Nobel science prizes since World War II, but won neither the physics nor the chemistry prize this year for the first time since 1971.

Ernst, 58, of the Swiss Federal Polytechnic Institute in Zurich, was flying to New York to collect a prize from Columbia University when the academy tried to notify him he had become a Nobel laureate.

His colleagues finally reached him by telephone on the plane.

"Of course I was surprised," Ernst, an amateur cellist, told Swiss Radio by shortwave from the cockpit. "It really is special, something I have never experienced and will never experience again."

The academy said Ernst's achievement lay in radically improving the resolution and precision of nuclear magnetic resonance spectroscopy, a technology that was discovered in the 1940s and resulted in a Nobel Prize in physics to U.S. researchers in 1952.

The method is based on the fact that some atomic nuclei act like minuscule compass needles when placed in a magnetic field. The introduction of radio waves and changes in the chemical environment affect the behavior of the nuclei in ways that can be measured.

A major breakthrough occurred in 1966 when Ernst and American Weston Anderson found that the accuracy of the measurements could be increased up to 100-fold if the matter was exposed to intense, rapid radio pulses, instead of slow sweeps.

The measurements provide information about how molecules are structured, and how they interact, in chemicals such as proteins and nucleic acids.

Radar gun gets banned by police

MERIDEN, Conn. (AP) — The Connecticut State Police has banned the use of hand-held radar guns because of concerns troopers could develop cancer from long-term exposure to the radiation waves emitted by the devices.

The move, believed to be the first of its kind by a state police agency, comes two months after three municipal police officers filed workers' compensation claims saying they developed cancer from using hand-held radar guns.

The ban was ordered Tuesday as a precaution while studies are conducted into the possible links between cancer and use of the devices, said Adam Berluti, a state police spokesman.

"The feeling here is to err on the side of caution until more is known about the issue," Berluti said. "The whole situation is still under review. A lot of feedback says they are no more dangerous than a microwave."

Berluti said the ban, which withdraws 70 radar guns from service, will not affect speed enforcement. State troopers will continue to use units with transmitters mounted on the outside of cruisers, Berluti said.

The department has 210 outside-mounted units, which are more than sufficient to maintain speed enforcement at current levels, Berluti said.

The state police ban was ordered after two officers in Windsor Locks and one in Shelton filed workers' compensation claims in August saying they developed cancer in their daily exposure to radiation from hand-held radar guns.

Officers in Ohio, Florida and California have filed similar claims, but the Connecticut ban is believed to be the first by a state agency.

Just hours after the state police announcement, police chiefs in the Connecticut communities of Bristol and Winsted banned the use of dashboard-mounted radar guns. A ban on hand-held units already is in effect in the Windsor Locks and Rocky Hill police departments in the state.

Michael Grey, an assistant professor in the occupational medicine program at the University of Connecticut Health Center, agreed with the decision by the state police.

"The prudent course in a state of uncertainty is to eliminate a hazard if it can be eliminated and I think that is what they have done," he said.

But Grey said there has been no conclusive proof yet linking cancer with hand-held radar guns, even though there has been some indication that it is possible.

Kustom Signals Inc. of Kansas, the nation's leading manufacturer of radar guns, has repeatedly denied that the guns pose a health risk, citing numerous tests showing emissions from the guns are well within government safety levels.

Connecticut's two largest police unions have lobbied since April for police departments to ban the use of hand-held radar guns, which are believed to be more dangerous than other models because the transmitter is only inches from the officer's body.

LSAT

WHAT IF YOU DON'T GET INTO THE SCHOOL OF YOUR CHOICE?

Sure, there are other schools. But why settle? Kaplan prep courses help students raise their scores and their chances of being admitted into their first-choice schools. Fact is, no one has helped students score higher!

CLASS SIZE IS LIMITED. PLEASE RESERVE YOUR PLACE AS SOON AS POSSIBLE.

272-4135

Classes Forming Now.

STANLEY H. KAPLAN

Take Kaplan Or Take Your Chances

Happy 19th Liz

Can't wait until tomorrow

Love,
Mom, Dad + Mag + The Crew

HAPPY BELATED BIRTHDAY

MR. REPUBLICAN

Love Mom and Dad

The Observer/Tim Farish

Internal Combustion

This car caught on fire yesterday in front of the Law School where firefighters quickly doused the flames.

Nuclear waste truck continues despite resistance by Indians

FORT HALL, Idaho (AP) — American Indian tribes turned back a truckload of high-level nuclear waste Wednesday, but hours later a judge ordered the shipment to continue on its way to a federal research installation.

The tribes said they were enforcing what they consider treaty rights giving them jurisdiction over shipments across reservation land.

The truck carrying the nuclear waste from Colorado to the Idaho National Engineering Laboratory returned to the Idaho state line after police from the Shoshone-Bannock Tribes turned the shipment back at the edge of the Fort Hall Indian Reservation.

Officer Ira Waterhouse Jr.

also gave the driver a ticket for violating a tribal resolution banning nuclear waste shipments until the Department of Energy reaches an agreement with the tribes on how the shipments will be handled.

"They sort of made us mad and a little upset for ignoring us. They thought they could push us around," said Tribal Council member Marvin Osborne. "We turned them around. We wanted to cite them and stop them, let them know we're dead serious."

The 550,000-acre Indian reservation in eastern Idaho is about 80 miles southeast of the engineering laboratory, a federal research installation.

The shipment was the third this month from the decommissioned Fort St. Vrain nuclear power plant at Plattville, Colo., operated by Public Service Co. of Colorado.

Shipments of the radioactive waste resumed Oct. 5, three years after Gov. Cecil Andrus declared he wouldn't allow his state to become a dumping ground and less than a month after the state lost its second court challenge.

In a telephone court hearing, Public Service won a ruling from U.S. District Judge Edward Lodge in Boise to allow the shipment to continue on its way to the Idaho National Engineering Laboratory.

Court officials said Public Service agreed to voluntarily suspend nuclear waste shipments to Idaho until an Oct. 25 hearing before Lodge.

UN envoy attempt to influence kidnappers

BAALBEK, Lebanon (AP) — A United Nations envoy has concluded marathon talks with representatives of Lebanese kidnappers in the effort to swap Western hostages for Arabs held by Israel, sources said Wednesday.

The sources, security officials who spoke on condition of anonymity, said Giandomenico Picco stayed at the meeting place for about 20 hours before returning to Damascus on Wednesday to report back to U.N. Secretary General Javier Perez de Cuellar.

It wasn't known if Picco would return to Lebanon for further talks on his present mission, which opened Sunday with his arrival in the Syrian capital.

In New York, Perez de Cuellar said "things are moving," but he declined to elaborate on the progress of the negotiations, saying any comment "could spoil the chances of getting some good results."

One of the security sources in the region characterized the talks as "tough and complicated," but would not elaborate on the substance of the session, which began Tuesday.

The sources said Picco was driven Tuesday in a convoy of four Mercedes limousines with Syrian licence plates to Nabi Sheet, a village in Lebanon's Syrian-controlled Bekaa Valley 10 miles south of Baalbek.

Picco was accompanied by several plainclothes Syrian security officers, who waited outside as he entered the house in Nabi Sheet where the talks were held, the sources said.

"Definitely more than one team (of kidnappers) was involved in the talks," another source said.

Four groups have claimed the abduction of most of the nine missing Westerners — five Americans, two Germans, a Briton and an Italian. Hezbollah is believed to be the umbrella group for fundamentalist Muslim kidnappers.

The longest held hostage is American journalist Terry Anderson, who was kidnapped March 16, 1985.

The Tehran Times, Iran's leading English-language newspaper, reported Sunday that an American hostage would be freed shortly. Its predictions on previous releases have been accurate.

Picco had returned to the region this week after holding separate talks in New York with Iranian Foreign Minister Ali Akbar Velayati and Uri Lubrani, the top Israeli involved in the hostage issue.

The Lebanese kidnappers are seeking the release of about 300 Arabs held in Israeli jails or at the Kham detention center in the Israeli-occupied enclave in south Lebanon.

Israel has demanded firm word on the fate of six of its soldiers missing in Lebanon.

Iran, eager to improve its relations with the West, has said it would use its influence with the kidnappers if Israel freed the Arab prisoners.

U.N. intervention in the hostage ordeal was requested by the kidnappers in a letter they handed to Perez de Cuellar via British television journalist John McCarthy, who was freed from captivity Aug. 8.

American hostage Edward Tracy was freed three days later.

On Sept. 12, Israel freed 51 Arabs and repatriated the bodies of nine Hezbollah guerrillas, saying it was in exchange for receiving proof that one of its missing servicemen, Rahamim Alsheikh, was dead.

"They crossed into Lebanon through a special road used only by (Syrian) military personnel who are exempt from routine identification checks at the border posts," one source said.

The sources refused to identify the men Picco met with in Nabi Sheet.

It is the hometown of two senior officials of the pro-Iranian Hezbollah, which is believed to be the umbrella group for the kidnappers: Abbas Musawi, secretary-general of the group, and Hussein Musawi, his distant cousin.

Abbas Musawi now resides in Beirut, and Hussein Musawi in Baalbek, but neither man could be located at the time of the talks.

Professor Craig receives Hulman award

Special to The Observer

Notre Dame professor of biological sciences, George Craig, has been awarded the Tony and Mary Hulman Health Achievement Award by the Indiana Public Health Foundation.

Craig is an internationally known medical entomologist who has studied Aedes mosquitoes, which can carry yellow fever, dengue and other diseases. He is a former president of the American Mosquito Control Association, member of the National Academy of Sciences and a fellow of the American Academy of Arts and Sciences.

Considered Indiana's premier environmental health award, according to Foundation President Beurt SerVaas, the Hulman award recognizes Indiana citizens and organizations whose efforts have considerably advanced the state of the environment.

The award is named for Indiana natives Tony and Mary Hulman, who have supported the Rose-Hulman Institute of

Technology.

Craig joined the Notre Dame faculty in 1957. From the mid-1950s until 1975, he conducted genetics studies of the mosquito Aedes aegypti. His work demonstrated the genetic basis of traits, knowledge of which is vital to the understanding of disease transmission and insect control.

He then shifted his research to the study of Aedes triseriatus, a primary carrier of encephalitis in the Midwestern United States.

In 1969, Craig was named director of the World Health Organization (WHO) International Reference Center for Aedes mosquitos, housed at Notre Dame.

**ONLY ONE MORE YEAR OF BEING A TEEN!
MAKE IT COUNT LUCE!**

Love, Jkae, Sloan, Freak, Peanut, Misty, Stress, Went, Ra & Reen, Merideth, Mariah & Jonnah, Ms. Whipped, Elliot & Dahmer.

\$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

**Fortune Magazine's
TOP 10 CITIES FOR BUSINESS IN THE NATION**

1. Atlanta, GA	6. Salt Lake City, UT
2. Dallas-Fort Worth, TX	7. Charlotte, NC
3. Pittsburgh, PA	8. Orlando, FL
4. Kansas City, MO	9. Austin, TX
5. Nashville, TN	10. Phoenix, AZ

The Observer/Ann-Marie Conrad

Fortune ranks Atlanta best city for business

ATLANTA (AP) — Atlanta ranks as the best city for business in the nation, according to a Fortune magazine survey.

The Georgia capital, which was the No. 3 choice last year, beat out Dallas-Fort Worth for the top slot in the annual survey of executives. Pittsburgh finished third.

Kansas City, Mo.; Nashville, Tenn.; Salt Lake City; Charlotte, N.C.; Orlando, Fla.; Austin, Texas; and Phoenix followed Pittsburgh.

The city's mix of low costs, high-quality labor and favorable attitudes toward business were cited in the survey of 600 executives, conducted for the magazine by Moran Stahl and Boyer, a New York-based corporate relocation firm.

"It's a big-time, high-level endorsement," Atlanta Mayor Maynard Jackson said. "It will be an additional honor that we can use to promote Atlanta from an economic development point of view."

Chamber of Commerce President Gerald L. Bartels connected the business ranking to the city being named host of the

1996 Olympics.

"These are the kinds of things that maintain Atlanta's momentum," Bartels said. "If someone else says Atlanta's a good place, it's less salesmanship and more factual data. They add credibility to our claims."

The city does have some flaws. Atlanta suffers from a high crime rate, poor public schools and an economic slowdown, the magazine said.

Fortune said Atlanta has an abundance of office space and inexpensive housing. The city's scoring of the Olympics has "powered a quantum boost in its overseas image."

In Fortune's earlier surveys, crime and poor schools held Atlanta back. While those factors have not changed significantly, the city's perception among executives apparently has.

Atlanta "was by far the most popular choice among outsiders, and its executives had a more favorable opinion of their town than did those in any other place in the top 10 except Kansas City," Fortune wrote.

Bartell discusses proposed North American Free Trade Agreement

By **TIMOTHY CALLAHAN**
Business Writer

A free trade agreement should exist among the United States, Canada and Mexico, according to Father Ernest Bartell, the executive director of the Kellogg Institute for International Studies.

"This agreement must consider the concerns of the American farmers and organized labor, as well as the effects it could have on Mexican human rights, he explained at a Notre Dame

Council on International Business Development dinner last night.

Bartell discussed advantages and disadvantages of the proposed North American Free Trade Agreement. American companies would profit from the agreement by hiring inexpensive Mexican labor, he said. Mexico would gain the most due to a decrease in unemployment levels and an influx of American technology, Bartell added.

Human rights and environmental violations could be two of the negative impacts of the

proposal, he said. The inexpensive labor pool could create a situation for possible labor violations, and thus human rights violations. American companies that are regulated and restricted by the Environmental Protection Agency could switch their operations to Mexico and face few environmental regulations, Bartell said.

"The American people must put pressure on the government to take action against Mexico if there are any human rights or environmental violations," he

stated.

In addition, the U.S. should use its leverage to create inducements so that higher technology finds its way to Mexico, Bartell said.

Two key groups oppose the agreement in the United States, Bartell said. Organized labor fears that American companies moving to Central America and hiring Mexican labor will increase unemployment in the U.S., he said.

Mexican immigrants entering the United States labor pool

may also cause a decrease in hourly wages, Bartell suggested.

American farmers oppose the agreement because increased foreign competition as a result of the influx of Mexican products will decrease the demand for American goods.

The agreement must not infringe upon the livelihood of these American groups, Bartell said.

The Notre Dame Council on International Business Development sponsored the dinner.

Seidman ends term with warning

Plan to replenish deposit insurance may fall short

WASHINGTON (AP) — Banking regulator L. William Seidman ended his six-year term Wednesday with a warning that the Bush administration's plan to replenish the government's deposit insurance fund could fall short.

On his last day as chairman of the Federal Deposit Insurance Corp., Seidman said the proposed \$70 billion in taxpayer-backed borrowing, pending before Congress, may not be enough to pay for all bank failures in the next few years.

"The uncertainty of the timing and strength of the economic recovery could bring the sufficiency of the proposed recapitalization into question," he wrote in a letter to Rep. Henry B. Gonzalez, D-Texas, and Sen. Donald W. Riegle Jr., D-Mich., chairmen of Congress' banking committees.

The Bush administration, however, has maintained the \$70 billion should be more than enough, although Treasury Department officials said they could not guarantee that.

Seidman said his agency expected "very soon" to complete a forecast of bank failures for 1993. It said previously it expects as many as 400 failures this year and next.

In the meantime, Seidman wrote, "it is incumbent upon me

before leaving office today to emphasize that it would be very unwise to go beyond this session of Congress ... without a recapitalization of the fund."

The fund has shrunk to \$2.4 billion, from \$4.5 billion on June 30, and continues to decline, Seidman said. Without replenishment, failed bank resolutions may be curtailed, he said.

After more than a year of saying he would quit soon as chairman of the FDIC and the Resolution Trust Corp., the 70-year-old, blunt-spoken banking regulator finally left office on the day his term legally expired.

During periodic bouts of squabbling with the Treasury Department and White House staff, Seidman often talked of quitting, assuring anybody who asked he would not stick around for his full six-year term.

But there always seemed to be one more big bank to rescue, one more banking dispute in Congress to help settle.

When Seidman took office in October 1985, he and the FDIC were little known outside financial and political circles. But after more than 1,000 bank failures, his face and gravelly voice became familiar to television viewers and his agency, which insures bank and S&L deposits,

became nearly a household name.

Seidman plans to remain in the public eye. He is writing a book and has joined CNBC as chief commentator on the cable TV network's business programs.

In a wide-ranging interview with The Associated Press, Seidman said he looks back with satisfaction on a legacy of toughened laws and regulations, a larger and more experienced examination force at the FDIC and a functioning S&L bailout agency that two years ago did not exist.

"When you look at the magnitude of the task, the fact that nobody has tried anything like this before ... (we've) done a remarkable job," he said.

Despite their sometimes antagonistic stance, Seidman and top Treasury officials have been allies this year in pushing legislation that would permit banks to diversify geographically and into other businesses such as securities and insurance.

The alliance, however, has not prevented Seidman from rebutting the administration's suggestions that heavy-handed bank regulation is causing a shortage of credit and slowing the nation's recovery from recession.

AP File Photo

FDIC Chairman L. William Seidman ended his six-year term Wednesday and warned that the plan to replenish the government's deposit insurance fund could fall short.

Viewpoint

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

ND should support Weekend Wheels

Dear Editor:

In the parable of the good Samaritan, Jesus teaches that we are all neighbors and should treat even our greatest enemy with love. Obviously, the leading Catholic University in the country should support Jesus' claim, yet the administration of our school fails to live by his words.

They claim not that the victim should have been helped by the Samaritan, but rather that he should never have been walking on the road where he was attacked. In an October 10 Observer article about Weekend Wheels, Assistant Vice-President of Residence Life implied just this when he said "just because a danger exists, doesn't mean the University has to provide protection." Mr. Kirk added that it was the responsibility of the students to be careful to protect themselves.

Obviously, we all have learned that it is not safe to wander around South Bend at night. Some students however, will not always remember to live by the

credo of "safety first". The administration should continue to remind students to be careful when they go out, but they must do more. Supporting Weekend Wheels is just one more way the administration could help to protect the students.

The chances that students will go to the bars might slightly increase because of Weekend Wheels, but the chances that they will arrive home in one piece will increase greatly.

Weekend Wheels is a terrific first step in helping to ensure the safety of the students. I would therefore like to thank HPC for being a caring neighbor, and suggest to Mr. Kirk and the rest of the administration that they take another look at the Good Samaritan parable. Imagine the challenge ahead of the administration in loving their enemies, when they cannot even love members of their own "Notre Dame family".

Joe Macchiarola
 Dillon Hall
 Oct. 13, 1991

Administration only wants what's best

Dear Editor:

As a senior, I'm getting tired of hearing all the complaints from students about the amount of control the administration has over students' lives here. The administration only wants the best for us. They know what a shock it can be for the average college student to have to leave the craziness of college life to enter the real world and want it to be as much fun for us as possible.

Since most college students abhor the thought of having to take on real responsibilities upon graduation, the administration has designed Notre Dame so that for four years, all students do is beg for it.

Single sex dorms and parietals are not meant to stifle social interaction and growth, but in fact are in place only to make real life that much more enjoyable after we leave Our

Lady's womb.

Think about it: When are things the most memorable and enjoyable? The first time, obviously. The administration doesn't want us to waste all those good times and memories on our college years.

If it weren't for the thoughtful interference of the administration with our lives, we would end up like those poor souls from other schools who are condemned to look back forever at their college years as the best of their lives. This way, we can only look forward to experiencing life to the fullest when we are grudgingly released from the Notre Dame community.

When I think of the benefits of living under the loving yolk of the Notre Dame Family, I envy all those who choose to live on campus for all four years. I've practically ruined the first few

years of my life after graduation by moving off-campus.

That great feeling of relief that most feel after graduation is going to be that much more diminished for myself. Instead of being ecstatic at being allowed finally to lead my own life, I'll have to resign myself to the simple pleasure of leaving South Bend.

So, stop complaining. Stop writing letters about co-ed dorms, responsibility, safe-sex on campus, the Notre Dame/Saint Mary's relationship, and all that other stuff that makes up the majority of post-parietal conversation. Just remember, if the administration does it, it's done for you; be grateful. When you rotate back to the world, everything will be so much the better for it.

John Stoj
 Off-Campus
 Oct. 14, 1991

Condoms would 'promote sin'

Dear Editor:

I find two main faults in John Blakey's letter to the editor (Oct. 10), in which he tries to argue that the University should provide condoms for the students.

He likens a parent driving home a drunken child to the University handing out condoms. The parent is giving the child a "safe ride" as the University would be giving the students "safe sex".

The faulty logic lies in the order of events of each action. The parent is driving the child home, not to the party. If the "safe ride" were equivalent to "safe sex" the parent would buy the child the alcohol and drive

him/her to the party.

Of course, I suppose Mr. Blakey's "parent" would be saying, "I don't condone drunkenness," as the University would not be condoning sex while distributing condoms.

Another faulty point is that Mr. Blakey states that condom distribution is valid because it "is part of the Catholic character to prevent these evils" of disease, abortion, and unplanned pregnancy. True, these evils should be prevented, and that is why Christ calls all to abstain from sex outside of marriage.

Suppose there is a murderer who slowly tortures his victims to death. Do we give him a

guillotine to prevent the evil of torture? No, we should see to it that he ceases killing. Likewise, one must abstain in order to prevent the evils that may come about from sexual intercourse.

Yes, suffering is a part of life, and we should all be more helpful to those in need. But we must never "prevent" evil by promoting sin. And it is also true that "Christ reached out to people in need," but I don't see how someone could imagine Christ behind a counter passing out condoms to those who want to "prevent" evil.

Patrick McCue
 Cavanaugh Hall
 Oct. 14, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Over-sleeping will never make your dreams come true.'

Podge

Wake up, smell the coffee and submit:
 QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

'Bigoted' letter offensive to many

Dear Editor:
A quick response to the letter by Mr. Jim Ouellette that was printed in *The Observer* (Oct. 8, 1991): Never would I be offended by his "puking on the floor" at the sight of a homosexual couple displaying affection. (In fact, I think the sight would be kind of funny; I would delight in seeing him in one of the local gay bars. They would sure have to get the mops ready!)

By the same token, though, I hope he would understand my puking all over the place if I ever was unfortunate enough, God forbid, to meet such an

uncaring and bigoted person such as himself.

I think Mr. Ouellette should be quite ashamed to have displayed such childish and ignorant sentiments in a forum as public as *The Observer*. As for myself, I certainly am ashamed—ashamed for the very first time to say I attend this University for the sole reason that it is the same institution that this young man attends.

One more thing. I do not want to give the impression that I am, like Mr. Ouellette, insolent and smart-mouthed. I am basically a people-loving

person; there are few people I do not get along with and even fewer whom I would overtly speak about in this manner.

But the fact is this: despite his self-proclaimed "non-discrimination", Mr. Ouellette's hatred shines through, and I consider his comments (as do many other people) a personal insult. I, for one, refuse to tolerate such impenitent attitudes, and I see no more tactful way of dealing with an individual who insists on perpetuating them.

**Kirsten M. Dunne
Siegfried Hall
Oct. 8, 1991**

Clark's speech espoused self-reliance

Dear Editor:

It was quite refreshing and inspirational to hear Joe Clark speak. His presentation was entertaining, insightful and honest. With humor and vigor, he presented a view that I wish more Americans would embrace.

Joe Clark's speech wasn't a dance around politically sensitive issues (except women). He candidly addressed the issues that "politically correct" people gloss over, homogenize and eventually ignore.

Clark also espoused self-reliance and challenged students to achieve no matter what the odds. He does not subscribe to the theory that people are failures because of an oppressive society. Too often, I fear, this is too easy an excuse.

Everybody blames a nebulous, undefined "them" for their problems. Clark's "stand on your own two feet" idea seems to me to be the only proactive course of action that will actually change what is wrong with society.

I admire Clark as a leader. In his own words: you don't have to like him, but you have to respect him. If we can learn to talk openly, without worrying about stepping on the other people's toes, without blaming our problems on someone else, I think we can finally solve some of the ills of today's America.

**Dan Fulkerson
Zahm Hall
Oct. 13, 1991**

Reader not amused by Smoron's column

Dear Editor:

I have held back on many issues around here at Notre Dame, but I can be silent no more. Everyday I look forward to betting my *Observer*, and today was no exception. However, when I turned to the Accent page, I saw Paige Smoron's column and just about threw up. I cannot believe you actually print this inane garbage! Why do we have a column in which some narcissist praises herself as a "goddess" every third week?

I assume this is all supposed to be a joke (obviously, no one in their right mind would think this has any purpose), but, Paige, the joke has gotten old really quickly! Have you not been getting enough attention, or are you just on some high horse you need to parade around here? And you wonder why people think everyone here

at Notre Dame is a snob? Of this is a representation of the student body, then of course we're going to look bad.

If you need to fill up some space, then put something useful there like, *Berkeley Breathed's Outland* comic strip or more *Domino's Pizza* coupons. I would even read more articles on ND-SMC relations (which is a topic that has been beaten like a dead horse around here for over a month).

So, Paige, wake up and buy yourself a clue and stick it in a condom, condom, condom (There, I am tied with you for saying "condom"!).

P.S. I saved this on my computer under "moron."

**Douglas T. Lucas
Flanner Hall
Oct. 11, 1991**

Satan challenging God through Communist terrorism

Dear Editor:

"...Now as never before Satan wants to show the world his shameful face..."

Our Lady's September 25, 1991 message from Medjugorje: "We do not need to waste bullets on the Croats; all we need is some rusty spoons to dig their eyes out."

Vojislav Seselj, Communist Serbian terrorist leader presently fighting in Croatia

The Croatian city of Dubrovnik, listed by UNESCO as a World Cultural Heritage, is today being leveled. Dubrovnik, Split, and other Croatian cities are being devastated by mortar fire on the ground, Soviet supplied MIG fighters from the air, and federal naval vessels in the Adriatic. Today, Croatia, the country to which Our Lady has been coming daily these past ten years giving messages of peace to the world, is being devastated.

The President of Yugoslavia has declared that a coup is being conducted by the Communist Federal Army (the fifth largest fighting force in Europe). It is intentionally destroying Croatian residential areas, kindergartens, schools, hospitals, historic buildings, cathedrals and churches, without regard for human life. Many have died, and hundreds of thousands are homeless.

Already over 160 Catholic churches have been bombed. Catholic priests and nuns, a principal target of the Yugoslav Army, are forced to wear lay clothing in an attempt to evade being shot. Communist machine guns have opened up on Catholics leaving Sunday Mass.

A recent Croatian Foreign Press Bureau report states that in several cities "a major health hazard exists from the bodies of dead civilians" decaying in the streets.

In Our Lady's September message from Medjugorje she

tells us "Now as never before Satan wants to show the world his shameful face." We are witnessing Satan's shameful face in the events taking place today in Croatia. It's important to understand that this is not an ethnic struggle between Serbians and Croats. Ivan Dragicovic, one of the visionaries in Medjugorje, recently stated, "It's presented as an ethnic war but it really isn't. It's a war against Catholics."

The facts seem to back this up. More than half of the Serbians living in Croatia voted in support of Croatian independence. On June 25th, the day Croatia declared independence, (also the tenth anniversary of Our Lady's apparitions in Medjugorje), the government was congratulated by the Serbian National Party, which presently makes up 30% of the Croatian Parliament.

More than 10% of the Croatian police force are Serbs. We are witnessing genocide being conducted by the Serbian dominated Communist Federal Army of Yugoslavia against the Croatian people in an attempt to destroy the Catholic Church.

Bishop Paolo Hnilica said in 1989, regarding Our Lady's call from Medjugorje, "If today Satan is mobilizing as never before -he has millions who serve him -so too is Mary mobilizing her generation, that is, those who serve her...For the first time we see what history has never seen before—the banner of Satan lifted directly against God and against everything holy."

Through Marxist Communism, Satan challenged God as never before to an open battle. And Mary -this was her task -accepted this challenge....She took up the gauntlet. And Her triumph which she foretold at Fatima is God's triumph, the mercy of God... This triumph of Mary will be the

greatest victory of all time."

Last August, just days after the demise of communism in the Soviet Union, Our Lady told us that, "Today also I invite you to prayer, now as never before, when my plan has begun to be realized. Satan is strong and wants to sweep away plans of peace and joy and make you think that my son is not strong in his decisions," and she told us, "...With your help, everything I wanted to realize through the secrets I began in Fatima may be fulfilled." And now she calls, "Dear children, help my Immaculate Heart to triumph!"

In 1917, at Fatima, two months before the beginning of Marxist Communism, she predicted Satan's eventual defeat, "Nevertheless, in the end, my Immaculate Heart will triumph."

Aleksandr Solzhenitsyn, a former Marxist himself, declares, "The world had never before known a godlessness as organized, militarized, and tenaciously malevolent as that practiced by Marxism. Within the philosophical system of Marx and Lenin, and at the heart of their psychology, hatred of God is the principal driving force."

And he challenges anyone to present a different statistic: between 1921 and 1959, sixty-six million people were liquidated at the hands of Marxist Communists in the Soviet Union!

This attempt by the Communist Yugoslav Army to destroy Catholic Croatia is not the only example we see today of Satan's shameful face. Before he died, Bishop Fulton Sheen had in fact warned that Satan's most damaging attack against the church in this 20th century would not be through communist persecutions from without, but would rather be Satan's

work of apostasy from within the church itself.

A different, more insidious bomb is being dropped upon Catholic Churches in America. The October 6, 1991 issue of the *National Catholic Register* reports on a recent conference in Washington, D.C., "The Future of the American Church." The conference brochure advertised it as "An Academic Conference sponsored by Fordham University, The Catholic University of America, Villanova University and Georgetown University."

Addresses at the conference praised New Age Spirituality, called into question the real presence in the Eucharist, encouraged a new and more tolerant view of abortion and listed devotion to Our Lady as one example of how "Pope John Paul II... has effectively endorsed Catholic Fundamentalism."

The conference brochure described the keynote speaker, Fr. Richard McBrien, as "The Crowley O'Brien-Walter professor of Theology at the University of Notre Dame, Chairman of the Department of Theology, past President of the Catholic Theological Society of America, and the 1976 recipient of its *John Courtney Murray Award* for distinguished achievement in theology."

In his keynote address, "Re-Imaging The Church In The Year 2000," not only did Fr. McBrien attack the Papacy, comparing the Holy Father and his Curia to Moscow's failed coup plotters, but he maligned Cardinal Ratzinger, head of the Sacred Congregation for the Doctrine of the Faith:

"Keep in mind Cardinal Ratzinger was a teenager during the Third Reich. We don't know what he was doing. Was he in the Hitler Youth? ...Some suggest he was."

In 1987, Lutheran Pastor Richard John Neuhaus, now a Roman Catholic priest, argued in *The Catholic Moment* that not only is the Catholic Church in the best position to lead Christians in advancing the cause of Christ in the world today, it offers the last hope for keeping Christianity alive in the world.

He noted, however, that there is no guarantee that the Catholic Church would grasp the Catholic moment and succeed in assuming the reigns of leadership. That would depend upon the responsiveness of Catholics to God's call, especially their heeding of the prophetic direction being set by key Catholic leaders, specifically: Pope John Paul II and Cardinal Ratzinger.

Our Lady's most recent plea, "...Dear children, help my Immaculate Heart to triumph..." underlines the importance of this moment, on both sides of the Atlantic. Our Lady's struggle against Satan, spoken of in the first and last books of the Bible, appears to be reaching a climax. It seems that a choice lies before us all today: the triumph of Our Lady's Immaculate Heart or the shameful face of Satan.

Mother Teresa of Calcutta sums it up best in a letter she recently wrote regarding her hope of attending the 1992 National Conference on Medjugorje at the University Notre Dame next May. (Mother's Day weekend):

"There is so much evil in the world today and Satan seems to be triumphing. But I am sure Our Lady will be able to crush his head -so let us all make every effort to join in prayer, especially the rosary and be true to the Church."

**Denis Nolan
Queen of Peace Ministries
Oct. 13, 1991**

TV Morris

ND professor shares love of philosophy with America

The Observer/Sean Farnan

Tom Morris, Notre Dame philosophy professor, is working on the possibility of cohosting a philosophical talkshow.

By **MEREDITH MCCULLOUGH**
Accent Writer

"Hello. Tom? This is Norman Lear." When ND philosophy professor Thomas Morris checks his answering machine he's never quite sure who's voice he'll hear.

Lear. The Walt Disney people. "Life" magazine. WGN radio in Chicago. The EEOC. The possibilities are endless.

"All kinds of crazy things are starting to happen," said Morris, the professor-turned-television commercial spokesman, who recently starred in Disney Studio's advertisements for the Winnie-the-Pooh video series.

Here on campus, with Plato in one hand and an electric guitar in the other, Morris is best known by students as the eccentric, bow tie wearing professor who makes philosophy fun. As of June 21, however, American viewing audiences have been able to share in Morris' philosophical education by way of his "Pooh" commercial.

Since the first day it aired, the commercial has run at least 159 times on three networks, gaining publicity for Morris with each showing.

"I don't know, Tom, but I think I hear the sound of Hollywood beckoning," wrote Brad Cambell of D.D.B. Needham advertising agency when he sent Morris a schedule of air times this summer.

Never fear. Morris hasn't packed his bags and moved to California just yet, but he has had some amazing

offers.

The television experience "fed into all kinds of things that happened independently," Morris said.

That's where Lear stepped in. Not long after shooting the commercial, Morris heard about a new television show that Lear (producer of "All in the Family" and "The Jeffersons") planned to test on audiences for a few episodes.

The new show would deal with theological and philosophical issues that would try to "engage people in discussions of spirituality ... topics that have been the last taboo of American culture," Morris explained.

"I heard about it and thought 'What a great idea!'" he continued. "I realized that such issues needed to be handled sensitively, even if humorously, to convey insight into human conditions."

With this in mind he decided to contact Lear's people to let them know that if they needed any expert advice, he was willing to do what he could. After corresponding several times with Act Three Communications, Morris found himself speaking with Lear himself.

"I grew up watching 'All in the Family' and have always considered him (Lear) a great cultural critic," said Morris. "It was a treat to get this call."

But it didn't stop at one conversation.

Although CBS chose to cancel the new show, Lear did not dismiss Morris' offer for expert assistance. "I bet you a dime we end up working together," Morris said Lear told him.

Sure enough, in August, Morris was invited to Lear's home in Vermont (Robert Frost's former abode) where Lear asked him to co-host a talk show, dealing with — you guessed it — spiritual and philosophical issues.

The show is not yet definite, but according to Morris, Lear said they would continue to talk about it.

"He gave me a big bear hug and said, 'We're going to be seeing each other a lot,'" said Morris.

Once again, Morris found himself in a situation that opened the door to opportunities.

While waiting for the talk-show to pan out, Lear introduced Morris to several influential individuals in the entertainment business.

"Lear loves to put people together," according to Morris. "I knew he was a nice guy, but he was a loving person too. His character was totally contrary to the Hollywood stereotype."

It was through Lear, that Morris contacted David Friend of "Life" magazine. Friend was in the middle of compiling a series of essays on the meaning of life and he asked Morris to contribute.

"The meaning of life — two hundred fifty words or less and one week to do it in," Morris laughed. He accepted.

His essay will part of Life's second volume on the subject. Other writers will include:

- Corazon Aquino
- Arthur Ashe
- Yogi Berra
- Michael Jackson
- Steven Wright

•and (ironically) Norman Lear.

In addition to these two projects, Morris has been a guest on Kathy O'Malley and Judy Marley's WGN radio talk-show in Chicago.

Practice for his own? Maybe.

"The more I do stuff like that (be a guest) I enrich my perspective," he explained. "If I ever do this (host a show) I will know how it feels to be on the other end."

Commercials. Talk-shows. Speaking engagements. "You never know what's going to happen next," insists Morris.

Two days ago, Morris received yet another interesting telephone call — a call from the EEOC.

In light of the Senate Judiciary hearings, the committee hoped to obtain a copy of Morris' lecture titled "The Ethics of Everyday Life," which was shown on the cable-television The Learning Channel last fall.

"I thought it was someone playing a joke," confessed Morris. "But it was the real thing."

Morris' new responsibilities have definitely kept him busy, but they have not interfered with his teaching. In fact, his experiences have enhanced his lessons.

"I encourage students to develop all kinds of talents, he said. "(For me), teaching is a challenge, but there are different kinds of challenges to be explored. We need to take the initiative to know ourselves better."

"Talents come in clusters ... don't get pigeon-holed," Morris advises. "You never know who's going to be on the answering machine!"

Watch out Domino's, here comes Papa John's

By **JOHN O'BRIEN**
Accent Editor

The great pizza war has begun, and at the rate it's going, there won't be a pepperoni left uncut or a chunk of cheese left unshredded by the time winter rolls around.

That superpower of pizza, Domino's, is facing its strongest challenge to the Notre Dame/Saint Mary's pizza throne that it has held for the past decade. Papa John's, the new kid on the block, has been vigorously soliciting the student market.

Papa John's has taken a pizza-cutter to Domino's proverbial line in the sand and caused Domino's to bring back the \$4 pizza as a secret weapon.

Pizza fans should be warned that

Papa John's Pizza

(out of five)

Papa John's is not entering this mother of all pizza battles unarmed—their prices, service and, best of all, quality, will give Domino's a run for the money.

Papa John's pizza is fast, cheap and delicious. On three separate occasions, the pizza has arrived in less than 30 minutes. On this front, Papa John's is even with Domino's, and the two of them are miles ahead of their competition.

The prices at Papa John's are competitive, and they offer daily

specials. One special included four large pizzas for \$19.95.

But Papa John's pizzas come with reinforcements: an order of breadsticks came with the four-pizza special. In addition, every pizza comes with garlic butter and pepperoncinis on the side.

The garlic butter is great for dipping the breadsticks in. Also, you finally have something to do with all of those extra crusts. Papa John's crusts are delicious, and they're even better dipped in the garlic butter.

Fans of Macri's Deli might be familiar with pepperoncinis; those little green peppers that pack a punch. They're spicy—but not too spicy. And they're great with beer.

The best part of Papa John's pizza

is, well, the pizza. Out of pepperoni, sausage and green pepper pizzas, there wasn't a bad slice in the bunch. The sauce was great, there was plenty of toppings and it was nice and hot when it arrived.

Pizza connoisseurs will notice that Papa John's isn't on the same level as, say, Edwardo's Edwardo's. But they're not trying to be Edwardo's.

Papa John's is everything college students need: the delivery is fast and the pizza is cheap and delicious.

Papa John's is a great alternative to Domino's, and the quality is a level above.

This pizza war surely won't put Domino's out of business, but don't look for Papa John's to come out of this battle in surrender, either.

Classifieds

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 Haggart 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.

NOTICES

TYPING AVAILABLE
287-4082

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

Buy and Sell used books
Pandora's Books—newbooks and
the NY Times too!!
corner of ND ave and Howard
233-2342/10-5:30 everyday

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.

Spee-Dee Wordprocessing
237-1949

LOST/FOUND

LOST: ND VARSITY LETTER
JACKET SUNDAY AT STEPHAN
FIELD. ND. ALUM. PLEASE CALL
ADAM AT 271-0716.

LOST. WALKMAN AT THE
HUDDLE ON 10/10/91 AROUND 11
PM. IF FOUND, PLEASE CALL
MARI AT X4270. I CANNOT
SURVIVE WITHOUT IT!

LOST: BLUE JEAN JACKET AT
SENIOR BAR ON SATURDAY,
10/12. CALL LORI 239-8327.

FOUND: MEN'S WATCH IN
LAFORTUNE COMPUTER LAB.
CLAIM IN COMPUTER LAB.

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 Planner.
God would want you to do it.

LOST: pearl necklace in grey
eyeglass case 10/9/91 REWARD!!!
Kathleen 288-9421

FOUND: on first floor
Niewland on 9 Oct man's
jacket. Contact Dave at
289-3234 and describe.

FOUND: MEN'S GLASSES IN
CUSHING AUD. SATURDAY
NIGHT(10:30pm).
CALL BOB x1902 TO IDENTIFY

FOUND!!!!
female watch...picked up at
connell's concert. call 1682.

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.

Statistics consultant wanted - ND
professional specialist or grad
student, expert in stat & SPSS/PC
4.0, to help local firm design &
implement customer surveys. Must
have time available. Send resume
to SBS/KMA, PO box 1024, Notre
Dame, IN 46556

Downtown book warehouse
NOW HIRING Send Name, Add.,
phone#, yr/major, to
Mr. Turner, P.O. Box 4621
South Bend IN 46624

NEED Tenn/Navy GAs-please
Chris1791

TRAVEL FREE!! SELL QUALITY
SPRING BREAK VACATION TO
JAMAICA. HIGHEST
COMMISSIONS PAID. WORK FOR
THE BEST!

SUN SPLASH TOURS
1-800-426-7710.

HELP

Need a ride to LaCrosse WI
area this Friday WILL PAY
Call Michele 4802

BEST DAMN CAMPUS REP
WANTED!!!
North America's Best Damn Tour
Co.
Only H-Life can offer you a FREE
SPRING BREAK TRIP for every 20
paid and a chance to win a
YAMAHA WAVEJAMMER. Join
thousands of other campus reps.
Call Now 1-800-263-5604.

Need 2 USC tickets for possible
future Domers
Call Rich-1742

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

2 bdrm house. \$150 &
\$200/Mo. Call Paul287-2159
Walk to campus.
1310 South Bend Ave.

Gorgeous 3 bedroom historical
home. No appliances. \$550/mo.
Call Jeanine Bizzaro 282-1762 or
Cressy & Everett/ BH & G 233-
6141.

NEED LODGING FOR NOTRE
DAME GAMES? 10 MINUTE WALK
FROM CAMPUS. 233-8745 AFTER
5:00 PM.

FOR SALE

'85 NISSAN MAXIMA. 4-dr. stick,
loaded. Excellent condition. \$4990.
271-7018 lv. msg.

2 UNITED AIRLINE TICKETS SB
TO WESTCHESTER CO NY.
LEAVE NOV 7 - RETURN NOV
10. \$120 EACH. 291-6543

89 VW Jetta GL Wolfsburg,
50 th year edition. All power
277-7363

CyclePro Mountain Bike, 18 speed,
26" wheel, 19" frame, \$200.
Fuji Touring Bike, 12 speed, 27"
wheel, 19" frame, \$165. 232-2631.

USC STUD. IN SR. SEC. + TEMP
STUD. I.D. So cheap you'll cry.
Call Jeff @ 288-9334

student football ticks for sale. call
232 - 3753

TICKETS

Need to trade:

Two World Series tickets (lower
level reserved) for either game this
weekend for 2 USC GAs.

Call Michelle x4988

USC Student Tix needed.
Call Sean @4274

Need 2 NAVY GA'S
Call Dave @1747

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

Please help, I need Tenn GA's, call
Kevin @ # 1407.

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

i need up to 5 STUD tix for USC.
pete x1791

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

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.

USC 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
USC USC USC USC USC USC

Need 4 GAs for Penn State! Please
call AJ X1253

FOR SALE 2 TIX ALL HOME
GAMES273-1802

I NEED NAVY AND TENN GA'S

HAVE 1 PITT GA
FOR SALE OR TRADE

CALL TOM
X1762

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

NEED TIX FOR:
USC, TENN., NAVY
call: #1518

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

Need 1 or 2 Navy GAs
Bridget X3778

NEED 3 GA'S FOR TENNESSEE
JOE X1360

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

Need 3 USC GA's together...
Have 3 GA's(2 together) to
sell/trade. #1164

I NEED 2 USC G.A.'S
Call BARB x4761

I NEED TENN. GA OR STUDENT
TICKET

TOM-TOM
X1762

PLEASEPLEASEPLEASEPLEASE
2-4 TN GA'S SEAN @289-6439

TRADE: Will trade 2 USC GA's
for 2 TENN GA'S
call: 259-6956

NEED USC STUD TIX x2742

NEED N.D. FOOTBALL G.A.'S
2 or 4 for U.S.C. or Tennesse
Phone 256-2836

I NEED 2 Navy GAs.
call Carol x4942.

NEED GA'S: 5 TENN & 1 NAVY
KELLY X4854

I NEED 2 USC GA'S
CALL MEGAN x1275

Help!!!! I Need 2 GA's to USC.
Please call Andy @ 233-9588

NEED stud tix or GAs for any
home games. Call John 232-8065
\$\$\$

Will trade 2 Navy GAs for 2
USC or 2 Tenn. GAs. Call
289-4061 days or 277-6239 nights.

will trade 2navy GA for 2USC/
2TENN GA-Kevin 3252

Need 4 USC GA's, 4 Tenn. GA's,
and 3 Tenn. Stud. Call #3718

NEED 13 ND-USC GA TKTS. CALL
284-5261 IF YOU ARE SELLING.

I NEED NAVY GA'S
CALL KRISTIN 277-6708

Need 2 USC GAs
Will pay troo da nose
Call Brendan 277-9249

Wanted: 2 Navy GA's \$\$\$ is no
object! Call Fred 289-6439

NEED 10 TENN. G.A.S
call Pat Arendt x1535 \$\$\$\$\$

\$

Need 2 USC GA's Will x1621

\$

HELP!! NEED USC AND TENN.
TIX!! CALL X3353

Need 1 USC GA or Student ticket.
Call X4637. Thanks!

WANTED, 4 PENN st ga'
x2447

WILL TRADE 2 TENN GA'S FOR 2
PENN ST GA'S
CALL BILL x1100

Alumni needs USC tix. Will pay top
\$. Call Rick collect
602-957-6870 after 7 p.m.

NAVY NAVY NAVY
I need Navy tickets in the worst way.
Please help me. We're having a
reunion and I need GAs for out-of-
town alums. If you have tix call
Kelley 239-5303.

HELP! I'm in need of 4 GA tics
for the TENN game.
Call Alissa at 284-5319.

Need 4 TENN GA's
call jon 271-1562

I need 2 USC tix
Tom #3109

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

HAVE STUDENT TICKETS TO
ALL GAMES PLEASE CALL
KELLY 284-5404

ALUMNI SEEKING GA'S
TO ANY HOME GAME\$
CALL COLLECT
812-477-2627

I need a Navy GA desperately
Call Mike x4655

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

I NEED USC GAS
CALL PHIL X2096

Need TENN & USC GA's Stan
x1726

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

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 Nec
Vols. Call the Green-One x3409.

Attention! I have friends coming
from California who would love to
see the Irish destroy USC. Any GA
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.

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

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

I Need 2 USC GA's
— Steve X 1835

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

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

I need two USC GA's so my paren
can bring me back to
school!! Please HELP! I don't wa
to live at home!!
Call Jeanne x2670 —leave
message

I NEED USC TIX BAD!!
CALL KEITH #1560

TOP \$\$\$ FOR GA TENN TXS.
RANDY 800-323-7687.

NEED 2 USC GA'S,
Will Trade Tenn Student Tix and
Plenty o' Cash!
Call Dan x1236

NEED 4 NAVY GAs-CALL DOC-
2723001

I NEED USC GAs IN A BIG WAY.
My pen pal from the Gulf War is
coming to visit—don't deny him the
chance to see a game. CALL
MONICA 283-4098.

Need : 2 GA's for USC, 4 GA's
for TENN. Call John 273-9165.

NEED TWO TENN. GA'S
PRICE NO OBJECT!
CALL CHRIS #3364

WANTED: 2 USC GA'S—
BURGEON CALIFORNIA
RELATIVES WILLING TO PAY BIG
BUCKS I.E. \$\$\$\$\$\$\$\$\$\$
CALL SEAN 289-6439

I NEED 1 USC GA. PLEASE!
CALL ELLEN X4830.

\$\$\$NEED 1 USC GAs\$\$\$
\$\$\$DOMINIC x2348\$\$\$

Trade 2 Navy GAs for 2 Tenn GAs.
Call Mike X3549

Will Trade 2 USC GA's for Two
TENN GA's. Call Matt1670

Need USC GAs please!
Paul x1605

SELLING USC TICKETS.
LUIS 273-1528.

wanted: many Navy and USC
GA's whitney x4304

HELP! I NEED 6 USC TICKETS
GA'S OR STUDENTS!! PLEASE
CALL X1704
OR (708)249-0149

BIG \$\$ For 2 Tenn GAs
Marc x1689

NEED 2 USC GA'S Steve x2366

\$\$\$ I NEED 4 USC GA'S
LINDA 272-5486 \$\$\$

SELLING STUD TIX BOOK OR
USC 271 19 98 8 TO 11

NEED ND-USC GA TIX. WILL
PAY BIG BUCKS!!! CALL JOE
@ 287-4561 AFTER 6P.M.

Hi there! Gene's my name and
Insurance is my game. My only wish
is that I insure that you become very
wealthy. How you may ask? For
merely selling me 4-6 GAs for the
USC game, I can help you plan for
your financial future by removing
large sums of money from my
wallet. Seal the deal by calling me
@ 291-3778. Don't call after
10(might wake up the little Mrs.)

Can you dig this! I am terribly
interested in buying a Student ticket
for Tennessee. Price is no object,
unless of course you want more
money than I am willing to pay you.
Give Dave Bose a ring at 283-2015.
If Dave is busy his personal staff will
be happy to help you. Irish V-ball
rules!!!!!!!!!!!!

Poly vou Francais? Neither do I.
Now that we have something in
common you should have no
trouble selling me a GA or stud. tick.
for USC. I am willing to make deals
that are just smoking. Trust me. Call
Quinn at 283-2059.

I desperately need 1 TENN stud
ticket! Julie 277-6806

NEED 2 NAVY GAs WILL PAY
\$\$\$ CALL AMY 2558

If you only knew how
bad I need

U. S. C. G.A.'s!!!!

Please call anytime
x.4588

Please make my family happy with
4 U.S.C. Gas. I will pay top \$,
Jenny at 3822

Have stud tix bks for sale. Call
x4774 or x4780

I HAVE TWO USC GA'S
CALL GEORGE X1002

NEED:
2 AIR FORCE & 4 USC GA's
CALL JOE x1230

USC, Ten, Navy marr. stu. tix for
sale. 2 packs. Will sell packs or
indiv. 277-5348

YOU give me 2 USC GA'S - I'll
give you BIG \$\$\$. Aimee x4092.

will buy any
tenn or navy
tix. john 1811

Need GAs for USC
Call Jackie 277-3610

I need USC GAs or Stud. Tx. I
Call Monica 273-2202

Desperate Case #306: Girl
who has six freckles per every inch
of her body needs equal number of
USC GA'S to impress future in-laws
(who are wealthy but somewhat
cheap). Please help this poor
suffering soul and call 255-3907.

NEED 2 NAVY AND TENN GA'S
MIKE 1655

USC USC-MY DAD WILL GET A
USC GA: WILL YOU BE THE
LUCKY ONE TO SELL IT TO
HIM? CALL SAM AT 4863

WANTED: 3 TENN GA'S
CALL X4774

USC stud tik 4 sale Ryan 3459

ABSOLUTELY MUST HAVE ONE
ONLY ONE - USC GA Call Ian
x1203

NEED USC GAs. MONEY NO
OBJECT! Call Ron x2157

Who has that miracle ticket?

Need 4 USC GA's for ND Law
Grads.

Call Pete at 234-4715, or
over break at (412)241-5409.

PERSONAL

I am the Lizard King and I can do
anything.

Monica Eigelberger is a ho.

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 IFORMATION DESK

JEC are ho's

Nerf. R.I.P.
Consider yourself a
marked man-
Lock your door tonight
cause the boys are a
goin' drinkin'

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

Just get me on I-80 East
baby, and no stops until
McSorley's.

stronger than burt

English classes offered

Beatriz
Call 272 97 13

I know who the toilet doogle thief is!

ATTENTION MEN AND WOMEN
OF SCHOLASTIC AND WVFI:

We, the only legitimate medium at
Notre Dame, salute you. Your valor
on the playing field was only
exceeded by your sportsmanship.
We congratulate you on a fine
victory and do hereby challenge you
to a rematch, preferably in a sport
involving physical contact and
consumption of alcohol. Please
reply.
Love, The Big Oh.
P.S. Stud. Govt., you lose!

CARROLL HALL
CARROLL HALL
HAUNTED HOUSE
HAUNTED HOUSE

who : da' Vermin
when : Thurs. Oct. 31st
where : Carroll (didn't you
read the headline?)
why : it's SPOOOOOOKY!
Admission: \$2
The ghoulings starts at 7:30
ends at 10:30

THE CARROLL HALL
HAUNTED HOUSE

it's wild, weird, funny stuff.

hey nif

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

see CLASS/page 15

 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

NHL STANDINGS

Table with NHL Standings for Wales Conference, Adams Division, and Campbell Conference. Columns include team names, wins/losses, goals for/against, and division.

WHALERS 3, JETS 2

WHALERS 3, JETS 2
Hartford 1 2 0-3
Winnipeg 1 0 1-2
First Period—1, Hartford, Burt 1 (Verbeek, Cullen), 4:18, 2, Winnipeg, Elynuk 2 (Olausson, Shannon), 6:33. Penalties—Cullen, Har (roughing), 4:47; MacDermid, Win (roughing), 4:18; Picard, Har (interference), 12:56; MacDermid, Win (hooking), 15:36; Burt, Har (roughing), 18:01; Norwood, Har (roughing), 18:01; MacDermid, Win (roughing), 18:01.

NFL INJURIES

Thursday
CHICAGO AT GREEN BAY — Bears: Neal Anderson (hamstring), LB Ron Rivera (back), DE Richard Dent (ankle) are questionable; T Keith Van Horne (elbow) is probable. Packers: T Ken Ruetters (hamstring) is doubtful; LB Bryce Paup (hamstring) is questionable; QB Don Majkowski (shoulder), RB Allen Rice (hamstring), WR-KR Val Sihakema (groin), G-T Keith Uecker (ankle) are probable.
Sunday
CLEVELAND AT SAN DIEGO — Browns: DE Rob Burnett (calf), T-G Paul Farren (shoulder), LB Randy Hilliard (groin), RB Kevin Mack (leg), CB Frank Minnifield (shoulder) are questionable. Chargers: TE Arthur Cox (foot) is questionable; G Eric Moten (neck), LB Gary Plummer (thumb), LB Henry Rolling (arm) are probable.
HOUSTON AT MIAMI — Oilers: CB Kris Dishman (hamstring) is questionable; CB Steve Jackson (groin), CB Richard Johnson (knee), G Mike Munchak (knee) are probable. Dolphins: T Jeff Delenbach (calf), G Harry Galbreath (ankle), WR Tony Martin (thigh) are questionable; DE Jeff Cross (shoulder), NT Alfred Oglesby (knee) are probable.
KANSAS CITY AT DENVER — Chiefs: CB Albert Lewis (knee), G David Lutz (knee), LB Tracy Simien (shoulder) are questionable; DE Bill Maas (back), T John Alt (elbow) are probable. Broncos: G Sean Farrell (shoulder) is questionable; RB Gaston Green (thigh), DE Ron Holmes (groin), WR Shannon Sharpe (knee) are probable.
NEW YORK JETS AT INDIANAPOLIS — Jets: TE Ken Whisenhunt (knee-injured reserve), G Dave Cadigan (ankle), Freeman McNeil (knee) are out; NT Scott Mersereau (ankles) is questionable. Colts: QB Jack Trudeau (thumb) is out; RB Eric Dickerson (hamstring), DE Jon Hand (neck), LB Jeff Herrod (ankle), T Zelross Moss (knee), T Mark Vander Poel (elbow) are probable.
SEATTLE AT PITTSBURGH — Seahawks: QB Dave Krieg (thumb) is probable. Steelers: S Larry Griffin (knee) is out; G Terry Long (elbow), TE Mike Mularkey (knee) are doubtful; TE Adrian Cooper (ankle), CB Richard Shelton (hamstring), DE Keith Willis (ankle) are questionable; QB Bobby Brister (hamstring) is probable.
TAMPA BAY AT NEW ORLEANS — Buccaneers: WR Bruce Hill (knee-injured reserve) is out; QB Vinny Testaverde (hand) is doubtful; CB-S Wayne Haddix (hamstring) is questionable. Saints: RB Bobby Morse (knee) is out; TE John Tice (ankle), RB Craig Heyward (hamstring) are questionable; LB Sam Mills (knee), RB Dalton Hilliard (ribs), TE Hoby Brenner (knee), QB Bobby Hebert (shoulder) are probable.
DETROIT AT SAN FRANCISCO — Lions: S Herb Welch (toe), TE Derek Tennell (hamstring) are questionable. 49ers: LB Michael Walter (hamstring) is doubtful; DE Kevin Fagan (ankle) is questionable.
ATLANTA AT PHOENIX — Falcons: DT Oliver Barnett (ankle), TE Gary Wilkins (knee) are questionable; CB Bobby Butler (hamstring), K Norm Johnson (finger) are probable. Cardinals: G Joe Wolf (chest) is doubtful; LB Garth Jax (neck) is questionable; WR Randal Hill (shoulder) is probable.
LOS ANGELES RAMS AT LOS ANGELES RAIDERS — Rams: WR Willie Anderson (back), G Joe Milinichik (shoulder) are out; LB Brent Faryniarz (knee) is doubtful; CB Todd Lyght (ankle), DT Mike Piel (shoulder) are questionable; G Barn Brostek (ankle) is probable. Raiders: G Max Montoya (groin) is doubtful; G Steve Wisniewski (neck) is probable.

TRANSACTIONS

BASEBALL
American League
MILWAUKEE BREWERS—Traded George Canale, first baseman, to the Montreal Expos for Alex Diaz, outfielder.
National League
PHILADELPHIA PHILLIES—Assigned Ron Jones, outfielder, outright to Scranton Wilkes-Barre of the International League. Announced that Darrel Akerfeldt, Amalio Carreno and Chuck Malone, pitchers, and John Morris and Sil Campusano, outfielders, rejected outright assignment to Scranton Wilkes-Barre and became free agents. Activated Pat Combs, Ken Howell and Steve Ontiveros, pitchers; Darren Daulton, catcher; and Lenny Dykstra, outfielder, from the disabled list.
BASKETBALL
National Basketball Association
NBA—Permanently dismissed Roy Tarpley, Dallas Mavericks forward, under terms of the league's anti-drug agreement.
NEW JERSEY NETS—Named Joe Macdonell vice president of ticket operations.
FOOTBALL
National Football League
ATLANTA FALCONS—Activated Bruce Pickens, defensive back. Placed William Evers, defensive back, on the practice roster.
INDIANAPOLIS COLTS—Placed Jack Trudeau, quarterback, on injured reserve. Re-signed Rusty Hilger, quarterback, and Cornell Holloway, defensive back.
NEW YORK JETS—Placed Ken Whisenhunt, tight end, on injured reserve.
PHILADELPHIA EAGLES—Claimed Jeff Kemp, quarterback, on waivers. Waived Pat Ryan, quarterback.
PHOENIX CARDINALS—Placed Dexter Davis, defensive back, on injured reserve. Signed Chris Oldham, cornerback.
HOCKEY
National Hockey League
HARTFORD WHALERS—Signed Zarley Zalapski, defenseman, to a multiyear contract.
NEW JERSEY DEVILS—Traded Alan Stewart, forward, to the Boston Bruins for future considerations.
NEW YORK RANGERS—Signed Kris King, forward, and Normand Rochefort, defenseman.
LACROSSE
Major Indoor Lacrosse League
DETROIT TURBOS—Named Blane Harrison assistant coach.
PITTSBURGH BULLS—Named Ernest Lichtfuss general manager.

NLCS GAME 6: BRAVES 1, PIRATES 0

Table with NLCS Game 6 stats for Atlanta and Pittsburgh. Columns include player names, at bats, runs, hits, and errors.

Table with NLCS Game 6 pitching stats for Atlanta and Pittsburgh. Columns include pitcher name, IP, H, R, ER, BB, SO.

NBA PRESEASON SCORES

Tuesday's Games
Boston 106, New York 103
Denver 119, Los Angeles Clippers 111
Chicago 98, Seattle 83
Minnesota 96, Miami 95
Phoenix 110, Milwaukee 89
Philadelphia 112, Orlando 107
San Antonio 121, Dallas 113
Wednesday's Games
Late Games Not Included
Philadelphia 109, Orlando 102
Los Angeles Clippers 113, Atlanta 109
New York 111, Boston 101
Cleveland 104, Utah 97
Houston 102, Detroit 100
New Jersey 105, Milwaukee 100
Golden State vs. Charlotte at Las Vegas, (n)
Indiana vs. Denver at Fort Collins, Colo., (n)
Thursday's Games
Phoenix vs. Atlanta at Nashville, Tenn., 8:30 p.m.
Wash. vs. Chicago at Birmingham, Ala., 8:30 p.m.
Friday's Games
L. A. Lakers in McDonald's Open at Paris, 3 p.m.
Philadelphia at Charlotte, 7:30 p.m.
Indiana vs. Boston at Providence, R.I., 7:30 p.m.
Orlando vs. Cleveland at W.Salem N.C., 7:30 p.m.
N. J. vs. Chicago at Lansing, Mich., 7:30 p.m.
Washington vs. Utah at Louisville, Ky., 8:30 p.m.
Detroit at San Antonio, 8:30 p.m.
Portland at Seattle, 10 p.m.
Golden State at Los Angeles Clippers, 10:30 p.m.

Crossword puzzle grid with words like MUSS, SOPHOMORIC, INEE, ALIENATING, GRAS, BANDICOOTS, HELTER, BECK, THIEVE, ARE, ASPS, YENTE, ELS, SNORT, MAGS, ILL, JASPER, ORT, STYMIED, HOE, USAGES, AFT, NICE, SEPIA, SCI, REACT, EDEN, ATH, DEALUP, INRI, OCTOPI, ATTENDANCE, ARIA, CHARLOTTE, SEEN, COUNTNOSES, ANDO.

RIGHT GUARD SPORT STICK SPORTS REPORT

ANYTHING LESS WOULD BE UNCIVILIZED AP TOP 25 NATIONAL COLLEGIATE SPORTSWRITERS POLL TOP 25. Includes Notre Dame sports schedule and college football poll results.

AP file photo

Doug Drabek loses last night's pitchers' duel to Braves' Steve Avery.

Drabek loses hard-luck game

Avery spoils injured Drabek's masterful performance

PITTSBURGH (AP) — You couldn't pitch much better than Doug Drabek did. The trouble for the Pittsburgh Pirates was that Steve Avery did.

The Pirates were shut out only twice at home all season, but Avery and Alejandro Pena — the Killer A's who have silenced Pittsburgh's Killer B's in a gut-wrencher of a National League playoff series — now have shut them out twice in two playoff games.

After the Atlanta Braves tied up the tightest NL playoff series in history by beating Pittsburgh 1-0 Wednesday night in Game 6, the Pirates were almost apologetic.

As bad as they felt about blowing a chance to clinch the series on their home field, they felt even worse for Drabek, who is now 1-1 in this series despite allowing just one run in 15 innings.

"I've had a lot of great pitchers, but he's as good as any of them," pitching coach Ray Miller said. "He's as good as any of them. He pitched with a lot of heart."

He also was pitching with a bum left leg, but Drabek still didn't allow a run until Greg Olson's two-out, run-scoring double in the ninth broke Atlanta's 26-inning scoreless streak, the longest in NL playoff history.

"He gutted it out, he really gutted it out," catcher Don

Slaughter said of Drabek, who spent more than 40 minutes after the game icing down his sore hamstring.

"He wasn't all right physically, but that might have helped him because he didn't overthrow and he used all of his pitches."

Drabek said the injury probably cost him his fastball, but he compensated by blending a variety of breaking pitches and relying on his slider for big outs. And there were plenty of them.

"I didn't have my fastball," he said. "(Trainer) Kent Biggerstaff really did a great job with me between innings, working on my leg. I felt fine. It was a well-pitched game ... on both sides."

In a series of ever-shifting momentum in which both teams have won more games on the road than at home, the Pirates got the kind of well-pitched game it takes to win in the postseason.

Except they didn't score. As Bobby Bonilla said, "We got nada."

The Braves didn't get much more than that off Drabek, who is only 2-2 in the postseason despite allowing just four earned runs in 31 1-3 innings, a 1.15 ERA. The Braves' run was the only one he has allowed in this series.

"He wasn't healthy," Andy Van Slyke said. "He pitched this game with his gut. He's pitched with his gut a lot of times, more

than I can count."

"He's the pitcher you want out there in the big game," Barry Bonds said.

Drabek pitched the division title-clinching game each of the last two seasons, and he also won Game 5 with Pittsburgh on the verge of elimination in the 1990 playoffs against Cincinnati.

The Pirates felt very good with Drabek going in Game 6, but they again couldn't get their offense going.

For that they can thank Avery, who has shut them out on nine hits over 16 1-3 innings in a series that has already featured three 1-0 games — or one more than in the previous 22 NL playoffs combined.

"I've seen a lot of great pitchers — (Bob) Gibson, (Sandy) Koufax — and if Avery's not up there with them now, he soon will be," Miller said.

"There's been some incredible baseball in this series," third baseman Steve Buechele said. "These have been incredibly fun games to play in, but they must be miserable for the fans ... they're really gut-wrenching. This is the best playoff series in a long time."

At least the pitching is.

"If Avery's in the league much longer, I'm going to develop a new disease — Avery-itis," Van Slyke said. "That's what we've had in this series — Poison Avery-itis."

March of Dimes
BIRTH-DEFECTS FOUNDATION

Happy 18th Birthday
KARA CHRISTOPHERSON
October 19th

Now You Can Finally Vote!

Love,
Mom, Dad, David and Chauncey

Happy 21st Birthday
Murphy!

I love you

Class

continued from page 13

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
SEAMAISIN

"EYES FOR YOU"
Thank you!
Who are you?

Farmer Jim-Livestock not permitted in dorm.
FART AT WILL

.....
..... SHEL - SHEL
Happy Birthday, Wild One!
Love, your Evil Twin
.....

BAXTER
COME JOIN OUR TEAM

David Barnard '91 (ND)	Mary Kay (Fanning) Ladone '88 (ND)	Amy Raczowski '91 (ND)
Mary Ann Cenedella '91 (ND)	Lou Mayle '88 (ND)	John Souter '88 (ND)
Scott Esposito '89 (ND)	Kathy (Baker) Miller '88 (ND)	Dana Togni '89 (ND)
Jim Fitzgerald '91 (ND)	Scott Miller '90 (ND)	Jill Tomko '89 (SMC)
Ursula Garzia '91 (SMC)	Jim Post '89 (ND)	Guy Weismantel '90 (ND)
Simon Herbert '91 (ND)	Jennifer Racine '91 (SMC)	Dan Walsh '89 (ND)

We have careers in: Accounting/Finance, Sales/Marketing, Operations and Information Systems. For more information please attend one of the following events. Don't forget to sign up for interviews through Career & Placement.

- * Career Fair Sponsored by Joint Engineering Council & Society of Women Engineers
Wednesday, September 25, 11:00 a.m. - 4:00 p.m.
- * Meet Baxter Night Sponsored by Baxter Healthcare Corporation
Monday, October 28, 7:00 - 9:00 p.m.

HOORAY FOR THE MEN OF THE BOURGEOIS
PRETTY BOYZ
ULTIMATE FRISBEE STUDS
bring it on Brian Daily intent!

MCV,
Who said anything about hands? How many bagels will fit? If Denny's doesn't have them, we do...in the kitchen. We heard you're awesome there! Cream cheese, butter, mayo,....
3 BCs

Hey—
Remember when we were in the long run and all inputs were variable?
Wasn't that awesome?

Gladioux TRAVEL
DOMESTIC
INTERNATIONAL
CALL • COMPARE

234-6636
1-800-837-4523

SPORTS SHORTS

Cunningham gives out braille football cards

■ **PHILADELPHIA** — Randall Cunningham gave some blind Philadelphia school children his new football card — in braille.

"This is just great," Cunningham said. "It's amazing that they know what I've done. And they always say that they've 'seen' me. Like one kid said 'I saw you dive for that touchdown against the Giants.'

"They're just normal kids. Just like everyone else."

The other players on the braille cards are Warren Moon and Haywood Jeffries of Houston, Jerry Rice and Charles Haley of San Francisco, Barry Sanders of Detroit, Thurman Thomas of Buffalo and Derrick Thomas of Kansas City.

Noah deciding who'll play against U.S.

■ **LYON, France** — Yannick Noah, the captain of France's Davis Cup team, is still thinking about choosing himself to play in the finals against the United States.

Noah would not rule himself out, even after losing in the first round of the Lyon Grand Prix to Thierry Champion 6-4, 6-4, Tuesday night.

"I have made some progress since my last match against Thierry," Noah said. "I'm faster, better on defense and on the low balls."

Champion is also a candidate for the team along with Fabrice Santoro, Arnaud Boetsch, Cedric Pioline and Henri Leconte.

"Two or three will be disappointed," said Noah, who has not played much in the past year.

Troubled Bengals activate Ickey

■ **CINCINNATI** — Coach Sam Wyche was not anxious to activate Ickey Woods because the Cincinnati Bengals fullback did not have a standout practice since being cleared by doctors.

But Woods was activated Tuesday in one of several moves that followed a meeting between Wyche and general manager Mike Brown.

Colts' quarterback Trudeau sidelined with injury; Hilger signed to replace

INDIANAPOLIS (AP) — Jack Trudeau, backup quarterback for the winless Indianapolis Colts, was put on injured reserve today following surgery on his right thumb.

To fill his spot on the roster, the Colts re-signed quarterback Rusty Hilger, who was waived at the end of training camp in August.

The surgery performed by Dr. Arthur Rettig on Tuesday repaired torn ligaments Trudeau sustained on the outside of his right thumb when his passing hand struck a helmet in Sunday's 42-6 loss at Buffalo.

Trudeau played in only two games this season, completing two of seven passes for 19 yards and no touchdowns. He was intercepted one time, on the play he injured his thumb. Today's move marked the third time in four years that Trudeau was put on IR. Both previous times were for knee injuries.

It will be six to eight weeks before Trudeau will be able to throw in a competitive situation. He left Methodist Hospital shortly after the surgery was performed, a hospital spokeswoman said.

Trudeau agonized many hours before agreeing to surgery.

"The thumb feels fine," he said Tuesday morning before going to the hospital. "I threw in the yard Monday to my brother, and I could barely tell anything was wrong. However, I've been told if I don't have surgery the thumb could become loose later this year or next and would inhibit my ability to throw."

Trudeau's thumb will be in a cast two or three weeks. After the cast is removed, rehabilitation will take another three to five weeks.

Hilger, in his sixth NFL season, was signed by Seattle after being waived by Indianapolis. He did not appear in any games with the Seahawks and was waived.

The Colts (0-7) have just two other quarterbacks — starter Jeff George and backup Mark Herrmann.

The Colts also re-signed defensive back Cornell Holloway today. Holloway was waived last month.

Trudeau was concerned he would miss the rest of the season because of the surgery.

"My understanding is the team

won't have any free moves to put me back on the active roster when I'm ready to play," he said.

Each club is permitted five free moves during the season to transfer a player from the injured reserve list to the active roster.

The Colts used one of those moves last week on offensive lineman William Schultz. They are expected to use the other four within the next month on tight end Pat Beach, offensive linemen Irv Pankey and Randy Dixon and safety Mike Prior.

Beach, out the past four games with a shoulder and neck nerve problem, was placed on the practice roster Tuesday and is expected to be activated later this week. To prepare for the anticipated move, center Mark Cannon was waived Tuesday.

Last year, Trudeau had reconstructive surgery on his left knee after being hit while scrambling Oct. 28 against Miami. In 1988, he had reconstructive surgery on his right left knee after being injured at Cleveland during the third week.

Smith leads Clippers over Hawks

Clippers 112, Hawks 109

ATLANTA (AP) — Charles Smith scored 18 of his 24 points and Tony Brown all 10 of his in the final period, leading the Los Angeles Clippers to a 112-109 exhibition victory over the Atlanta Hawks on Wednesday night.

Two free throws by Brown with 2 seconds to go clinched the victory for the Clippers after Atlanta's Dominique Wilkins had reduced the lead to 110-109 with a 3-pointer with four seconds left. Wilkins had 32 points.

A rebound layup by Danny Manning with 1:07 left gave the Clippers a 107-102 lead, but Wilkins followed with a jumper and a tip-in to make it 107-106.

Free throws by Brown and Perry put the Clippers made it 110-106.

The Hawks led 87-86 when a shot by Loy Vaught gave the Clippers an 88-87 lead with 6:39 left. That was the first of 14 straight scores that either tied the game or put one team ahead.

Vaught's layup with 1:54 left gave the Clippers the lead for good.

Manning had 21 points for the Clippers, who also got 13 rebounds from Smith.

76ers 109, Magic 102

ORLANDO, Fla. (AP) — Ron Anderson and Hersey Hawkins

scored 18 points each as the Philadelphia 76ers remained undefeated in preseason play, beating the Orlando Magic 109-102 Wednesday night.

The 76ers had six players in double figures as they improved their preseason record to 3-0.

Anderson was 5 for 8 from the floor, while Hawkins hit 6 of 11 shots, including all three 3-point attempts.

The Magic was led by Morlon Wiley with 20 points. Terry Catledge added 18 points.

Orlando led 57-53 on a tip-in by Greg Kite with 7:08 remaining in the third quarter before Philadelphia went on a 13-2 surge to lead 66-59 two minutes later. Hawkins scored 11 points in the spurt with three 3-pointers and a pair of free throws.

The Sixers built a 95-80 cushion on a 3-pointer by Tharon Mayes with 7:13 to play. The Magic never made a serious run down the stretch, getting as close as seven points only in the final second on a dunk by Stanley Roberts.

Cavaliers 104, Jazz 97

GREENVILLE, N.C. (AP) — Craig Ehlo had 16 points, and the Cleveland Cavaliers put the game away during an 11-point run in the final period to remain unbeaten in the preseason with a 104-97 victory Wednesday night over the Utah Jazz.

Following a Cleveland timeout with 7:53 left, Mike Brown scored inside to pull Utah to 89-87. Then the Cavaliers went on their decisive run behind four points by John Morton to make it 100-87 with just less than four minutes remaining.

Rookie Terrell Brandon had 15 points for the Cavaliers (3-0). Larry Nance added 14 while Henry James had 11 and Chucky Brown 10.

John Stockton had 19 points for the Jazz (1-2). Jeff Malone and Thurl Bailey added 16 points each, and Blue Edwards — playing in his collegiate arena at East Carolina University — had 14.

The Cavaliers took their first lead with 6:55 left in the first half on a 3-point basket by Morton. Brandon closed the second half with two consecutive jumpers to help Cleveland build a 53-49 halftime advantage.

The Jazz pulled to 53-51 after a jumper by Mark Eaton. But Cleveland took advantage of some cold shooting by the Jazz to build a 61-53 advantage. Brad Daugherty, who scored 10 of his 14 points in the second half, scored inside to make it 57-51.

After Stockton hit a jumper to narrow the gap to 59-53, Cleveland got consecutive baskets from Brown, Brandon and Daugherty to make it 61-53 with just under nine minutes left in the quarter.

AP file photo

Quarterback Jack Trudeau was put on injured reserve, forcing the Colts to sign Rusty Hilger.

Coming to Stepan Center

November 19th

The Bo Deans

\$8.00 ND/SMC Students

Watch for further details

STUDENT UNION BOARD

If you're so smart, what's an actuary?

Eleven thousand of the most brilliant people in America work in a profession that few of us even know exists. No matter how smart we are.

Yet actuaries are the brains behind crucial corporate decisions. Billion dollar deals. And long-term business strategies that have an impact on the health and wealth of millions.

Few careers combine more challenge and diversity with greater financial reward. You can learn like a Ph.D. while you earn like an MBA - and have a lot more fun along the way.

All majors welcome. Just bring your exceptional mental skills, math skills, people skills and driving will to achieve. We'll show you how to turn a great brain into a brilliant career.

Send an introductory letter, a resume and a copy of your transcript to:

Aetna Actuaries
Actuarial Programs, RE2B
151 Farmington Avenue
Hartford, CT 06156

Date: Thursday, October 17

Time: 6:00 p.m.

Place: Sorin Room,
La Fortune Student Center

Come talk to us and learn more about our actuarial programs and internships.

Rookie Nemchinov leads Rangers past Devils 4-2

Rangers 4, Devils 2

NEW YORK — Sergei Nemchinov scored twice in 20 seconds late in the second period as the New York Rangers broke a three-game losing streak by beating the New Jersey Devils 4-2 on Wednesday night.

Mike Richter made 30 saves to record his first victory in three decisions for New York, which evened its record at 4-4-0. Nemchinov, a 27-year-old Soviet rookie, scored on a breakaway at 18:50 and beat Chris Terreri with a 35-footer at 19:10.

Mark Messier and Tony Amonte also scored for the Rangers. David Maley and Tom Chorske had goals for New Jersey, which has lost two straight after a 4-0-0 start.

Canadiens 5, Sabres 1

MONTREAL — Denis Savard scored twice as Montreal survived the loss of star goaltender Patrick Roy and beat Buffalo.

Roy, a two-time Vezina Trophy winner as the NHL's top goaltender, left the game 13:23 into the first period after taking a shot from Christian Ruutu on the mask. His jaw appeared to

be swelling as he left the ice. Roland Melanson, seeing his first action of the season, stopped 17 shots for the victory.

Guy Charbonneau, John LeClair and Kirk Muller also scored as the line of Muller, Savard and Sylvain Turgeon connected three times for the Canadiens. Dave Snuggerud had Buffalo's only goal.

Whalers 3, Jets 2

WINNIPEG, Manitoba (AP) — John Cullen and Pat Verbeek, Hartford's recently returned holdout duo, combined for six points as the Whalers defeated the Winnipeg Jets 3-2 on Wednesday night.

Cullen and Verbeek each had a goal and two assists as the Whalers improved to 3-1-1. It was Hartford's second straight victory since the two high-scoring stars returned on Monday and third in a row overall.

Cullen, a free agent, signed a four-year contract last Saturday while Verbeek, who walked out during training camp, will go to arbitration with his contract demands.

Cullen, fifth in NHL scoring last season with 110 points,

now has five points in two games. Verbeek, who scored against Montreal on Monday, has two goals and two assists. He led Hartford with 43 goals last season.

Hartford defenseman Adam Burt and Winnipeg's Pat Elynuik exchanged goals 2:15 apart early in the first period.

Burt's shot from the point, set up by Cullen and Verbeek, squeezed between the pads of goalie Stephane Beauregard and trickled across the goal line at 4:18. Elynuik lifted a rebound over Hartford's Kay Whitmore at 6:33.

Cullen and Verbeek gave Hartford a 3-1 lead in the second period with power-play goals.

Cullen swept a cross-crease pass under Beauregard at 6:50 for his first goal of the season and Verbeek scored from the same spot on a rebound with 26 seconds remaining in the period.

Fredrik Olausson cut the deficit to one goal at 8:32 of the third period, jamming a loose puck under Whitmore, who made 36 saves.

AP file photo
The New York Rangers skated past the New Jersey Devils 4-2 in Wednesday night's game.

Gretzky rushes home to sick father

HAMILTON, Ontario (AP) — Wayne Gretzky left the Los Angeles Kings Wednesday night to rush to the bedside of his father, who was hospitalized after being stricken with a brain aneurism.

Walter Gretzky was in serious condition in Hamilton General Hospital and unconscious late Wednesday night, a hospital spokesman said.

The elder Gretzky was painting a house at the family's farm when he suddenly took ill, family friend Ron Finucan said.

"Walter took a headache, got sick to his stomach and they rushed him to hospital," Finucan said.

The farm is located in Canning, Ontario, about 10 miles west of Brantford, where Walter Gretzky lives. Brantford is about 20 miles from Hamilton.

"Our thoughts and prayers are with Wayne and his family," Kings owner Bruce McNall said in a statement prior to Los Angeles' game against San Jose on Wednesday night.

"At this time, it is not known when Wayne will return to the lineup," the statement said.

Gretzky, the NHL's all-time scoring leader, has no goals and five assists in five games and has been plagued with a sore back following an injury sustained in the Canada Cup last month.

Walter Gretzky appeared healthy on Sunday when he attended the American League playoff games at the SkyDome

in Toronto.

"I was with Walter and (Gretzky's wife) Phyllis at the last Blue Jay game and he was absolutely enjoying himself," Finucan said. "He was in the pink, just as happy as he could be."

Walter Gretzky, who turned 53 last Tuesday, retired from Bell Canada six months ago.

Also flying home Wednesday night were sons Keith, who plays professional hockey in San Diego, and Glen, who lives in Edmonton. Another son, Brent, was coming home from Belleville, Ontario, where he plays junior hockey.

SPORTS BRIEFS

■The YMCA-South Bend table tennis club is announcing its winter league. Anyone interested in forming a three-man team from Notre Dame, to compete for \$700 in prizes, call Brad at 654-8345.

■Sportsbriefs are accepted in writing, Sunday through Thursday until 5:00 p.m., at The Observer on the 3rd floor of LaFortune, for next day printing. Please write your brief, the days it is to be run, and your name and number.

■Fellowship of Christian Athletes will be watching The Little Mermaid tonight at 7 p.m. in the basement of Farley. Newcomers are welcome. For info on FCA, call Mark Zoia at 283-1586.

■ND/SMC students, faculty or staff participating in the Chicago Marathon: please report your times and place of finish to The Observer by Monday, the first class day after fall break.

\$3.50 ALL SHOWS BEFORE 6 PM

REASONS MOVIES!

SCOTSDALE • 291-4583

Ernest Scared Stupid (PG)
5:00 7:30 9:30
Ricochet (R)
5:30 7:30 9:30

TOWN & COUNTRY • 259-9090

Deceived (PG-13)
4:30 7:00 9:30
Fisher King (R)
5:00 8:00
Necessary Roughness
4:45 7:15 9:45

Yes!
We have
student
airfares!

London \$229*
Brussels \$255*
Rome \$300*
Hong Kong \$425*
Sydney \$635*

*Fares are each way from Chicago based on a roundtrip purchase. Taxes not included and restrictions apply. Call for other worldwide destinations, both one way and roundtrip.

Council Travel

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

312-951-0585

Call For A Free Student Travel Catalog!

KPMG Peat Marwick
Management Consultants

KPMG Peat Marwick Management Information System Consulting

KPMG Peat Marwick's Government Services and Technology & Operations practices will be hosting an informational presentation and reception Thursday, October 17. The presentation will be held from 7:00 p. m. to 9:00 p. m. in the Alumni Room of the Morris Inn.

All candidates interviewing with us on Friday, October 18 are strongly encouraged to attend this presentation. We would also like to invite any additional candidates interested in a career in consulting to attend the presentation. Candidates should have one of the following degrees:

- BA - Arts and Letters, Computer Applications (CAPP)
- BBA - Management, Management Information Systems
- BS - Electrical Engineering, Computer Sequence
- BS - Mathematics, Computer Concentration
- MBA, Computer related undergraduate

Contact Career and Placement Services for more information about KPMG Peat Marwick.

KPMG Peat Marwick is an equal opportunity employer.

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

© Edward Julius Collegiate CW8709

- ACROSS**
- 1 Disarrange, as hair
 - 5 Given to oversimplification
 - 15 Arrow poison
 - 16 Creating enmity
 - 17 Mardi —
 - 18 Asian rats
 - 19 "— Skelter"
 - 21 Call's partner
 - 22 Steal
 - 23 Exist
 - 24 Harmful snakes
 - 28 "Fiddler on the Roof" matchmaker
 - 29 Overhead railroads
 - 30 Equine sound
 - 31 Racing-type wheels
 - 32 State abbreviation
 - 33 Quartz variety
 - 34 Table scrap
 - 35 At an impasse
 - 37 Tend the garden
 - 38 Word employments
 - 40 Toward the stern
 - 41 Kind
 - 42 Brown pigment
 - 43 —-fi
 - 44 Respond to
 - 45 First garden
 - 46 Part of NCAA (abbr.)
 - 47 Distribute, as cards (2 wds.)
 - 48 Jesus inscription
 - 49 Armed sea mollusks
 - 50 Those present
 - 55 Opera solo
 - 56 Ben Hur, e.g.
 - 57 Noticed
 - 58 One way to determine
 - 59 Ending for gliss
- DOWN**
- 1 Former cartoon show (2 wds.)
 - 2 Impromptu
 - 3 Packaging need (2 wds.)
 - 4 Six-line stanzas
 - 5 Fencing sword
 - 6 Ending for pay
 - 7 They have flippers (2 wds.)
 - 8 Jewish elementary schools
 - 9 Sure of being won (2 wds.)
 - 10 "— the Knife"
 - 11 Siouan
 - 12 Brazil resort
 - 13 Banking abbreviation
 - 14 Metric measures (abbr.)
 - 20 First lady
 - 24 Opposite of ques. (2 wds.)
 - 25 1961 "Best Actress"
 - 26 Busy
 - 27 Hurdy-gurdy (2 wds.)
 - 29 TV Tarzan, Ron —
 - 30 — Sack
 - 32 "— a boy!"
 - 33 — set
 - 35 Cousteau's domain
 - 36 "— Were a Rich Man..."
 - 39 Card game
 - 41 As — pin
 - 43 Prefix for sphere
 - 44 — room
 - 46 Go on — (ramble)
 - 47 Activists
 - 48 "What's — for me?"
 - 50 Part of CPA (abbr.)
 - 51 However, for short
 - 52 Upsilon's neighbor
 - 53 Sea eagle
 - 54 Curved letter

CAMPUS

Thursday

6 p.m. Presentation/Reception for all seniors majoring in Math, Finance, Economics, and Philosophy with Math who are interested in discovering career opportunities with Aetna Life and Casualty (Actuarial). Sorin Room, LaFortune Student Center.

7 p.m. Presentation/Reception for all Accountancy students interested in discovering career opportunities with Aetna Life and Casualty (Audit). Anyone interested is invited and encouraged to attend. Dooley Room, LaFortune.

LECTURES

Thursday

4 p.m. Kellogg Lecture, "Democratic Consolidation in Pakistan: A Comparison of the Approaches of Sulfikar and Benazir Bhuto," Cris Toffolo. Room C103, Hesburgh Center for International Studies.

4 p.m. Program in History and Philosophy of Science, Lecture, "The Reward of Science: The Nobel Syndrome," Max Dresden, Stanford University. Room 118, Nieuwland Science Hall.

4:15 p.m. Lecture, "Conflicting Processes in Heinrich Schenker's Tonwille," Joseph Lubben. Room 124, Crowley Hall of Music.

8 p.m. Molony Lecture, "Labor and the Environment," Barry Commoner, director, Center for the Biology of Natural Systems, City University, NY (CUNY). Auditorium, Hayes-Healy.

8 p.m. Lecture, "Freshest Advice and Dying Words: 18th Century Broadsheds in Trinity College Library," Charles Benson, keeper of Early Printed Books Trinity College, Dublin, Ireland. Department of Special Collections, Hesburgh Center.

MENU

Notre Dame

- Stir Fry Beef and Vegetables
- Cajun Chicken Breast
- Rotini with Spring Vegetables
- Sauteed Zucchini and Tomatoes

Saint Mary's

- Roast Turkey and Gravy
- Jumbo Burger
- Deli Bar
- Cheese Enchiladas

One run was enough for Avery and the Braves

Olson's two-out hit scores Gant in top of ninth to give Braves victory

PITTSBURGH (AP) — The Atlanta Braves finally scored, and again that was all Steve Avery needed.

Avery pitched like a 21-year veteran rather than a 21-year-old and the Braves broke their record scoreless streak at 26 innings on Greg Olson's two-out double in the ninth off Doug Drabek, beating the Pittsburgh Pirates 1-0 Wednesday night and forcing the NL playoffs to a seventh game.

Ron Gant stomped on home plate and stared at it after he scored, as if to stamp out Atlanta's frustration. He became the first Brave to get across — without missing third base — since the first inning of Game 4, and ended their seemingly endless string of missed opportunities.

Olson, who failed to get a runner home from third base in the seventh inning, decided the third 1-0 game in this series. There had been just four previous 1-0 games in the 22-year history of the NL playoffs and never before in 137 postseason series had there been three 1-0 decisions. "We felt we would score, sometime," Gant said. "There was a lot of tension on the bench. Things were not going our way. But we felt, with Steve pitching, one run would be enough."

He was right and now, John Smoltz, baseball's winningest pitcher since the All-Star break, will try to extend Atlanta's improbable season when he faces 20-game winner John Smiley on Thursday night in a rematch of Game 3 starters.

Doug Drabek

"I don't think there's any more pressure than there was tonight," Braves manager Bobby Cox said.

The Pirates have played five deciding Game 7s in their post-season history and won every time, all in the World Series.

"The two teams that get to the playoffs get there because they have good pitching," Pittsburgh manager Jim Leyland said.

"This does not surprise me."

Avery shut out Pittsburgh on three hits through eight innings for a playoff record 16 1-3 consecutive scoreless innings and Alejandro Pena relieved to start the ninth. Pinch hitter Gary Varsho led off with a sinking single, was sacrificed to second and took third on a two-out wild pitch to Andy Van Slyke.

But Pena got his third save of the series when, as he did in Game 2, he stranded the tying run at third base in the ninth inning, getting Van Slyke to look at a changeup for strike three.

Avery allowed just nine hits and struck out 17 in his two outings. He is 2-0 in the playoffs, 4-0 against the Pirates this season and 20-8 overall.

"I was so nervous sitting on the bench, I couldn't take it," Avery said. "I don't know if I was shaking because it was freezing or because I was so nervous."

While Avery was overpowering Pittsburgh with fastballs, Drabek battled the Braves with breaking balls.

Drabek showed no ill effects of the hamstring he strained running out a hit in Game 1 and shut down Atlanta on six hits for eight innings.

But in the ninth, Gant drew a one-out walk, stole his playoff record sixth base of the series with two out and scored on Olson's double down the left-field line.

"In the seventh inning, I had a guy on third with one out and he beat me inside with a fastball," Olson said. "I went up to the plate and I told myself that he wasn't going to beat me with a fastball again. He threw me a fastball and I got it by Buechele."

The Braves were 1-for-26 with runners in scoring position during their NL-record shutout streak, breaking the mark of 22 shutout innings by St. Louis pitchers against San Francisco in 1987. The AL record is 30 scoreless innings, done by Oakland pitchers to Baltimore in 1974.

The Braves, who stranded a runner on third base with one out in the third, blew two big chances much later. In the seventh, Gant led off with a single,

stole second and took third on a groundout. But Gant was easily thrown out at the plate by shortstop Jay Bell on Olson's two-hopper with the infield in.

Lonnie Smith doubled with one out in the eighth but was stranded when Jeff Treadway grounded out and NL batting champion Terry Pendleton flied out, leaving a runner in scoring position for the fourth time in the game.

Avery struck out the side in the first inning, as he did last week, and fanned five of the first six batters. Don Slaught led off the third with a single to left field, making him one of the few Pirates to pull Avery, but was easily thrown out when he tried to turn it into a double.

Avery worked around a leadoff walk to Bobby Bonilla in the fifth and did not allow another hit until Jose Lind began the sixth by slicing a single to right. Drabek was the next batter and Pirates manager Jim Leyland put on the sacrifice — to get a runner to second, and prevent Drabek from swinging away and getting any funny ideas about running around the bases.

It was the Braves' shot at showing good defense, however, as catcher Olson made a diving catch on Drabek's popped up bunt in front of the plate, and Sid Bream made a nifty turn at first for a 3-6-3 double play on Gary Redus' grounder.

While Avery was overpowering the Pirates, Drabek was deceiving the Braves.

Atlanta managed only four hits through six innings off Drabek's off-speed pitches. Plus, the Braves were faced with a bad omen from the start.

Smith opened the game with a double off third baseman Steve Buechele's glove and took third on a groundout by Treadway, playing for the first time in the series after being sidelined with a sore hand. With Pittsburgh's infield playing back and willing to trade an early run for an out, Pendleton hit a foul pop and David Justice grounded out.

Justice missed third base in the key play in Atlanta's 1-0 loss in Game 5. Smith remembered to tag second base in the third inning, but overslid the bag and was caught stealing.

The Observer/John Studebaker

Notre Dame landed its first top 10 recruiting class ever, and things look promising for another successful season.

Irish freshmen are rated third best

Finally, Notre Dame is getting some recognition.

Yes, I know, most people would never dream of a team under the Dome not getting its share of the limelight. This is not the case, however, for the "no respect" Notre Dame baseball team.

The Irish have quietly gone about their business, compiling one of the best records in Division I baseball in the past two years and knocking off top rated teams such as Louisiana State, Texas and Miami. Yet they were passed over in the NCAA tourney, despite their excellent record and their tough schedule. Lower ranked teams with less impressive records made the tourney while the unheralded Irish were forced to sit at home.

The well kept secret in Jake Kline Field has leaked out, however. The 1991 baseball recruiting ratings are out and for the first time in Notre Dame history the Irish have landed a top 10 recruiting class. The freshman class has been rated as the number three recruiting class in NCAA Division I by Collegiate Baseball.

Anthony King
Assistant Sports Editor

Only LSU and the University of Miami bested Notre Dame on the recruiting trail. Those teams, however, benefitted from junior college transfers, whereas Notre Dame's recruits were all freshmen.

The Irish landed nine quality freshmen, all of who were All-State first team players in high school. Three of the freshmen were drafted by major league teams.

Shortstop Steve Verduzco of St. Jose, California was a fifth round selection of the Philadelphia Phillies. Pitcher Tim Kraus of Cincinnati was an eleventh round draft pick by the San Francisco Giants. Backup quarterback and shortstop Paul Failla of Allegheny, Pennsylvania was chosen in the seventh round by the Kansas City Royals organization.

Other standout freshmen are catcher Bob LiSanti, pitcher Craig Allen, shortstop Craig DeSensi, and second baseman Casey Clevenger.

The freshmen should make an immediate impact in the upcoming season, and help to continue the recent success of the Irish. Add them to the current nucleus of last year's successful unit and this year's team stacks up with any team in the country. The 1992 baseball season should prove to be an exciting one, as this team journeys toward national prominence and a NCAA bid. Don't be surprised this spring, you have been warned.

Belles scrimmage IUSB, look toward post-season

Observer Staff Report

The Saint Mary's soccer team (7-2-2) faces the Indiana University at South Bend team today at 3:30 p.m. at Saint Mary's.

Originally scheduled to be a regulation match, the game will instead be played as a scrimmage. This alteration is due to the fact that I.U.S.B. was a Division III team when the match was booked, but has since been relegated to club status.

In the scrimmage, the Belles are hoping to sharpen their skills and continue their drive for a post-season bid.

The Belles are led by seniors Stacy Winget and Megan Dalsaso. Winget, a forward, scored a goal in Saint Mary's recent 4-0 victory over the University of Chicago. Dalsaso netted the other three goals, two of which were unassisted.

Dalsaso's third score came on a feed from Kelly Cook.

Coming off an impressive 8-0 victory against Albion College last Friday, coach Tom Van Meter's squad is in serious contention for its much-desired playoff berth.

"I hope we'll get a post-season bid," commented senior Greer Gilliland. "We did lose to some Division I teams, but we also showed that we can play with them. Since I've been here we had a winning season where we received a post-season bid."

"Last year we also had a winning record and were even better. So we are looking for a bid this year. Our chances are looking positive, but we just hope it goes in our favor."

The Belles will return early from the fall break for a Friday practice, before hitting the road to face Rockford College on Sunday, October 27.