

VOL. XXV. NO. 30

The Observer

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

FRIDAY, OCTOBER 2, 1992

Whisler is winner in **SMC** race

Observer Staff Report

The Lisa Whisler/Liz Fedesna defeated the Juliet Stancato/Jen Woo ticket in the run-off elections for president and vice president of the Saint Mary's freshman class, according to Becky McLain, elections commissioner.

Whisler/Fedesna won 50 percent of the 197 votes and Stancato/Woo received 49 percent; one percent abstained.

Whisler and Fedesna must select a treasurer and secretary from the 13-member board of the freshman class, McLain said.

The election committee penalized the Whisler ticket in the primary election after friends of the candidates ran a birthday advertisement in *The* Observer to wish them good luck in the election. The expense sent the ticket over the \$50 limit set for campaign costs.

Whisler decided not to appeal the decision, since the five percent penalty still left the ticket short of the majority needed to avoid a run-off. "We're glad that the whole confusion ... didn't interfere with the results," said Fedesna.

A little night light

The scene of the Golden Dome and "Stonehenge" is highlighted by the light trail of a plane overhead. Recent warmth has made the nights comfortable on campus.

Trustees hear report about Catholic teaching, research

By BECKY BARNES Assistant News Editor

The Student Affairs Committee of the Board of Trustees will express its support for establishing a "Center for Excellence in Teaching" at Notre Dame, as the result of a Student Government presentation to the committee Thursday, "Upholding the Mission: Teaching and Research at a National Catholic University."

Such a center "should provide services and programs for faculty at all levels, but especially for new faculty and graduate students," said the report.

The "Upholding the Mission" presentation, prepared by the **Student Government Standing Committee for Undergraduate** Education, follows last year's "Back to Basics" report to the Board. It draws on several other faculty and University reports, and focuses on common themes of improving the quality of teaching, academic life, and undergraduate education.

The goal of the report is to "reaffirm that students are still concerned, to keep the issues (of "Back to Basics") alive," said Lynn Friedewald, chair of the **Committee for Undergraduate** Education.

The Student Affairs Committee of the Board acts as an

"information line from the students to the Board of Trustees," said a committee member. The Board then makes recommendations to University administration. "We don't have the power to grant wishes," said a trustee. The board's role is to "advise, exhort and persuade, rather than direct," he said.

"Undergraduate education is the core of the University," the report reads. However, when many students are closed out of the classes they need, and when they think a class with 40 students is small, they come to believe they aren't getting the kind of education for which they are paying, said Friedewald.

"There must now be action on the part of the University before its only course is regret," she concluded.

Although the report makes nine specific recommendations, discussion during the presentation focused on three main issues: the formation of a teaching center, the Hall Fellows Program, and the formation of "gates." The committee wanted to highlight "issues where there is a concrete debate," said Student Body President Greg Butrus.

The, committee of trustees showed the most support for

seeTRUSTEES/page 8

Perot officially re-enters the presidential race

DALLAS (AP) — Ross Perot plunged back into the presi- final month of the campaign

Declaring his candidacy in the things right.

Perot made the announce-

The Observer/Jake Peters

political suicide," Perot said. had support rivaling that of Bush and Clinton, recent polls show him a distant third. A national tracking poll by Cable News Network and USA Today released on Thursday gave Perot only 7 percent support,

compared to 52 percent for Still, even though Perot once Clinton and 35 percent for Bush.

dential race on Thursday, setting up a three-way struggle with President Bush and Bill Clinton. He said the major parties haven't tackled the nation's major economic problems but "we can fix anything."

after bowing out in mid-July, Perot platform / page 10

the Texas billionaire declared: "Not only is government a mess, politics is also a mess." He suggested he was the one to set

ment at a packed, sometimes raucous news conference, saying he was in the race to win despite his meager standing in national polls.

"My objective is not to commit

Even so, his entry, coupled with the prospect of a series of October debates, had the effect of injecting uncertainty to a race that Clinton has led consistently since July.

Russia trip shows faculty fellow that 'think-tank' lacks solutions

The Observer/Pat McHugh

In his discussion on Russia, David Cortwright said that there exists a need for help with the Russian economy. Cortwright spoke at the Hesburgh Institute for Peace Studies.

By JOHN LUCAS News Writer

Boris Yeltsin's Russia is sinking down in a sea of economic, social and political problems that threaten to slow the process of arms reduction, visiting Faculty Fellow David Cortwright told an audience at the Hesburgh Institute for **Peace Studies.**

Russia privatizing/ page 5

"The exuberant promises of last year have come upon hard realities... the outlook is not particularly promising," Cortwright said.

Having returned from his seventh trip to Russia, Cortwright provided fresh insight on the current situation in the troubled country. Hosted by Mikhail Gorbachev's Foundation for International Studies in Moscow, Cortwright was able both to meet with government officials and to discuss the future of Russia with Foundation staffers.

see RUSSIA / page 8

Friday

3:00 p.m. Campus Tour, Main Gate 4:00 p.m. Women's Cross Country, Burke Golf Course 4:30 p.m. Marching Band Rehearsal, Main Building 4:45 p.m. Men's Cross Country, Burke Golf Course 5:00 p.m. Women's Soccer vs. Madison, Alumni Field 7:00 p.m. Pep Rally, J.A.C.C. 7:00 p.m. Folk Choir Concert, Holy Cross Brothers Center 7:30 p.m. Men's Soccer vs. Madison, Alumni Field

Saturday

8:00 p.m. Photo Buttons, LaFortune Student Center **9:00 a.m.** Pregame Tailgate Party, Morris Inn Patio 9:00 a.m. ND, SMC, HCC Alumni Hospitality Center, J.A.C.C. 10:30 a.m. Glee Club Concert, J.A.C.C. 10:30 a.m. Pom Pon Squad and Cheerleading Performance, Bookstore **11:00 a.m.** Shenanigans Performance, J.A.C.C. 11:00 a.m. Band Concert, Main Building 12:35 p.m. Football Kickoff, Notre Dame Stadium 5:00 p.m. Vigil Mass, Basilica of the Sacred Heart

Sunday

6, 7, 8, 9:30, and 11 a.m. Mass, Sacred Heart Crypt 8, 10, and 11:45 a.m. Mass, Basilica of the Sacred Heart 4:00 p.m. Spanish Mass, Breen-Phillips Chapel

INSIDE COLUMN

Our culture perpetuates faulty core of values

Most of us never realize the significance of our actions. Simple gestures such as a hand shake are based on a social construction that has been passed on and relearned by subsequent generations. In turn, our actions, through a process endowing actions with symbolic meaning,

By Stephen Zavestoski **Associate News** Editor

are based on certain core values. Unfortunately, because we so often fail to realize the deeper meaning of an act or a gesture, we also fail to realize when our cultural practices perpetuate beliefs based on faulty core values.

One such practice, Notre Dame football, has reached the end of its effectiveness as a social construct. The negatives generated by this money-making machine outweigh the positives. First, we must understand the pervasiveness and penetrating effects of not just "the game," but all of the symbolism and iconography attached to the game and, more specifically, the role it plays in our society.

Most people associated with Notre Dame value Notre Dame football. We are capable of holding this, or any value, because of our reasoning faculties. Likewise, we are capable of examining those values, and prioritizing them based on deeper, innate core values. We can take any human value and, through a process of "reasoning to ground," discover on exactly which core value that lesser value is based.

Now, in examining Notre Dame football as a value we hold, we can reason to ground in order to find out on what core values it is based.

For instance, many people value Notre Dame football because they can become a part of a greater collective which represents power and dominance, as well as the more specific collective of the University itself. But these values are linked to competitiveness and capitalism-two values which are in turn linked to selfishness and greed. These values are not at all associated, however, with our more fundamental and natural core values of justice and compassion. The competition and maximization of material wealth inherent in Notre Dame football exclude it from such a value structure. The real tragedy in holding Notre Dame football so high in our value hierarchy is that we are less likely to question it. It is vital, however, that we question this value; that we realize that it is based on core values that are contradictory to our human tendencies toward justice and compassion. But because only the voice of the dominant paradigm can be heard, it will take this voice losing some of its power before the other voices, those crying for a more practical, more sustainable, and more realistic worldview, can be heard.

TODAY AT A GLANCE

WORLD

Fischer and Spassky play 13th dame

BELGRADE, Yugoslavia — Boris Spassky tried today to win his second straight game and cut Bobby Fischer's lead in their \$5 million chess rematch. Spassky narrowed the series to 5-3 on Wednesday after forcing the American to retire on the 54th move. There was a brief applause for Fischer when he entered the hall at Belgrade's Sava Center, but there was no reaction when Spassky appeared. The previous games were played in the Montenegrin coastal resort of Sveti Stefan. The players had a 10-day break before resuming play in Belgrade. The \$3.35 million first prize goes to the first player to win 10 games, with the loser getting the balance of \$1.65 million. Fischer, 49, defeated the Russian-born Spassky, now a French citizen, for the world title in 1972.

Morales' attorney has conceded that Lisa died at home. But he has argued that there is no evidence of a murder or who did it. Her husband's attorney has said that since Lisa's body has never been found, there is no evidence of a death.

CAMPUS

Guest recital to be held on Sunday

■ NOTRE DAME — The Boston Museum Trio will perform a guest recital Sunday at 2 p.m. in the Annenberg Auditorium of the Snite Museum of Art. The ensemble — harpsichordist John Gibbons, Laura Jeppesen on viola da gamba and baroque violinist Daniel Stepner — will perform eighteenth century works by Johann Sebastian Bach, Guiseppe Tartini, Domenica Scarlatti and Jean-Philippe Rameau. The trio, founded in 1973, became the resident performing ensemble at the Museum of Fine Arts in Boston, where they offer an annual series of concerts. Sunday's show is \$5 for general admission and \$2 for students and senior citizens.

Today's Staff

News

Mike O'Hara Sandy Wiegand Production Susan Marx Whitney Sheets

Cesar Capella

Systems

Sports Brian Kubicki

Mike Scrudato

Viewpoint Allison Ebel

Graphics Brendan Regan

Accent Jennifer Guerin **Terry Edwards** Tomi Otey

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.

NATIONAL

Exorcism proves fatal

■ SANTA ANA, Calif. — A couple obsessed with trying to rid their 5-year-old daughter of demons drowned her in a bathtub during an attempted exorcism and buried her on a Mexican beach, a prosecutor says. Marcos Escamilla Morales, 56, and his wife, Beatriz Irene Morales, 47, are charged with the November 1978 murder of their daughter, Lisa. "They constantly referred to her as the evil one, the devil," he said. The girl's body was disposed of on a beach near Tijuana, Mexico, but it has not been found. Despite earlier claims that Lisa had been privately adopted, Mrs.

Sorin talent show will benefit charity

■ NOTRE DAME — A talent show will be held tonight on the Sorin steps at 8 p.m. The show is being held as a charity event for two local charities. If \$1000 is raised (\$500 for the Center for the Homeless and \$500 for Big Brothers/Big Sisters of South Bound) Scott Curtis, a co-president at Sorin, will have his head shaved bald onstage. Donations can be made by calling 283-4302 and asking for Chris or by bringing money to the show.

OF INTEREST

Logan Center Volunteers, meet at 3:45 p.m. at the P.W. circle for van pick-up if you want to go bowling.

■ An Alcoholics Anonymous meeting will be held tomorrow at 9:30 a.m., as well as every home-game Saturday morning in the multipurpose room of the Center for Social Concerns.

A Spanish Mass will be held Sunday at 10:30 a.m. in the Breen-Phillips Chapel. The celebrant will be Father Richard Wilkinson and the Mass is sponsored by Campus Ministry and HAO.

Wrestling coaching opportunity is available. Anyone interested in coaching grade school students in a wrestling program at St. Matthews grade school please contact Doug Block at 291-1526 or Mary Niedbalski at 233-9760.

MARKET UPDATE

ON THIS DAY IN HISTORY

In 1901: A rebel attack in the Philippines killed 48 Americans.

In 1932: Fifteen thousand workers at a General Motors plant in Detroit began a five-day work week.

In 1943: Adolf Hitler's book "Mein Kampf" was published in the U.S.

In 1950: United Nations troops recaptured the South Korean city of Seoul three months after it fell to the Communists.

In 1982: Cyanide-laced Tylenol capsules killed seven people in Chicago.

Folk choir to present sacred music tonight

Special to The Observer

The University of Notre Dame Folk Choir will present a concert of sacred music tonight at 7 p.m. in the Holy Cross Brother's Center on the Holy Cross College campus.

The concert, intended to raise money for the Holy Cross Family Catholic Worker House in South Bend, will feature an ensemble of singers and instrumentalists. A collection for the house will be taken during the choir's performance.

The arrangements of sacred music to be performed will include four-part choral harmonies, flute and strings, guitar, Irish harp and Irish drum. The choir's recordings include "Mass on the Feast of St. Patrick," a collection of ancient and contemporary Irish sacred music; "A Companion to Prayer," recorded with the monks of Gethsemene Abbey in Trappist, Ky.; and "Common Song," a collection of instrumental and sacred music.

Earlier this year, the choir toured Ireland.

Holy Family Catholic Worker House was founded in 1987 by a small group of Catholic laypeople. Under the direction of Sister Suzanne Patterson, it offers hospitality to homeless families and women in the personal tradition of the Catholic Worker movement.

Enjoy it while it lasts

Students enjoy the abnormally warm weather yesterday by the Evans Memorial Crossroads Fountain. Pretty soon, however, the good weather and the fountain water will both disappear.

Thank you for a wonderful year Amy Lynn Chadwell!!!

You're so SMOOOTH...

Early results of Angolan elections in

The Observer/Pat McHugh

LUANDA, Angola (AP) — President Jose Eduardo dos Santos enjoyed a powerful lead over former rebel leader Jonas Savimbi in early returns Thursday from Angola's first democratic elections.

The early returns — up to 5 percent of the vote in 10 out of 18 provinces — showed the ruling Popular Movement for the Liberation of Angola, or MPLA, winning 67 percent of the legislative ballots, and dos Santos with 66 percent in the presidential election.

The National Union for the Total Independence of Angola, the U.S.-backed rebel groupturned-opposition party, had 25.6 percent, according to the returns. Its leader, Savimbi, had 27.6 percent of the presidential vote.

Welcome ND Parents!

GO ND!! BEAT STANFORD!!

FOR JUST \$12.95

If you like prime rib and seafood, your ship has come in at the Wharf! Choose from four delicious combinations.

• Prime Rib and Snowcrab Legs • Prime Rib and Shrimp Scampi

APTAIN ALEXANDER'S

• Prime Rib and Almond Shrimp • 1 lb. of Snowcrab Legs

Each of these dinners includes coleslaw, vegetable of the day, and choice of potato or rice. And it's all just \$12.95!

So, don't you think it's prime time you set sail for the Wharf? But hurry, it's only for a limited time.

300 E. Colfax at the River 234-4477

A spokesman for the opposition party, known by its initials UNITA, claimed the early results were unrepresentative of voting patterns across the vast southern African nation.

"We're getting positive results for UNITA in all parts of Angola," said Jorge Valentin.

But Valentin said he had no complaints about the voting process.

Angolans waited nervously for the results, which could take a week to count, wondering whether the loser would accept them as free and fair or react with violence.

The two parties fought a bitter, 16-year civil war that killed at least 350,000 people and devastated the once-prosperous former Portuguese colony before a truce was declared in May 1991.

The MPLA was supported by Cuban troops and Soviet arms. As the conflict escalated into a Cold War conflict, the United States sent arms, and South Africa sent soldiers to back Savimbi's rebels.

The results from the National Electoral Council will be subject to a recount if requested by one of the 18 parties participating in the election.

None of the smaller parties gained more than 2 percent in the preliminary tally.

The first official results came 12 hours later than expected as officials painstakingly counted the paper ballots.

O ONE MAY, IN GOOD CONSCIENCE, SUPPORT A CANDIDATE FOR POLITICAL OFFICE WHO FAVORS ABORTION OR THE FUNDING OF ABORTION. THE SACRED CONGREGATION FOR THE DOCTRINE OF THE FAITH 1978

Gorbachev is ordered to testify about Party

MOSCOW (AP) - The Constitutional Court on Thursday issued a new demand for Mikhail Gorbachev to testify in a trial on the fate of the banned Communist Party. hinting it may bring him to court by force.

The court's resolution warned Gorbachev that "as a Russian Federation citizen, he has no right to evade the law."

The 13-man panel last week summoned Gorbachev and several other former Soviet officials to testify. Almost all the others have agreed to appear. Gorbachev refused, saying the trial "may aggravate the social and political situation in the country."

The court is trying to rule on the legality of President Boris Yeltsin's decree last year that banned the party.

If the ban is overturned, it could seriously damage Yeltsin's authority.

Gorbachev issued no formal response to the newest resolution. But Vladimir Tumarkin, his press officer, said he doubted Gorbachev would give in.

"From all signs, his personal feeling is that he won't change his position," Tumarkin said outside the courtroom.

If Gorbachev fails to comply, the court said, it will "use all means envisaged in the Constitution and laws to ensure that the hearings are full, objective and comprehensive."

Gorbachev, the Soviet president from 1985 until December, could be brought before the court by force. under legal codes cited in the resolution.

Russia launches privatization Vouchers give citizens a chance at ownership

MOSCOW (AP) — The Russian government on Thursday began distributing vouchers that will give its 148 million citizens a chance to become capitalists by taking ownership of state companies built during seven decades of communism.

The privatization program, the centerpiece of President Boris Yeltsin's economic reforms, is an experiment on an unprecedented scale to transform a centralized economy into a free market. Critics have accused the president of selling out the country.

The program will open up more than 6,000 state-owned shops, factories and other businesses to private investors who can buy into them at auctions with vouchers and rubles.

Despite a government advertising blitz, the program was immediately beset by confusion over how to get the

when they would be put on the auction block. It was too early to predict its success or failure.

The cream-colored vouchers have a face value of 10,000 rubles, or about twice the average monthly salary. They presented a bewildering array of options to a people taught that private ownership meant exploitation. Many Russians, perplexed and suspicious, were expected to sell their vouchers instead of becoming investors.

"I don't think we need vouchers. We aren't used to things like stocks and vouchers in this country," said Natalya Dubyanskaya, 81, a retired microbiologist who said she will sell her certificate.

Opposition leaders criticized the government for betraying the country.

"Hordes of Vouchers Attack Russia," read a headline Thursday in *Pravda*, the voice of the hard-line opposition to Yeltsin's government. Other headlines in the newspaper

read: "People's Property Given to Criminals" and "Survival Hardly Possible."

The government hopes people will band together and pool their vouchers to purchase small stores or obtain shares in mutual funds that invest in large businesses. The great selloff of state property won't begin before Dec. 1; the certificates are valid from Dec. 1, 1992, to Dec. 31, 1993.

Russia's most valuable assets, however, remain off-limits to investors for now. The privatization plan excludes municipal property, as well as nuclear power stations, defense facilities, pipelines, and vast mineral resources and forests, which will remain under state control. The vouchers are not legal tender and cannot be used to buy land.

Many large enterprises have been spared for now, and others - such as a large limousine factory — were taken private before the vouchers were issued.

Sarajevans share horror of 'cleansing'

SARAJEVO, Bosnia-Herzegovina (AP) — They made Fadil Dedic kneel, stripped him to the waist, and shoved a pistol in his mouth. They threatened Enver Dzelilovic's mother with a knife and kicked Jozefina Gliha when she tried to prevent her daughter from being abducted by Serb forces.

Muslim and Croat residents of a Serb-controlled section of Sarajevo told harrowing tales Thursday of four months of occupation by Serb militias and a sudden sweep to "cleanse" the area of non-Serbians.

Relatively safe, seated in a central Sarajevo school with their few belongings, each also had stories to tell of Serb neighbors who helped them and in some cases may have saved their lives.

The sudden move to clear Grbavica, a neighborhood across the Miljacka River from the center of Sarajevo, could be connected to nascent moves to find a negotiated settlement to the siege of Sarajevo and six months of warfare throughout Bosnia.

By evicting all non-Serbs from the area, Serb Bosnian forces could more easily lay claim to keeping it as a bargaining chip or a toehold in Sarajevo, a multi-ethnic city of 400,000 residents.

Government officials said the recent spate of "ethnic cleansing" created 550 refugees.

The refugees said they had 15 minutes to pack up and leave their apartments. They were harassed, but agreed there was little violence.

However, they said able-bodied men of fighting age were not allowed to leave. No one knows what happened to them, but Bosnian government soldiers stationed across the Miljacka River said they heard screams until early Thursday morning.

The number of detained men was not known but appeared to be scores. One of the refugees, Enver Dzelilovic, said 56 people came out with his group but about 30 men were left behind.

MONDAY	Mr. Paul Reese, AARP Ms. Molly Toole	Aging in America
TUESDAY	Prof. Ava Collins	Multiculturalism and the Media
WEDNESDAY	Prof. Khalil Matta	The Middle East Peace Process
THURSDAY	Fr. Tom McDermott	The Cultures of East Africa
FRIDAY	Ms. Rosemary Haughton	Homelessness: Song in a Strange Land
	FREE LUNCH INCLUDE	D

British, German relations take a dive along with the pound

LONDON (AP) — The slide of the British pound has brought Britain's relations with Germany along for the ride.

The dispute between the two free-market champions of Europe has roused ghosts of World War II. The rhetoric had sharpened to such a point Thursday that Prime Minister John Major urged a cooling-off period.

"I think it is time to draw a line under this war of words with Germany," said Major, the current president of the 12nation European Community, after the latest diplomatic confrontation.

In a challenge to burgeoning anti-European sentiment in his divided Conservative Party, Major also pledged to submit to Parliament by early next year a bill to ratify a treaty on closer union of the European Community.

The principal strain between Germany and Britain is money specifically the pound's downturn and Germany's refusal to cut interest rates further.

British anger is often laced with references to Nazis, in what many see as a disturbing revival of historic animosities the European Community was supposed to bury.

The anti-German rhetoric has also been fueled by an underlying fear of the might of unified Germany. Most recently, Britons were offended by German plans — later scrapped - to celebrate the V2 rocket, which killed thousands of British civilians in World War II.

"Humiliated economically and frightened politically, we return to the war years," wrote Times of London columnist Bryan Appleyard, after Princess Diana recently decided to swap her Mercedes-Benz for a British car.

Bring this coupon to Little Professor and receive a purchase of \$5 or more or... a purchase of \$10 or more or... a purchase of \$15 or more. on per customer; offer valid only on regularly-priced books n stock and not valid with other di LITTLE PROFESSOR

We help you find books you'll love. Ironwood Plaza North • near the New Martin's State Road 23 at Ironwood • South Bend 277-4488 • Mon.-Sat.: 10:00-9:00 • Sunday: 10:00-5:00

Syrian leader asked to U.N. peace talks

UNITED NATIONS (AP) — Israel's foreign minister on Thursday invited Syrian President Hafez al-Assad to a summit to discuss a comprehensive peace accord between their nations, but hours later his boss called such talk premature.

The invitation by Foreign Minister Shimon Peres came in a speech to the 47th General Assembly and indicated Israel is ready to give up some of the _ Czechoslovakia's federal Golan Heights, won in the 1967 Mideast War, in Parliament on Thursday exchange for peace.

"We have made clear to the Syrians that U.N. resolutions 242 and 338 contain a territorial Slovak republics to quickly sepdimension, combined with other aspects of peace arate without holding a referand security, which must be equally respected," endum. Peres said.

"The leaders of both countries should be directly involved in these negotiations, which are in need of Premier Vaclav Klaus and Slonew approaches and creative thinking. "I call on the president of Syria to set aside his who agreed after winning June

reservations and meet with the prime minister of Israel." But later Prime Minister Yitzhak Rabin said on states in 1993.

Israel TV, "Talk of a summit is premature."

He said that eventually, an Israeli-Syrian summit is necessary as the final step before a peace treaty liament ordered a commission was signed. "But I don't see that happening in the to prepare legislation for a funext few months," Rabin said, laughing.

Israel and Syria are still technically at war

Day in and day out

Sophomore Katie Wood shares her schedule with her parents who came in from California for Parent's Weekend.

Czech parliament rejects breakup sans referendum

PRAGUE, Czechoslovakia (AP) defeated a measure that would have permitted the Czech and

The vote was a bitter and unexpected defeat for Czech vak Premier Vladimir Meciar, elections that their republics would become fully separate

> In a further challenge, Parture "Czecho-Slovak Union" in which the two republics would coordinate economic and defense policies. The proposed union would have a president, legislature and governing council, although most power would rest with separate Czech and Slovak parliaments. It was not immediately clear what the next step would be. One possibility is that the Czech

or Slovak parliaments could pass their own bills breaking up the country. Another possibility would be a peaceful secession of one republic from the federation.

"The defeat of the bill changes nothing in Slovakia's resolve to leave the federation," said Ivan Gasparovic, speaker of the Slovak Parliament, according to the official CSTK news agency.

"The federation is falling apart whether we like it or not, the point is to find a smooth and quiet mechanism for its dissolution," Klaus said after the vote. He accused his opponents of wanting "nothing ex-

page 7

cept creating chaos.

Despite their leaders' pledge, polls show less than 40 percent of Czechoslovakia's voters actually want the country divided into independent Slovak and Czech states.

Ever since the bloodless revolution in 1989, Czechs and Slovaks have differed over post-Communist reforms.

THE BIG GUY

MIKE

page 8

Trustees

continued from page 1

the formation of the teaching center. Board members praised the recommendations for their emphasis on improving the teachers already here.

"There isn't enough money here to tell students that they are going to be taught by a senior professor all the time," said a trustee. Because of this lack of professors, many departments have graduate students teaching classes, students who may not have any teaching experience.

"It's very difficult for graduate students to come in and teach a class without having any idea how to teach a class," said Christina Rieger, a member of the Graduate Student Union and a report committee member.

The report recommends the formation of a teaching center as a long-term goal for improving the quality of teaching by graduate students and faculty, but it also suggests implementing orientation and instructional programs for teaching assistants as a short term solution.

Board members expressed their support for the teaching center and said it is "compatible with the whole idea of moving forward as a research university."

The report also "calls upon students to take initiative in improving their learning experience," said Friedewald. In return, this initiative "must be reciprocated by administration and faculty."

Students can show their interest in academics through the Hall Fellows Program, a program in which each residence hall chooses a faculty member to participate in dorm events. Several dorms have an active program now, but it has declined in many halls, said Student Body Vice President Molly O'Neill.

This program "can really serve to integrate academic life and dorm life," said O'Neill.

Heavy horn

Sophomore Katie Barton struggles up the steps of Farley after a long day of band practice.

the topic of gates, which the report defined as an institutional barrier which limits the number of students allowed in each discipline at the University." Although no such policy is currently followed at Notre Dame, the Undergraduate Affairs Committee expressed concern that it might be considered at some future time.

Trustees expressed support for the committee's position and called the discussion a "preventive defense" measure.

Board members also promised to help in obtaining statistical data relating to the issues raised in the report. The student government committee has attempted without success to gain this information. "We share your dismay with what has not happened so far. We will support and do whatever we can to obtain reasonably accurate data on the subjects you need," said a board member.

interested in improving education," said a trustee.

However, this report does not

end," said a trustee. We need

Russia

continued from page 1

since his ouster as President of Russia. Serving as an international "think-tank" in which solutions to economic, global, social, and disarmament problems may be devised and presented to governments for implementation, the group gathers information and writes position papers on a variety of topics.

According to Cortwright, the Foundation has fallen short of its lofty goals. Cortwright claims he "could learn just as much by reading the daily newspaper," as from the group. Although it employs 200 researchers, he explained, "the Foundation has little or no role in influencing the government. They are viewed as has-beens."

Despite the failures of the Gorbachev Foundation, Cortwright was able to discover much about the condition in the Commonwealth of Independent States and presented several ideas of how the United States could help. He explained that the Commonwealth faces both poverty and inflation problems

that have become dramatically worse since the end of Communist rule in 1991.

"It's pretty much the poverty of old; only before it was covered up better," Cortwright said.

Cortwright suggested the Bush administration could do more both to encourage private investment and to put pressure on the International Monetary Fund to end the so-called "economic shock therapy" Russia is now undergoing.

Failure to provide "economic assistance and encouragement" could result in a slow-down of disarmament or return to hard-line rule, he said.

"Russian proliferation of nuclear weapons is a clear and present danger that must be addressed. Since the fate of Russia and the United States is intertwined, we must work together for a new partnership for reform," Cortwright said.

Cortwright said he "hoped Clinton would seize the opportunities that exist to jump ahead."

"The political situation is volatile, but overall, the people still have a tremendous sense of optimism and hope," Cortwright said.

Board members expressed a positive interest in the program, but finally decided there was little for the Board to do in implementing it. "It's here on the campus, and hopefully if enough people want to do it, they'll do it," said a trustee.

Discussion also centered on

Both student government members and trustees were pleased with the outcome of the presentation.

Banker who loaned to Iraq alters plea

ATLANTA (AP) — A judge threw out a plea agreement Thursday and cleared the way for a trial for a former bank manager on charges of masterminding a scheme to loan Iraq \$5.5 billion during its pre-Gulf War military buildup.

A lengthy trial is now expected in the case, which has raised questions about whether the Bush administration covered up its role in arming Saddam Hussein before the war.

Christopher Drogoul, former Atlanta branch manager for

Italy's government-owned District Judge Marvin Shoob to Banca Nazionale del Lavoro, will be tried on 347 counts of bank fraud. He pleaded guilty in June to 60 counts, but later tried to withdraw the plea, saying he was made a scapegoat by top BNL officials.

Drogoul, 43, could have been sentenced to life in prison, fined \$17.5 million and ordered to pay \$1.8 billion in restitution for the 60 counts.

At a sentencing hearing Thursday, prosecutors reversed themselves and asked U.S. throw out the plea bargain. Shoob agreed.

"Drogoul cannot have it both ways," said acting U.S. Attorney Gerrilyn Brill. "He can't plead guilty, ask the court for leniency and project a public image of innocence. There is no middle ground."

The case's change in direction came a day after Drogoul's attorney, Bobby Lee Cook, presented a mysterious document countering the prosecution's contention that Drogoul alone masterminded the loan scheme.

Cook presented a document purportedly showing BNL officials had sought assurances through an intermediary from then-U.S. Attorney General Dick Thornburgh that the bank would not be implicated.

Congress negotiates a Pentagon spending bill

WASHINGTON (AP) -House and Senate negotiators reached agreement Thursday on a \$274.3 billion Pentagon spending bill for the coming year that cuts \$1 billion from **President Bush's request** for the futuristic Strategic Defense Initiative antimissle system.

The bill also provided \$2.7 billion to round out the Air Force's fleet of B-2 Stealth bombers at 20 planes, and about \$1.5 billion for programs to help defense industries and workers make the adjustment to a new and leaner Pentagon budget.

It also seeks to force the choose Pentagon to between competing programs for the next generation of tactical aircraft by providing money for the AX long-range bomber, the developmental F-22 Air Force fighter and upgrades of the F-18 fighter. But it withholds about one-third of the money until the Pentagon makes key decisions about which programs to pursue.

page 9

"Everybody looking at the tactical air package knows you can't buy them all," said Senate Armed Services **Committee Chairman Sam** Nunn, D-Ga.

RESTAURANT & LOUNGE OPEN SUNDAYS SOUTH BEND ELKHART 2425 Cassopolis St. 127 N. Main St. (219) 264-0183 **之,(219) 288-5565** Specializing In Barbequed **Baby Back Ribs** APPETIZERS "Known for SWEET TREATS our Deep Fried Alligator, alamari Rings, Surimp the Best Food Carrot Cake, New York Cheesecake in Town and Nozzarella Sticks & More! All Around' **RESERVATIONS AND MAJOR CREDIT CARDS ACCEPTED**

Class

continued from page 17

TUTORS NEEDED: TOWN AND COUNTRY COMMUNITY CENTER NEIGHBORHOOD STUDY PROGRAM, GRADE 1-6, 4:00-5:30 MON. AND WED. OR TUES. AND THURS., STARTING OCT. 5, PROGRAM DIRECTOR (teacher) CONNIE EMMONS, 258-9973 OR 288-3366

HATE TO CARRY CLUBS?? enter the LYONS HALL GOLF CLASSIC

Thank You St. Jude for favors recieved

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

C squared

HappyBDay! Thanx for being my special bud! -Edberg

C.... C.....

Best of luck on the LSAT! !

The Marlboro Man says "Don't get smoked!" Drop your resume off at the Career Placement Office TODAY! (a friendly reminder from the Leo Burnett Advertising Co.)

2 Nice Bed N' Breakfast Rooms -Close to Campus. Call 272-0128

Hey man, cheer up. Maybe you can retest the anatomy thing with a hot TA this weekend.

HI MOM & DAD!!!!

Hope you have a good weekend up here! Luv, Kim

HI MOM & DAD !!!! Thanks for coming out-hope you have fun! Love, Colleen

SHORT ON CASH? Stop by MORRISSEY LOAN Mon. - Fri. : 11:30 - 12:30 1st Floor LaFortune O'Hara Lounge

30 day loans up to \$250 @ 1% interest

Fay.

Closets are for clothes: come out, come out, where-ever you are!

DROP DEAD, NIFF!

F = caliente!

WE FOUND HER! JILL'S NOW AT "WE CARE HAIR". CALL HER FOR A CUT AT 271-7674

ARE YOU DRIVING TO OR THROUGH BUFFALO FOR OCT. BREAK ??? I NEED A RIDE HOME! CALL X1337. THANKS!

Money B.& Suzie Q. Нарру Anniver<u>sity!</u> from your loving roomates

The Observer

is looking for business and economic students to write a guest column for the Business Page. If interested contact Business

LIKE TO GOLF?

Have a Lyonite carry your clubs as you tee off in hopes of the \$100 grand prize!! Watch for signuns in the dining halls.

"...And while Lagree to live life while you can, In all honesty fd rather eat ham." THE VARSITY SHOP Hair Designers Say you saw us in The Observer Haircuts \$6.00 with Student I.D. 277-0057 2 mi. N of campus on U.S. 31 We Deliver Country Florist & GIFTS, INC. BY DENNIS 60805 U. S. 31 SOUTH PH. 219-291-3937 SOUTH BEND. INDIANA 46614 291-3937

Flowers! Flowers! Flowers! Parents coming in this weekend? Greet them with flowers! The most meanungful way to say, "I've missed you." ***Irish Gardens*** Open 12:30 - 5:30 today. In the basement of LaFortune. Balloons and cards, too.

See our ad for more details.

* * * ERIK GLOSTER * * * happy, HAPPY **BIRTHDAY from Mom &** Dad, Sean, Agnes, Brian, & Max.

The Pillsbury Doughboy doesn't want to get flattened any more than you do! So get your resume into the Career Placement Office TODAY! (a public service announcement for all seniors, sponsored by the Leo Burnett Advertising Co.)

Soph. German student will tutor handsome, gallant male German student in German or French <grin> You know who to call!

MOLLY (Jane) CROSBY - Don't worry about our fish, just focus on Orgo and Tarzan. From your loving roommates!

Ditka's Prediction: Irish.....69 Stanford.....0

Joe Riley of Dillon hall, The stud. Joe, we Walsh women are wild about you. Hope to see you at out and tailgating soon! love, the walsh babes.

To the Rich-meister: I hope that we get butt-wasted this weeked, but if not, I'm sure that I'll find something else to do.

Happy Birthday Peg Love, 1 North

GOOD LUCK P.E. PYROS

Tired of listening to Steve Miller and other such things? Tune into WSND's Nocturne program midnight to 2 a.m. Sunday through Friday nights. No classic Rock here, folks.

The Observer

ndata Friday, October 2, 1992

ELECTION '92 Perot platform combines both liberal, conservative elements

WASHINGTON (AP) — Ross Perot preaches a liberal social philosophy and a conservative economic agenda, favoring abortion rights, sex education, less spending and higher taxes.

The Texas billionaire, who last spring offered himself as a "Mr. Fix-it" to repair a broken government, espouses a philosophy that combines strains of libertarianism and tight-fisted economic policies of orthodox Republicans.

Perot favors abortion rights and would permit federal funding for women who couldn't afford it.

The Texas billionaire favors sex education for school students "so that they don't make mistakes that damage their life." Perot also doesn't object to distributing condoms to students to prevent the spread of AIDS.

But he opposes prayer in schools in keeping with the Constitution's separation of church and state.

"It seems clear that he cuts across the usual liberal-conservative spectrum because on a lot of social issues he is a liberal in a libertarian sense," says Benjamin Page, a Northwestern University political scientist.

"At the same time, in terms of economic matters, he is very conservative in what I would call the old-fashioned Republican sense, not Reagan-Kemp supply side economics, but paying attention to the deficits and actually balancing the budget," Page said.

Perot, who announced he would re-enter the presidential race, has made balancing the federal budget and paying off the national debt a hallmark of his economic program.

Perot says it was a mistake to drop out of the race because neither President Bush nor Bill Clinton has proposed ways to cut the national debt.

While an active candidate, Perot outlined his ideas in speeches and interviews but didn't offer a specific prescription for balancing the budget until after he had dropped out of presidential race on July 16.

That bitter medicine, prescribed in a book that Perot published in August, includes higher income taxes for the wealthy, fewer tax breaks for home mortgages, higher Medicare premiums and increases in federal excise taxes on gasoline and cigarettes.

Last spring, the billionaire complained that wealthy people such as himself should be forced to pay higher taxes for Social Security benefits. In his manifesto entitled "United We Stand," Perot calls for taxing more of the benefits of retirees whose incomes exceed \$25,000 for individuals or \$32,000 for couples.

Workaholics, night owls, insomniacs.

Indiana Perot supporters are enthusiastic, but a bit unsure what they should do next

INDIANAPOLIS (AP) — Ross life." Perot's Indiana supporters cheered his plunge back into the presidential race Thursday, even if they didn't quite know what to do next.

"That's a darn good question," said Perot volunteer Ted Martin. He and others in a core group of seven Perot organizers watched the Dallas businessman's televised re-entry into the race and fielded dozens of calls from well-wishers and news media.

"I feel fantastic — better by the minute," said volunteer Ernie Baker, also at the northside Indianapolis Perot headquarters. "I knew he was going to run. I've never seen a betterengineered campaign in my

Recent poll shows Perot at 7 percent WASHINGTON (AP) — Ross Perot began his late-starting presidential campaign Thursday as a decided underdog, with only 7 percent support in a poll that gave Bill Clinton a 17-point lead over President Bush. Clinton's 52 percent to 35 percent lead came in a national tracking poll that Cable News Network and USA Today began Monday, CNN reported. Gallup surveyed about 1,000 registered voters by phone over three days. The margin of potential sampling error was 3 percentage points. Perot's 7 percent was his lowest showing in recent national polls. CNN reported that 72 percent of their respondents said there was "no chance" they would vote for him. In contrast, just 32 percent said there was no chance they would vote for Clinton and 48 percent said there was no chance they would vote for Bush, CNN said. Perot had the highest unfavorable rating of the three presidential candidates, 66 percent, compared with Bush's 56 percent and Clinton's 38 percent, CNN said. The network said it planned daily reports of its tracking poll through the election. Since the sample from any one night would be too small to be reliable, each day's results will be a fresh three-day average. Such polls can pick up sudden shifts of opinion faster than traditional polls, but experts caution that changes in the numbers due to sampling error and other polling effects can create an exaggerated sense of movement in the race.

The Indiana group was preparing mailings and other means to reach out to voters. Baker said he thought Perot could win, but that Thursday's announcement was only the start.

"We got a bunch of volunteers who have never been in politics," he said. "We need a political organization."

The coordinator of Perot's Indiana volunteer effort said the candidate's decision to drop out of the race in July was a mistake, but not a decisive one.

"We didn't mess up and not go to the polls," Wally Howard said. "The election's still in front of us so we still haven't lost a hell of a lot."

Martin said the Perot movement proved itself at the toughest time possible — when Perot announced 11 weeks ago that he would not run.

"He has kept a hardcore movement alive because of its own volition," he said. "There's just enough true sentiment at the grass roots of this nation. There was a tremendous effort carried on even when he backed away from the race.'

Brian Vargas, a political science instructor and pollster at Indiana University-Purdue University at Indianapolis, earlier said Perot would probably receive only 10 percent to 15 percent of the Indiana vote at best.

Don't be kissing any toilets tonight!

Нарру

Belated 21st Colleen

Love, Jenn, Whiz, Alyssa, Toni, & Hank

ATTENTION FUTURE HOLLYWOOD STARS:

Sunbeam Productions needs **EXTRAS** for a film shooting in South Bend which takes place on the Notre Dame campus in the sixties. If interested, men should let your hair and sideburns grow NOW for a late 60's look. Stay tuned for more details.

ELECTION '92

Quayle decides his public schooling isn't such a disadvantage after all

COLUMBUS, Ind. (AP) --Vice President Dan Ouavle said Thursday he's proud to be the product of public schools and claimed "the media elite" - not he thinks that's a disadvantage.

Quayle, who said a day earlier that attending public schools left him at "a big disadvantage" in debating private school alumnus Al Gore, changed course. Speaking to a welcoming crowd as he arrived to address the national Farm Progress Show, Quayle said, "I grew up in a small town called Huntington. I went to public schools and I'm proud of it. I was raised with Midwestern values and that, my friends, is the real this advantage in campaign."

A day earlier, he said of Gore: "He went to the most expensive private schools in

Washington, D.C., and I'm the product of the public schools. ... I'm at a big disadvantage, but we'll do all right."

But Thursday, he said, "The media elite will tell you Sen. Gore has a big advantage."

Quayle attended public schools in Arizona and Huntington, Ind., and then attended private DePauw University in Indiana.

Clinton says Bush defends dictators

MILWAUKEE (AP) — Democratic presidential nominee Bill **Clinton accused President Bush** on Thursday of defending potentates and dictators instead of "the mainstream pro-democracy tradition of American foreign policy."

"No American foreign policy can succeed if it neglects our domestic needs, and no American foreign policy can succeed if it slights our commitment to democracy," Clinton told a university-sponsored world affairs conference at the Pabst Theater.

"The President often takes a lot of credit for communism's downfall, but fails to recognize that the global democratic revolution actually gave freedom its birth," the Arkansas governor said. "He simply does not seem at home in the mainstream prodemocracy tradition of American foreign policy."

Clinton said Bush seems to

OFFICE OF RECREATIONAL SPORTS

prefer "a foreign policy that embraces stability at the expense of freedom, a foreign policy built more on personal relationships with foreign leaders than on consideration of how those leaders acquired and maintain their power."

"But in a world where freedom, not tyranny, is on the march, the central calculus of pure power politics simply does not compute."

Besides, he added, smiling, "Individual leaders come and go, even in the United States, I hope."

Clinton said he wasn't advocating "reckless crusades to force U.S. ideals on other people."

"The real danger is that in a time of wrenching, sweeping change, under President Bush we will cling to tired, outdated notions that do not work and cannot inspire," he said.

Campaigns battle over Bush tax ad

WASHINGTON (AP) - President Bush began airing an ad claiming Bill Clinton would be forced into a sharp middleclass tax increase to keep his campaign promises that drew a roar of protest Thursday from the Democratic camp.

The 30-second Republican tax ad began airing Wednesday night on network television. Clinton quickly called it "bogus."

The Republican ad shows what Bush aides said were real

FLOWERS & MORE BY JACKIE

674-9903

Give your heart an extra helping. Say no to high-fat foods.

Association

Show starts tonight at 8:00pm on the front steps of Sorin Hall

IH MEN **IH WOMEN**

VOLLEYBALL

ENTER NOW

UNDERGRADUATES

FACULTY AND STAFF

CO-REC BASKETBALL

ENTRIES BEGIN SEPT 28

ENTRY DEADLINE - OCTOBER 7

Special Offer for Students! This Weekend Only! Purchase Lou Holtz Autographed Copies of NOTRE DAME FOOTBALL TODAY at a 20% discount

NOTRE DAME FOOTBALL TODAY, an exquisite, hardcover book, will be available to all Notre Dame students at the cost of \$32 per copy (20% off the regular retail price of \$40).

This valuable keepsake will be available outside the Varsity Shop on the second-floor concourse of the ACC. Hours are 10 a.m. to 3 p.m. on Friday and 9 a.m. to 12 noon on Saturday. Students must show a valid ID, and there is a limit of two copies per person.

NOTRE DAME FOOTBALL TODAY offers the most complete, behind-the-scenes look at Fighting Irish football ever compiled. Coach Holtz gave seven of America's top photographers unrestricted access to the program during the past three seasons. They took more than 30,000 photos, the finest of which were carefully selected for this commemorative edition. The book also contains a foreword by Joe Montana.

The book makes a great gift, and every loyal Irish fan should have one. Don't miss out on this special opportunity.

taxpayers — a steamfitter, a scientist, two sales representatives and a housing lender. It claims their taxes would go up by amounts ranging from \$1,088 to \$2,077 under Clinton's economic plan.

"You can't trust Clinton economics," the ad says. "It's wrong for you. It's wrong for America."

Clinton and his running mate, Al Gore, expressed outrage over what they called an inaccurate ad.

"It is a disgrace to the American people that the President of the United States would make a claim that is so baseless and so without foundation," Clinton said, "so shameless in his attempts to under false get votes pretences."

Gore called it "the most misleading and deceptive national television advertising I have ever seen."

Bush spokeswoman Alixe Glen shot back that the ads were "100 percent accurate and definitively document how Clinton's so-called economic plan is a bald-faced lie."

The Bush campaign arranged for a senior Bush administration official to brief reporters about the economic argument behind the ad. But the official refused to be quoted by name.

Clinton has said he would increase taxes only for the top 2 percent of incomes, or those making over \$200,000 a year.

The Bush campaign, however, issued a statement noting Treasury figures showing that the top 2 percent starts at \$64,800 in taxable income.

Viewpoint

Friday, October 2, 1992

The Observer P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303 1992-93 General Board **Editor-in-Chief** Monica Yant Managing Editor Business Manager **Richard Riley** John Rock News Editor David Kinney Advertising ManagerMike Hobbes

Viewpoint EditorJoe Moody Sports EditorMichael Scrudato Accent EditorJahnelle Harrigan Photo Editor......Marguerite Schropp Saint Mary's Editor...Anna Marie Tabor

Ad Design ManagerKevin Hardman Production ManagerJeanne Blasi Systems Manager Patrick Barth OTS DirectorDan Shinnick Controller.....David Beliveau

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

EDITORIAL

Perot entering race to salvage broken ego

After much fanfare, Ross Perot is back in the race for the White House.

Once again, he is spouting criticism of the two major parties, the federal government and politics in general. And once again, his true self-serving motives for running are clouded by altruisms and promises that he will address the issues.

When Perot withdrew from the race in July, he said he did not want to be a disruptive influence on the political process. But it appears that his exit and re-entry were, in fact, planned spectacles designed to gather steam for a faltering campaign and avoid the party conventions. By re-entering just 33 days before the election, Perot could make a strong, short drive for the White House.

In fact, the independent candidate even spent millions

Charge of 'stoogery' misses mark

Dear Editor:

Your recent editorial "SMC Art Controversy Smells of Stoogery" has missed the mark and unfortunately does not do justice to the actions or intentions of either the Saint Mary's community or the individuals involved.

There were valid and differing concerns expressed by various constituencies of the Saint Mary's community regarding the content and placement of Marcia Kaplan's sculptures on the grounds of the college.

Initially, after one of the works was damaged, it was necessary that they be tem-

porarily removed while outstanding questions were resolved.

What followed the initial removal of these works was a very difficult period of reassessment, sometimes made more complex by the enigmatic character of Kaplan's sculptures.

Students were consulted, letters to the editor were written. a forum for discussion was held, the Faculty Assembly met to voice its opinion and a committee of the Faculty Assembly worked aggressively to seek a compromise.

In all of this, and gratefully

with the help of The Observer, our community sought to resolve a very complex, moral, philosophical and socio-political issue.

The outcome of this deliberation at Saint Mary's was not stoogery on anyone's part. Instead, the Administration's decision to offer the option of redisplaying Marcia Kaplan's artworks reflect confidence in the character of our community and its ability to work through important contemporary issues in a reasoned manner.

Douglas E. Tyler Chair of the Art Department Oct. 1, 1992

page 12

of dollars after his withdrawal to maintain a political organization and ensure that his name was on the ballots in all 50 states.

Perot's return appears to be motivated by ego. After the July announcement, much of the media and many of his own supporters labeled him a guitter. If he couldn't stick it out in the presidential campaign, the public asked, what would he do if he was elected?

While Perot said he is re-entering the race at the request of his volunteers, his true reason is transparent: he is running for the presidency to salvage a broken ego. But his flip-flop on whether to run signals indecisive-

ness and his conspicuous jockeying damages his credibility, leaving some voters suspicious. His personal motives are also illustrated in his choice

for running mate: a choice few Americans are aware Perot has even made. In fact, retired Adm. James Stockdale has been virtually silent, leaving one to assume that Perot would rather run for the presidency alone and, if elected, run the country alone.

Although Perot's announcement promises to shuffle a stagnant election picture, it appears that his decision will only increase the emphasis on character over issues. His re-entry does little more than to add one more character to the debate.

All things considered, perhaps the alternative choice Ross Perot — a man seeking personal gain, a candidate spreading empty promises — is the biggest politician in the race.

Faulty logic, hypocrisy characterized letter

Dear Editor:

In response to Liam Mahoney: we found your letter (Sept. 30) extremely thought provoking. Strained logic circles, hypocrisy and moral relativism are all part of your attack on Jon-Paul Hurt's letter concerning alcohol abuse.

Our respect is dampened by your lack of respect for the moral views of others.

We have several points we would like to make. First, is it true that by your standards one's right of expression does not include the right to make

moral statements? You claim that he has no right to tell a person how to live his life. However, you yourself tell him not to make moralistic statements.

Secondly, your logic is based solely on what you want. The needs of society are such that certain limitations must be placed on an individual's actions. The ramifications of reasoning is that anyone can do whatever they please. This is commonly known as anarchy.

Lastly, you argue that if people desire to do something, and then do it, it is because they desire to do so. Obviously, Mr. Hurt desires to express his opinion on an issue that is important to him.

Just because people hold different belief systems than you. it does not mean that they have any less right to espouse them in a public forum.

In doing so, they do not act wrongly.

> John Hinding **Jonathan Lienhard** Sorin Hall Sept. 30, 1992

GARRY TRUDEAU

QUOTE OF THE DAY

James Michener

Do something your cat can't, submit: QUOTES, P.O. Box Q, ND, IN 46556

Viewpoint

page 13

LETTERS TO THE EDITOR

'Andy the Mascot' still loves the Irish Guard

9-27-92 Dear Editor My name is Andy Mathews. I om infirstgrade at Stmar-y's School in Eake Forest, I have 2 favorite things at ND-1. Marching with the Irish Guard and Z. Pizza at the Huddle. My mom and dad told me the Irish Guard made a big mistake. When I get a punishment, My mom and dad tell me they still love me. I still love Pat, Ehris, Lou, Chris and Mike mentary regarding the incon-Ewent to the Grotto and Daddy let me light 5 candles so that they could

Bush is hypocritical on abortion

Dear Editor:

The feeling around campus this election year, and for many Roman Catholics around the country, is that the November 3rd election will be decided on one issue: abortion.

Abortion tends to be a religious issue. Religion tends to make us see things in black and white.

When we read magazines and watch television, some of us automatically register George Bush as good because he is Pro-Life and Bill Clinton as bad since he is Pro-Choice. But seeing issues in black and white never leads us to the truth.

First, one must consider the relationship between the Oval Office and the issue of abortion. Harry Blackmun, the justice who wrote the opinion instituting Roe v. Wade, was appointed by Dwight Eisenhower, a conservative Republican.

Eisenhower did not put a liberal on the court intentionally-he just didn't know what he was getting, and in the end was enraged with his choice.

That happened with the recent addition of Justice David H. Souter. He was supposed to be a sure-fire Pro-Lifer. Not so. He was one of the swing voters this summer who prevented the overturning of Roe.

That Justice Thomas said he had "never read or discussed Roe" shows further that what you see is not always what you get. H sided with Justice Scalia in trying to overturn Roe outright. Contingencies like these are the reason that 12 years of Republican power and five (yes, five) Justice replacements later, Roe is still standing.

People don't like to eliminate something that others take for granted. The President is basically powerless on the abortion issue.

Now consider the President himself. To say that George Bush is Pro-Life is preposterous. Do any of you who support Bush know that before he sided with the more Conservative Reagan in 1980, Bush had been a professed Pro-Choicer in

Texas?

When a reporter asked Bush in 1980 what his views were, Bush responded that "I'm whatever he is" (referring to Reagan).

It appears that Mr. Bush will take whatever side gets him the most votes. Bush should look at those children already born who are impoverished or inflicted with disease.

If Bush wants women to carry their babies to term, why doesn't he sign the family leave bill authorizing women to take time off for pregnancy?

Vice-President Dan Quayle's statement that if his daughter became pregnant he "would support whatever decision she made" further testifies that the Republican ticket isn't as Pro-Life as it professes to be.

For those of you who think it a "sin" to vote for Bill Clinton, how much worse is it to vote for the hypocritical George Bush?

Brian Posnanski St. Edward's Hall Sept. 30, 1992

Clinton 'rally' revealed intolerance

Dear Editor:

In a letter to The Observer (Sept. 24), Professor Stephen Fallon responded to my comrespective campaign visits of Messrs. Bill Clinton (1992) and Bush (1988) by the more leftleaning members of the Notre Dame community.

Professor Fallon contends that the "liberal" criticism surrounding Bush's campaign

The combined effect of these strategic actions ensured that Mr. Clinton could himself conduct an "unabashed rally," with a cheering section dwarfing that of Bush several years ago.

Strangely, however, no criticism of this strategy was forthcoming from Notre Dame's honorable "left-wingers," noble souls widely noted for their aversion to any and all double standards.

sense of true, enlightened liberalism.

The great political tolerance of the campus Clintonites was clearly demonstrated by the greatly under-publicized rough handling of Right-to-Lifers in the rear of the Stepan crowd.

The actions of some Clinton volunteers against these individuals met the legal standard of assault and battery. One unassuming man who was holding up a picture of the

Editor's note: Andy Mathews, age six, has been marching with the Irish Guard as a "mascot" since he was three years old, and has been distressed about the actions involving his "heroes." He is a resident of Lake Bluff, Ill.

Seniors should consider joining a Rap-Up group

Dear Seniors:

Are you looking for way to talk about life with people your own age over a home-cooked meal?

Then think about a Senior Rap-Up Group. Seven times throughout the year, small groups of seniors will meet at the homes of faculty to mix good company, conversation and cooking.

If this sounds interesting,

beneficial, and fun, then please go to the Center For Social Concerns where you can get more information and sign up to participate.

We're looking forward to our **Rap-Up Groups and we hope** you give it a try.

> **Jennifer Swize** Margaret Haugh **Farley Hall** Sept. 28, 1992

speech in 1988, which he characterized \mathbf{as} an "unabashed rally" (as opposed to Clinton's euphemistically described "policy address"), focused on the fact that ticket distribution was handled in such a way to give the College Republicans an edge in securing a friendly crowd.

I feel I must point out, as Professor Fallon somehow failed to mention it, that the Clinton campaign also acted in such a manner so as to secure a friendly audience at Stepan for their honorable candidate.

By contacting campus Democrats and providing tickets to Center for Social Concerns partisans well in advance. Moreover, scores of campus Democrats were swept "under the rug" into Stepan's expanse by designating them to be "Clinton Volunteers," a clever euphemism indeed.

These modern "liberals" demand tolerance and unimpeded free expression for speakers of their own ilk, but they are conspicuously unwilling to extend this tolerance to people who do not share all of their views.

Bush can come to campus and be greeted by venomous valedictorians, protestors, hecklers, and self-appointed critics who cry "Political Rallies are Undesirable fare for this campus!" Liberals lionize such individuals as rebels with a noble cause.

Slick Willy Clinton rolls into town, and suddenly political rallies become acceptable fare, and the few Clinton opponents and "hecklers" amidst the Pro-Clinton multitude are branded by the liberals as "opponents of free speech." Such a double standard regarding free expression runs counter to any

Blessed Virgin was accosted by Clinton volunteers, tolerantly ordering him to take such a villainous image down.

One girl, carrying a small piece of paper with a Pro-Life message on it, was practically pulled over backwards by Clintonites who had climbed over other students in their valiant attempt to silence this fiendish anti-abortion foe.

The chivalry, valor and dignity of these Clinton supporters make the knights of old look like pansies. (Even a knight wouldn't have the guts to attack an unarmed woman, much less one who defends the rights of unborn children.) Strangely, Professor Fallon failed to mention their noble deeds in his letter.

> **Glenn G. Fogarty** Notre Dame Law School Sept. 28, 1992

OCTOBER 2-4 weekend calendar

friday

MUSIC 180

Blah Blah, Club Shenanigans, 10 p.m. Starliters Blues Band, Mishawaka Midway Tavern, 9:30 p.m.

Notre Dame Folk Choir, Holy Cross Brothers Center, 7 p.m.

EVENTS

Pep Rally, JACC, 7 p.m.

saturday

MUSIC

Glee Club concert, JACC, 10:30 a.m. Elwood Splinters Blues Band, Club Shenanigans, 10 p.m.

Starliters Blues Band, Mishawaka Midway Tavern, 9:30 p.m.

EVENTS

Partne

IUSB boasts intimate relations with community

By MAURA HOGAN

Accent Writer

hat do a Coca-Cola plant, a cheese factory, and a disreputable bar have in common?

In the early 1900's, these buildings were unrelated spokes in South Bend's vital hub of industry and manufacturing.

Today, they have been transformed into classrooms and administration buildings of "the university that educates Michiana," Indiana University at South Bend (IUSB).

Established almost 70 years ago as an outpost campus of Indiana University at Bloomington, IUSB has been "growing like crazy," according to Ellen Mathia, Director of Public Communications.

It has grown tremendously since 33 students received the first diplomas conferred at the South Bend campus in May, 1967.

Since 1987, enrollment has increased from approximately 6,000 to almost 8,000 students.

"Including part-time students in the count would increase the numbers to 12,000," noted Daniel Cohen, Chancellor of the Office of **External Affairs**.

Unlike traditional universities such as Notre Dame and Saint Mary's, IUSB aims to serve what Mathia termed "the new majority" of students.

teach at ND or SMC. Mike Keen, formerly of the ND Center for Social Concerns (CSC), is a professor in IUSB's sociology department, and Pat Washington, a former SMC administrator, is now Director of the Masters in Social Work at IUSB.

In a relatively small community such as Michiana, there are apt to be "collaborations between working areas," said Mathia. Within one family, it often occurs that one spouse teaches at IUSB and the other at ND or SMC.

Case in point: Sam Shapiro, history professor at Notre Dame, is the husband of Gloria Coffman, Director of Women's Studies at IUSB.

"We owe it to Michiana to give back to the community. Our first goal is educate and to create good citizens"

-Ellen Mathia

In another husband-wife team; Harvey Bender teaches genetics at ND, while his wife Eileen serves as IUSB's Special Assistant to the Chancellor.

Notre Dame vs. Stanford, Notre Dame Stadium, 12:35 p.m. Shenanigans concert, JACC, 11 a.m.

EVENTS

Women's Soccer vs. Stanford, Alumni Field, 12:30 p.m. Men's Soccer vs. Dayton, Alumni Field, 3 p.m.

FRIDAY

時間の現代の時間には、時間に見ていた。

High Heels, Snite Museum, 7:30 & 9:45 p.m. Father of the Bride, Cushing Auditorium, 8 & 10 p.m.

UNIVERSITY PARK EAST Sneakers, 7 & 9:40 p.m. **Bob Roberts**, 7:15 & 9:20 p.m. Enchanted April, 7:40 & 9:45 p.m. Singles, 7:30 & 9:30 p.m. Husbands and Wives, 7:15 & 9:30 p.m. **School Ties**, 7:30 & 9:50 p.m.

UNIVERSITY PARK WEST Mr. Saturday Night, 7:00 & 9:30 p.m. **Captain Ron**, 7:45 & 9:50 p.m. The Mighty Ducks, 7:30 & 9:40 p.m.

SATURDAY

High Heels, Snite Museum, 7:30 & 9:45 p.m. Father of the Bride, Cushing Auditorium, 8 & 10 p.m.

UNIVERSITY PARK EAST & WEST See Friday's schedule

"More and more students are coming from outside the traditional age group," said Mathia. "They have homes and families, and commute to school."

IUSB draws students from seven Indiana counties and three Michigan counties.

The University works diligently to dispel the image of the "town and gown" separation, that imaginary line which can exist between a university and the members of the surrounding community.

"Our community is diffuse and extensive and there is no border." said Cohen. " You can draw a line around the property we own, but that line has little meaning beyond a legal one," he added.

"We owe it to Michiana," urged Mathia, "to give back to the community. Our first goal is to educate and to create good citizens, and our second is to apply research locally."

Students have researched such pertinent topics as the women's suffrage movement of Elkhart County, the water quality of St. Joseph County, and the culture of fanatic bingo players.

IUSB shares many faculty members with Notre Dame and Saint Mary's College. Because it cannot rely as heavily on endowments as private institutions such as ND and SMC, IUSB finds it must "be very efficient with our money, and make do with a fair number of adjunct faculty," said Cohen.

350 of the 565 faculty members at IUSB are part-time, and many also

ND/SMC and IUSB have also collaborated in social service organizations. Recently, IUSB Student Body President Sabine Schweitzer and ND's CAUSA president Mike Arsenault combined efforts to provide humanitarian relief to the hurricane victims in southern Florida.

Calling the current program "a great success," Schweitzer is enthusiastic about further interaction between the two communities.

Cohen had his own list of goals for IUSB's future. Labeling the current physical plant as "a hodgepodge of buildings," he described his dream to "now create a campus."

He is eager for IUSB to "outlive its ugly duckling myth" and to realize its potential role as "the most beautiful urban campus" in Indiana, as predicted by a disciple of Frank Lloyd Wright.

The university is currently in the process of petitioning the state legislature for a new classroom building while it enjoys the recent construction of Northside West, which houses a six-floor library, the new bookstore, computer labs, and classroom space.

Cohen also foresees increased numbers of programs in technology and the sciences, an area traditionally dominated by Purdue within the state of Indiana.

Their dreams are lofty, yet their visions are clear-headed. Clearly, IUSB is an institution of which Michiana may be proud.

Provide States in Education Holy Cross maintains close ties to ND

By JOHN COWAN

Accent Writer

A lthough it's located just across the street from Notre Dame and adjacent to Saint Mary's, few know about the neighbors at Holy Cross College, nor the ties the institutions have with one another.

The bond between Notre Dame and Holy Cross stretches back to when Father Sorin travelled from Ireland with six brothers, over 150 years ago. In fact, there is just one constitution which governs both Holy Cross and Notre Dame. In addition, one Superior General represents both institutions at the General Council in Rome.

Brother James Bluma, Vice President of Student Affairs at Holy Cross, stresses that the emphasis between the two institutions is on "collaboration and cooperation." This manifests itself mainly in the sharing of personnel, faculty and student resources.

Holy Cross faculty are invited to workshops and other academic activities and students and faculty are able to use library facilities, as well as the computer and media centers at Notre Dame, with their ID cards.

Although Holy Cross does not have any

intercollegiate athletics, its students are able to use both Rockne Memorial Gymnasium and the JACC. Holy Cross also has intramural volleyball and basketball teams.

Perhaps more important than the similarities between ND and Holy Cross, are the differences. "We are not ND," says Brother Bluma, "We are Holy Cross. And we are proud of that."

The Brothers of the Congregation of the Holy Cross established Holy Cross in 1966 as a two-year college for brothers. Now a Catholic, two-year college, Holy Cross offers a liberal arts curriculum which parallels the freshman and sophomore course offerings at most senior colleges. Most students transfer to four-year colleges after one or two years at Holy Cross.

About one-half of the Holy Cross students transfer into the IU system, but about 20 percent apply to Notre Dame, with more than 50 percent being accepted.

Many Holy Cross students have parents who went to Notre Dame or are on the Notre Dame Staff. In the past, Skip Holtz, son of ND head football coach, Lou Holtz, and the nephew of Father Theodore Hesburgh, university president emeritus, have attended Holy Cross College. With a student enrollment of about 400, Holy Cross offers a smaller, more personal environment than larger schools. Class sizes are small and the faculty very accessible. "Holy Cross is easing me into a larger college environment," said Ryan Hamilton, a Holy Cross student,.

"It's good because the classes are small. You have all the responsibilities of college study, with the big advantage of personal attention from the instructors," he said.

The Holy Cross faculty is composed of brothers, priests, sisters, laymen and laywomen, offering years of experience and expertise. All faculty hold graduate degrees in their academic areas.

The academic program offers courses in liberal arts (English, Spanish, French, chemistry, mathematics, physics, business, anthropology, sociology, geology, history, art, religious studies, psychology, economics, government, music, philosophy, speech and biology). All courses are transferable, so students may pursue other fields of major upon transferring to a senior college.

Holy Cross is a non-residential college. While some students are able to commute from home, many reside in two privately owned apartment complexes about a mile from campus. Other students choose to live in apartment complexes within the South Bend-Mishawaka area.

The campus grounds cover about 140 acres, stretching from Angela Boulevard to Saint Mary's and from highway 31/33 to the St. Joseph river. The main college building contains both classrooms and library facilities, while the administrative offices are located in Andre Hall. There is also a small gymnasium.

The Brothers of the Holy Cross have their provincial house on campus; Basil Hall serves as their residence hall.

In addition, the campus contains St. Joseph's chapel, James Hall, which houses the Continuing Clergy for Ministry, the St. Joseph's community cemetary, the Dujarie House, the infirmary for Holy Cross and, finally, a maintenance shop.

Although its campus and student body are much smaller than those at Notre Dame and Saint Mary's, Holy Cross still upholds a grand reputation.

"The importance of an institution's work does not depend on its size," said Notre Dame President, Father Malloy, at a ceremony this past weekend commemorating 150 years of education in the United States for the Holy Cross Brothers.

Referring to the common mission of both schools, he added, "We're all in this together."

Photos and data courtesy of: ND, SMC, HCC, and IUSB Departments of Public Relations

Observer graphic BRENDAN REGAN

Marching to the beat of a different Buddha

From the outside, the celestial Smithsonian in the City of God would look like the New York Public Library, if its walls were not made of alabaster, and if, in place of the lions at the main entrance, there were not jewelled unicorns.

In this gallery of sacred antiquities, you can see naugahye reconstructions of Leviathan and Behemoth, the blueprints followed at the parting of the Red Sea, and the foreskin of Moses, rumored to be the size of a grapefruit half, to remind sight-seers that the patriarch who met God face-toface on Sinai was the last of the giants.

In the archives next to the arboretum where the Jesse Tree is kept watered, is a book with golden pages on which are inscribed the Nine Thousand Names of God.

The fax which the Pope has of this catalogue is three pages longer than the Oxford English Dictionary, since it contains His many job descriptions as well as the salvation; histories that go with the Names He is known by in other galaxies.

In our tradition, He's "I AM WHO AM," a.k.a. Yahweh—a grand old name, plain as any name can be, though with propriety, society has dubbed Him "our ground of being." All our understanding of Him begins with the name He used when He struck up an acquaintanceship with Moses.

I mention this to reassure you that when I continue last week's explanation of Him as the Lonely God, I'm not using one of the arcane stage names he is credited with in the archives, or in any way marching to the beat of a different Buddha.

Father Robert Griffin

Letters to a Lonely God

We can tell that He's a loner by taking stock of ourselves as loners, remembering that He created us in His own image. I used to give light-hearted explanations of the ways God could be lonely.

In my salad days as a smartass, I used to set traditionally Satholic nerve-ends on edge by suggesting that God created people because the Three Persons of the Trinity needed a fourth for bridge: or because they liked barber-shop harmony, and needed a tenor to form a quartet.

I wasn't trying to make His tri-uneness sound like a committee. Did it diminish God's glory to conjecture that He brought man into existence because He wanted to sing with him?Now that I'm older, I suspect His divinity overlaps our humanity in a more poignant way.

Andre Trocme was the pacifist Huguenot pastor of a small Protestant town in France that became famous for saving thousands of Jews from the Nazis. In 1944, Trocme's 14-yea old son committed suicide, and the heartbroken father never got over that tragedy He suddenly believed that human life is thrown into a world dominated by absurd and chaotic accidents, instead of a world providentially ordered by a loving God.

Trocme's biographer writes: "Never again would he believe that God protects precious life.

Never again could he pray to a Protector-God. From then on, God and Jesus were to him, powerless, suffering, limited. God was still the Father, but He was as powerles as Trocme the father was. God could only join us in our grief, not save us from it."

It would not surprise me to learn that Trocme put his finger on the scandal of the Incarnation. Did God send His Son to live among us like a soldier without weapons, or even angels to protect Him, because He chose to get by in our world on love that is stronger than death?

Sunt lacrimae rerum et mentem mortalia tangunt. "There are tears shed for things even here and mortality touches the heart." (Virgil) Can we credit God with being vulnerable? Jurgen Moltmann says a God who cannot suffer is poorer than any man. "One who cannot suffer cannot love, either, and so he's a loveless being."

"Everyone who helps another is Gethsemane," says the Russian liturgy. "Everyone who comforts another is the mouth of Christ."

In other words, "Wherever people suffer, Christ stands with them...as long as Christ lives and is remembered, his friends will be with those who suffer, Where no help is possible, he appears not as the superior helper but only as the one who walks with those beyond help.

That one bear the burden of the other is the simple and clear call that comes from all suffering." (Dorothy Soelle)

Christ came not to take away our suffering, but to fill us with his presence, a great Christian teacher has told us. But if He is there for us, should we be there for Him?

Isn't this the meaning of that reproach in Gethsemane, "Could ye not watch one hour with me?" So much of the Holocaust literature seems to say that the earmark of God's chosen people is their willingness to suffer with Him.

To speak, then, of the Lonely God is to give Him the street name which reminds us to believe in Him even when He is silent or in pain

Two weeks ago, I mentioned a dog of mine who seemed to serve as a gateway into God's kingdom; but I didn't explain how. A book of my earliest Observer pieces, which start in 1970, contains a number of articles about the original Darby O'Gill, as well as pictures which show how good-looking he was.

The collection could almost be titled, "The Gospel According to Darby," except that there is no such gospel. Nor do I wish him to be called by borrowed titles; Charlie Brown's Snoopy has no rivals as "the hound of heaven."

Still, Darby all-unconsciously was a minister of God's grace. Born as the runt of his litter, he had a lame hind leg, which could touch your heart, when you saw him, as though you were looking at Tiny Tim.

I used to know an old lady living at the Catholic Worker House in Manhattan. She had a song-and-dance routinue she'd go through at the subway entrance in order to sell the newspaper which the Worker published as a free handout.

She'd pretend to grow faint, and be on the point of falling down the subway stairs. As soon as the commuters extended their hands to save her from an accident, she would stick "The Worker" in their faces, and say: "Buy my paper?"

Darby's ploy was to wander the campus in the hours after midnight, looking lost or abandoned. Good-hearted students, concerned for his welfare, would find out where he lived, and bring him home like the Gospel lamb.

The truth of the matter was that he knew the layout of the campus like the back of his paw, and always found his way home, when he was ready. He was bringing those students to see me, so I could help them, if need be, as strays.

Through Darby, I had years of meeting mavericks who stayed to talk, and came back to pray. Sometimes, they would talk with him for quite a while, before they were willing to bother to give me the time of day.

You could, if you wanted, demythologize the faith I have in the Lonely God, since all my reflections on the mysteries could be wishful thinking; but the dog is no myth.

Darby III walks in his shadow as though he were acquainted with his ghost as the elder statesman. When Darby II came here to walk in his pawprints in 1980, he reminded me of brash Kack Kennedy succeeding Ike in the Oval Office.

١.

-

The Observer

₹

Classifie	eds			The Observer accepts classifieds every be Notre Dame office, 314 LaFortune and from Center. Deadline for next-day classifieds is charge is 2 cents per character per day, incl	3p.m. All classifieds must be prepaid. The
NOTICES	HELP!!! I am blind and need you to restore my vision!!!	FOR SALE	I NEED A STANFORD TICKET, student or GA. Please call Diane,	Have 2 BYU tix, need 2 BC tix. Will swap. Call (201) 487-9000.	I STILL HAVE 2 STANFORD GA'S LOOKING TO TRADE FOR BYU OR PSU. CALL NOW! JOE X1760
ATTENTION: For more information and assistance regarding the investigation of financing, business	LOST: One pair of tortoise shelled maroon glasses and case. Please call Mick at X1856 or heal my affliction in 438 Stanford.	CHEAP! FBI/U.S. SEIZED 89 MERCEDES\$200 86 VW\$50 87 MERCEDES\$100 65 MUSTANG\$50	x4059. FOR SALE 2 Pitt GA's Best offer by 10/5 call Ted 513-492-5190.	I need 2 STANFORD GAs If you can help, call Chris at X2033	00000000000000000000000000000000000000
opportunities and work-at-home opportunities, THE OBSERVER urges its readers to contact the	LOST: LOST ON STEPHEN FIELDS AFTER FOOTBALL PRACTICE.	Choose from thousands starting \$25. FREE Information-24 Hour Hotline. 801-379-2929 Copyright	INEED YOUR GAS	i need 2 penn state GA's call lisa X 4845 leave a message	ALOT
Better Business Bureau of Michiana, 52303 Emmons Rd., Suite 9, South Bend, IN 46637-	.SMALL CAMOFLAGE LEATHER WALLET WITH I.D., LICENSE, ECT. PLEASE RETURN!! KATH ANNE	#IN11KJC. 	INEED YOUR GAS	Yo! I NeeD 10 PeNN St GAs Badly Please CaLL: PAT x2071	PITT GAS PITT GAS Will sell CHEAP cause my
4200; or call the BBB at 219-277- 9121 or 800-439-5313.	WANTED	Christmas & Irish Sweatshirts and T- shirts for sale. For more information or to see samples call Kim 273-	Sell me your GAs so that my family can come to the games. I will match all equitable prices to allow	Selling student tickets & booklets. I have BC GA's too. Luis 273-1528.	friends cannot go on the BEST ROADTRIP EVER!!!!
TYPING 287-4082	SURVEY RESEARCH	2967. 	them to come see the Golden Dome. Thank You Kyle 287-9118	Stanford GAs For Sale or Trade 289-3273	Call me Philip 287-9118 @@@@@@@@@@@@@@@
**** GRAPHIC LITERATURE **** Entertainment for the 90's!!!! Find out what you're missing at:	TECHNICIANS Flexible schedules available for "The best and the brightest ." Able	Baths, 1170 sq. ft., fireplace, skylight, spiral staircase to loft/den. 1 car garage. Walk to ND \$77,500.	INEED YOUR GAS	I NEED 2STAN & BC GA'S CALL CHRIS #3830	HELP! HELP! HELP! NEED 2-3 BC GA'S. MARY 284-5114
COLLECTOR'S DEN (Comics, Toys & Games) 4609 Grape Rd. JMS Plaza, Behind Hardee's	to work 4PM-10PM or 5:30PM- 10:30PM during the week and EITHER 9AM-3PM or 3:30PM-	Coldwell Banker 277-8000. Ruth Ann Smith 288-8875.	I NEED TWO BYU GA'S FOR TWO	WILL PAY BIG BUCKS FOR STANFORD GA TIX. CALL JOE AT @*&	In need of two BC GAs. I have \$\$. Please call me at x3891.
M-F 11 to 7, Sat 10 to 6 \$	9:30PM on Saturday OR 11AM-5PM or 5:30PM-9:30PM on Sunday to do survey research interviewing, coding and data entry in our	BICYCLE FOR SALE Black Trek 800 18" Good Condition—2 yrs. old. \$200. Call 232-2944 & ask for	CHICAGO INNER-CITY YOUTH. JON 232-0550 WANTED: 2 STAN. G.A.'s	287-4561. I NEED 4 STANFORD GAs or STUD. TIX. CALL MARY AT X3427.	\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$ YOU HAVE WHAT I WANT
BECOME AN EXCHANGE STUDENT	growing South Bend Research Operations Center. Excellent compensation and working	Geoff. IBM COMPATIBLE SOFTWARE:	277-2645 Brian	HELP HELP HELP HELP	AND I WILL PAY FOR IT
AT&T Collegiate Investment Challenge	Conditions. PC experience desired. Typing required. Send resume or letter of interest to: 108 N. Main.	\$2 EACH. WANTED: COMPUTERS.	JOHN 271-2909	Need two PENN STATE GAs	YES, YOU KNOW WHAT I'M TALKING ABOUT
Manage your own \$500,000 portfolio and enjoy the excitement of real Wall Street action.	Suite 311, South Bend, IN 46601 or call 219-233-3453 for appointment. ALSO HIRING WEEKENDS ONLY	1530 WESTERN AVE., SB. 287-7550. BIKE for \$20	I NEED 2 BC GA'S!!! call Dena x2191	My sisters are coming out and I do not have tickets for them. Please help them out. THANK YOU	I NEED YOUR GAS ANDYOU NEED MYMONEY
ENTER NOW! ENTER NOW! Availability is limited, so hurry. CALL 1-800-545-1975 ext. 12	ALASKA SUMMER EMPLOYMENT- fisheries. Earn \$5000+/month. Free transportation! Room & Board!	call 273-1932 The Ultimate Tailgating & Off- Campus vehicle. '76 Cadillac	I need Stanford GA's call Kathleen 4092 & * (% \$ # @ !) - =	Kyle 234-9433 HELP HELP HELP HELP	CALL ME ANYTIME!!!! Steven 287-9118 \$
\$	Over 8000 openings. No experience necessary. Male or Female. For employment program	Fleetwood Brougham, dark blue, great stereo, runs & looks good! See it before every home game in	BYU STU	Will trade one student ticket to BYU, BC, and Penn St. plus cash for 2	WANTED 3 GA'S ND VS BYU 10/24 CALL COLLECT 215-355-
The Pillsbury Doughboy doesn't want to get flattened any more than you do! So get your resume into the	call Student Employment Services at 1-206-545-4155 ext. A5584.	Red West. \$2,195. Leave message at 299-1522.	FOR SALE BYU STU	BYU GAs. Call Pat at 271-2360. 	PITT TICKETS!!!
Career placement Office TODAY! (a public service announcement for all	Earn Free Spring Break Trips & \$2500 Selling Spring Break	TV FOR SALE 19 IN COLOR 50\$	call Mike @ 283-1161	KEVIN 271-8641	FOR SALE
seniors, sponsored by the Leo Burnett Advertising Co.)	Packages To Bahamas, Mexico, Jamaica, Florida! Best Trips & Prices! 1-800-678-6386.	CALL 2723491 FREE LANCE WRITER NEEDS WORK I'LL WRITE A STORY ON	& * (%\$#@!) - =	Need 6 tickets for Stanford game 255-9648	CALL D. J. or SCOTT @ 1246
Dead Quote of the Week	Looking for a top fraternity, sorority,	YOU FOR YOUR HOMETOWN PAPER. 2723491	IN DIRE NEED OF 2 GA'S FOR BYU CALL KPO AT x1943	WILL PAY \$100 A TICKET FOR GOOD PENN ST GA"s 2773097	NEED 4 BC GA's Joe #1112
Grateful Dead: The motif of a cycle of folk tales which begin with the hero coming upon a group of	or student organization that would like to earn \$500-\$1500 for a one week on-campus marketing project.	For MARY KAY PRODUCTS Call Rita Delivery on Campus	IN DIRE NEED OF 2 GA'S FOR	Will pay top dollar for 2 or 3 football tickets for any of the following home	4 SALE 4 USTUDENT STANFORD TIXX1448
people ill-treating or refusal to bury the corpse of a man who had died without paying his debts. He gives his last penny either to pay the man's debt or give him a decent	Must be organized and hard working. Call (800)592-2121 x308. \$\$\$\$ FREE TRAVEL AND RESUME	234-6524 * 4 Stanford student tix 4 sale. Sorta cheap, but negotiable. X4012 *	BYU CALL KPO AT x1943 IN DIRE NEED OF 2 GA'S FOR BYU	games, Oct. 24, Nov. 7, Nov. 14. Call collect - ask for Joe Murphy. 8 A.M. to 4:30 P.M. 614-382-1104, 7:30 P.M. to 11 PM 614-389-4303 weekdays	PARENT'S NEED STANFORD 272- 3229
burial. Within a few hours he meets with a travelling companion who	EXPERIENCE!! Individuals and Student	Old Gibson Les Paul Custom	CALL KPO AT x1943	614-389-4303 weekdays. Weekends 9 A.M. to 9P.M. 614-389- 4303.	PERSONAL
aids him in some impossible task, gets him a fortune	Organizations wanted to promote SPBING BREAK, call the nation's	electric guitar, 1969, black, \$1000. 277-9882	Do you need BYU, BC or PSU Student tix2, Call Kerry x3619	<u> </u>	Hey Niff

\$\$ \$ \$\$ NEED 1 STANFORD GA Call Kim x 1511

YOU HAVE WHAT

FOR SALE

PERSONAL

Hey Niff

AMANDA ΚΑΥ

Organizations wanted to promote SPRING BREAK, call the nation's leader. Inter-Campus Programs 1-800-327-6013.

electric guitar, 1969, black, \$1000. 277-9882

BUY BYUs X2319

himself as the man whose corpse the hero befriended.

or saves his life. The story ends

with the companion disclosing

gets him a fortune,

Typing 237-1949 Spee-Dee Wordprocessing

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

COMPETE WITH THE BEST

5TH ANNUAL AT&T INVESTMENT CHALLENGE

TAKE YOUR FICTIONAL \$500,000 BROKERAGE ACCOUNT AND MAKE MILLIONS=

JUST LIKE WALL STREET

REGISTRATION DEADLINE: OCTOBER 30, 1992 HURRY! DON'T DELAY

1-800-545-1975 EXT. 12

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

Reserved parking available for all remaining home games. Short walk to stadium. Call LOGAN (219)289-4831.

The Marlboro man says "Don't get smoked!" Drop your resume off at the Career Placement Office TODAY! (a friendly reminder from the Leo Burnett Advertising Co.)

_OST & FOUND

Please return the grey TC TENNIS sweatshirt you found by the Stepan volleyball courts last Thurs (9/24) Erin #2331

Found Dorm Room KEY on soccer ball key chain call 3312 claim.

DID YOU LOSE YOUR GLASSES? pair of brown wire-rimmed glasses found Wed. night in front of the Snite. Call Jim at x3411 to claim

Childcare and light housekeeping needed in our Granger home 12-16 hours per week (on Tuesday and Thursday afternoons) for toddler and infant. Experience preferred, references essential, top hourly wage. Contact Karen at 271-9322.

EARN \$1,500 WEEKLY mailing our circulars!...Begin NOW!...FREE packet! SEYS, Dept. 100, Box 4000, Cordova, TN 38018-4000.

WANTED: Child care worker for in-home care of 2 five year-olds, Fridays, 9AM-2. 287-5117.

I AM A 21 YR. OLD COLLEGE STUDENT EMPLOYED BY STUDENT PAINTERS. I'VE BEEN PROMOTED TO EXEC. POSITION AND NEED MANAGERS FOR SUMMER EMPLOYMENT. ELKHART, MICH. CITY, LAPORTE, NILES, THREE RIVERS/SCHOOLCRAFT. SALES EXP. PREFERRED, BUT NOT NESS. MUST HAVE GREAT ADD. AND WORK HARD. AVG. EARNINGS 8,000. CALL 1-800-543-3793 ASK FOR TOM SMITH.

RIDE WANTED 10/9-10/11 to U-Mich \$\$\$ for driver #2331

Need 4 GA's for Penn State. Call

Need ride to S. Jersey/Phila. area for Oct. break. Will pay \$\$! Call

219-291-7153

2 room efficiency, utilities paid \$7 a day, 288-0955

2 BR house, basement, garage, stove, refrigerator. @ 1115 Vassar, NW near campus. \$300/mo + Utilities. Yr lease & deposit. Grad students (2OK) preferred. 272-1265 2 RT TIX SB -WASH DC FOR OCT BREAK \$150@ CALL 273-2752

TICKETS

NEED PSU AND STANFORD TIX CALL JOE OR JAY X1760 I NEED ND FOOTBALL TICKETS.272-6306 NEED TICKETS FOR ALL HOME GAMES!CALL BRIAN 800-443-6701 x5281 or 312-248-3425 ********************************* STUDENT TICKETS FOR SALE CALL 283-1747 ********** I NEED 3 PENN ST GA'S WILL PAY, MIKE x2209 Have BC Stud. Tix Will sell or trade for Penn St. & Stanford Tix plus \$ Eric x1200 ************ Please help!!! I'm in DESPERATE need of Penn State GA's..... Call Ann 284-5241 ********************************* **\$\$\$\$\$\$\$\$\$**\$ PLEASE SELL ME 3 Boston College GAs or student tix. Call Jill @ x4758 or x4721 **\$** Need GA tix for BYU will buy or

trade for my GA PENN ST tix. Butch (209) 449-1800/439-6170. I have 2 BYU GA's!!! I am looking to trade these for 2 Stan. GA's or 2 Penn St. GA's Joe x1395

Need Penn St. Tix Tony x 1786 I have a Stanford GA and need a Penn State GA—want to trade? Call Jahnelle at 283-2998

2 Stan GA X3436 Need Stanford tix Todd x2292 I NEED 1 STANFORD TICKET. PLEASE CALL MARY X2857. *************** Rosemary needs Stanford GAs!!! x4071 HAVE 2 STANFORD GA'S. WANT TO TRADE FOR 2 GA'S FOR OTHER HOME GAMES. CALL 284-5052 Have 2 Stanford GA's, will trade for 2 Penn State GA's. Call Don at 271-4060 or 256-1776 Two Stanford GA's. call 233-6581 I NEED 1 Stanford ticket Student or GA 271-8139 ALUMNI SEEKING GA'S TO ANY HOME GAME. LEAVE MESSAGE AT 618-439-3338. Wanted: Stanford vs Notre Dame 1-415-991-3416 call collect TRADE: 2 BYU GA'S FOR 2 BC GA'S (715-359-0222) Need 2 Penn State GA's Please Call Lisa at 289-3790 Needed 4 tickets Penn State. Call 1-800-922-BEAR. \$NEED 2 STANFORD\$ \$GAs x3593\$ ****** I NEED 1 BC GA,

DAVE, x4506

Student tix? Call Kerry x3619

ND Parents Need 2 Stanford G.A.

* Football Tix 4 Sale @ 277-9074 *

Will Pay \$\$\$ Call Meg @ x2985. \$ \$ \$\$

> NEED TICKETS FOR STANFORD PLEASE HELP, CALL 1573

Need 4 PITT tix!!! Call Pete (1-800-322-0228)

HELP! I need 2 Stanford GA's for my Dad's boss! Name your price-Call Kirsten at 271-0933

\$ I NEED 2 PENN STATE GA's !! Betsy 273-1792 (leave message) **\$\$\$\$\$\$\$\$\$\$**\$\$\$\$\$\$\$\$\$\$\$\$\$

NEED 2 STANFORD TICKETS call Aaron at 273-0663

TRADE: 2 STAN GAs for 2 BC GAs call 277-8732 after 8

2 STANFORD GA'S TO BEST OFFER BY FRI. STACY @ 2854 LEAVE MESSAGE

Will trade 2 Stanford GA's for 2 Penn State GA's-Call Doug @ x1148

HAVE 2 STAN. GA'S. WILL TRADE FOR 2 BC OR PSU. CALL RYAN x 1007

need 3 G.As and 1 student ticket for the Stanford game. If you can help, please call Suzy at x3722.

SEVERAL STUD. BOOKLETS 4 SALE. 2711627.

SEVERAL STUD. BOOKLETS + STANFORD TICKETS 4 SALE. 2711627

FOR SALE: 2 STANFORD GA's **PETE x1567

\$\$\$\$\$\$\$\$\$\$\$\$\$\$ Need 1-4 GAs for Stanford call x4782

\$\$\$\$\$

Need 2 Stan GAs x1212

> NEED STANFORD & PENN ST TIXS.272-6306

have a wonderful day

OFF-CAMPUS GODDESSES

MEN AND WOMEN NEEDED FOR FREE HAIRCUTS. CALL COSIMO'S 277-1875.

ADOPT: A loving, happy Calif. family can provide financial security, excellent education and wonderful future for your baby. Please let us help you in this difficult time. Confidential and legal. Medical expenses paid. Collect anytime. (818) 246-1763

EVERY FRIDAY IS RÉSUMÉ DAY at The Copy Shop in LaFortune SAVE 20% off copies on our résumé paper

Attractive and physically wellendowed Notre Dame student with good personality needs a date for Oct. 10 SYR.

I will provide transportation, beverages, and hours of fun whoever answers this ad.

This is not a joke. I really need a date.

You can call me Al... at 283-2703. *********************************

5 VERY LARGE MEN will hurt me if I don't have GAs for them when they come for the BC game. Please help. Jenn x4059.

PAWN BUY SELL TRADE **OZARK TRADING POST** 1530 WESTERN AVE. 287-7550

SENIORS: DON'T MISS OUT!! Today is the last day to sign up for Senior Rap-Up groups. Stop by the CSC today to sign up.

NEED A RIDE???

We're leaving 10/15 for Central Mass. (Worcester area) and we're going through Albany TIM x1045

الوجو مرجو مرجو موجو موجو عرجو عرجو كالمحالة والمحالة والمحالة والمحالة والمرجو المرجو مرجو أوال المحاجمة المحاجمة والمحاجمة

BED 'N BREAKFAST REGISTRY

FOR RENT

Maureen @ 2862

283-2972 between 8-10pm.

page 18							<u></u>		The Observer		Friday, October 2
`				Û	•						3
MLB STAN	NDIN	GS							TRANSACTIONS		INTERHALL SCO
All Times EDT										HOCKEY	
AMERICAN LEA	GUE								BASEBALL	National Hockey League	Results for the week of Sept. 27
East Division	W		Det	C D	140	Chanala	11 a ma a		American League BOSTON RED SOX—Named Charles	NHL-Named Gil Stein president.	riesulta lor the week of Sept. 27
Toronto		۲ 66	Pct .585	GB	L10	Streak	Home	Away		CALGARY FLAMES-Assigned Trevor	INTERHALL BASEBALL
Milwaukee	93 90	68	.585 .570	 2 1/2	z-6-4 z-8-2		50-28 53-28	43-38 37-40	"Buzzy" Bowers full-time scout. CALIFORNIA ANGELSAgreed to extend	Kidd and Andrei Trefilov, goaltenders, and	Sunday's games
Baltimore	87	72	.570	6	2-0-2 5-5	Won 1	53-28 43-38	37-40 44-34	their affiliation with Palm Springs of the	Paul Kruse, left wing, to Salt Lake of the	Alumni 9, Sorin 1
Cleveland	75	84	.347	18			43-38 40-38	44-34 35-46	California League for two years, through the	International Hockey League.	Dillon 2, Grace 0
Detroit	75	84	.472	18	z-5-5 z-5-5		40-38 38-42	35-46	1996 season.	HARTFORD WHALERS—Traded Kay	OC 4, Stanford 3
New York	75	84 84	.472	18	2-5-5 z-5-5			37-42 34-44	SEATTLE MARINERS—Signed Ron	Whitmore, goaltender, to the Vancouver	Monday's games
Boston	75	88	.472	22	2-5-5 4-6	Won 1	41-40 42-36	34-44 29-52	Villone, pitcher, and assigned him to the	Canucks for Corrie D'Alessio, goaltender,	St. Ed's 5, Cavanaugh 1
West Division	/ 1	00	.447	22	4-0	AAOU 1	42-30	29-32	Arizona Instructional League.	and a conditional 1993 draft pick.	Fisher 5, Alumni 0
MASC MINISIOU	w	L	Pct	GB	L10	Streak	Home	Away	TEXAS RANGERS-Named Tim Murphy	MINNESOTA NORTH STARS—Named	,
x-Oakland	94	⊾ 64	.595		z-4-6	Lost 1	49-28	45-36	general manager of Port Charlotte in the	Bob Goldsworthy scout.	INTERHALL FOOTBALL- M
Minnesota	94 88	71	.553	 6 1/2		Wont 1	49-28 48-33	45-36 40-38	Florida State League.	NEW YORK ISLANDERS-Agreed to terms	Sunday's games
Chicago	86	73	.555	8 1/2		Lost 1	48-33 50-32	40-38 36-41	National League	with Darius Kasparaitis, defenseman.	Sorin 7, Carroll 0
Texas	75	83	.475	19	4-6	Won 1	36-45	39-38	PHILADELPHIA PHILLIES—Announced	NEW YORK RANGERS-Assigned Ric	Zahm 17, Fisher 7
Kansas City	73	88	.475		4-6 2 z-5-5	Lost 1	43-35	28-53	they will not exercise its 1993 option on the	Bennett, left wing; Mike Stevens, center; and	Cavanaugh 10, St. Ed's 3
California	70	89	.440		2 3-7	Won 1	43-35 39-39	31-50	contract of Ken Howell, pitcher.	Steven King, right wing, to Binghamton of	OC 6, Morrissey 3
Seattle	61	97	.386	33	4-6	Won 1	35-42	26-55	SAN FRANCISCO GIANTS—Acquired Rob	the American Hockey League.	Keenan 3, Dillon 0
	51			55	70		JJ 72		Katzaroff, outfielder, from the New York	PHILADELPHIA FLYERS—Acquired Brent	Stanford 8, Grace 3
NATIONAL LEAG	GUE								Mets to complete an earlier trade involving	Fedyk, left wing, from the Detroit Red Wings	
East Division									Kevin Bass, outfielder. Assigned Katzaroff to	for a 1993 fourth-round draft pick.	INTERHALL FOOTBALL-W
	W	L	Pct	GB	L10	Streak	Home	Away	Phoenix of the Pacific Coast League.	WASHINGTON CAPITALS-Traded John	Sunday's games
x-Pittsburgh	95	- 64	.597	_	z-7-3	Lost 1	53-28	42-36	BASKETBALL	Druce, right wing, and a conditional 1993	PW 6, Farley 0
Montreal	86	73	.541	9	4-6	Lost 3	43-38	43-35	National Basketball Association	draft pick to the Winnipeg Jets for Pat	Siegfried 19, PE 13
St. Louis	81	78	.509	14	z-6-4	Won 3	43-35	38-43	DENVER NUGGETS-Waived Ken	Elynuik, right wing.	Knott 12, Lewis 0
Chicago	76	83	.478	19	z-2-8	Won 1	41-37	35-46	Johnson, forward. Signed Gary Plummer,	Chynuik, ngrit wing.	BP 12, Walsh 0
New York	70	89	.440	25	z-3-7	Won 1	39-39	31-50	forward.		OC 12, Howard 0
Philadelphia	69	90	.434	26	z-8-2		41-40	28-50	HOUSTON ROCKETS-Signed David	NHL	Badin 12, Pangborn 7
West Division									Wesley, guard.	Wednesday's Games	Wednesday's games
	W	L	Pct	GB	L10	Streak	Home	Away	LOS ANGELES LAKERS—Extended the	Hartford 4, Ottawa 3, OT	Lyons 13, Howard 6
x-Atlanta	95	63	.601	—	z-6-4	Won 1	48-29	47-34	contract of Magic Johnson, guard, through	Rangers 4, Islanders 1	Walsh 12, Badin 6
Cincinnati	89	70	.560	6 1/2	z-7-3	Lost 1	52-26	37-44	the 1994-95 season.	Boston 6, Philadelphia 5	BP 14, OC 8
San Diego	80	77	.510	14 1/2	2 3-7	Lost 4	45-36	35-41	PHILADELPHIA 76ERS—Signed Greg	Toronto 3, Buffalo 2	
Houston	78	80	.494	17	6-4	Won 5	44-33	34-47	Grant, guard, to a one-year contract.	Winnipeg 5, Edmonton 4	INTERHALL SOCCER
San Francisco	70	89	.440		2 z-4-6	Lost 1	42-39	28-50	Continental Basketball Association	Vancouver 6, Los Angeles 2	Sunday's games
Los Angeles	63	96	.396	32 1/2	2 3-7	Won 1	37-44	26-52	ALBANY PATROONS—Signed Joey	Thursday's Games	Carroll 3, Grace B 1
x-clinched divisior	n title.								Wright, guard.	Late Game Not Included	Zahm B 5, Stanford B 2
z-denotes first gar	me was a	a win.							LA CROSSE CATBIRDS—Signed Jaren	Hartford 4, Ottawa 3	Dillon 2, Sorin 0
									Jackson, guard, and Reggie Tinch, forward.	Boston 5, Philadelphia 3	Cavanaugh 1, Morrissey 0
AMERICAN LEA					NATIO	NAL LEA	GUE		OMAHA RACERS—Traded Ronnie	St. Louis 4, Detroit 3	Keenan 3, St. Ed's 1
Thursday's Gam					Thursd	lay's Gar	nes		Grandison, forward, to the Rochester	Minnesota 5, Chicago 2	Alumni 3, OC II 0
Late Games Not In						me Not In			Renegade for Skeeter Henry, forward.	Winnipeg at Vancouver, (n)	OC I, Flying Buttresses DF
Minnesota 9, Chi							incinnati 2		QUAD CITY THUNDER—Traded A.J.	Friday's Games	Zahm A 2, Grace A 0
California 5, Kans							ancisco 5, 1	0 inninas	Wynder, guard, and a 1993 fourth-round	Boston at Tampa Bay	Tuesday's games
Baltimore 3, Clev		10 in	nings			iego at Hou		.	draft pick to the Tri-City Chinook for Roy	Edmonton at Calgary	Flanner B 5, Stanford B 2
Texas at Oakland						ames sche			Marble, forward, and a 1993 first-round pick.	Hartford vs. New York Islanders at Miami	Zahm A 3, Fisher 1
Milwaukee at Sea						s Games			ROCKFORD LIGHTNING—Signed Richard	Buffalo vs. Toronto at Hamilton	Wednesday's games
Only games sche	eduled						lz 11-11) at	Chicago	Morgan, guard.	Montreal at Quebec	Cavanaugh 2, Stanford A 0
Friday's Games						n 1 5-8), 3 :2			FIELD HOCKEY	New York Rangers at New Jersey	OC II 0, Flanner A 0
New York (Wickn		at Bo	ston					Deshaies 4-6)	UNITED STATES FIELD HOCKEY	Saturday's Games	Thursday's games
(Dopson 7-10), 7:3								oltz 15-12), 2,	ASSOCIATION—Announced the resignation	Tampa Bay vs. Boston, at Atlanta	Carroll 3, Zahm B 0
Baltimore (Leffer		t Clev	<i>v</i> eland		5:40 p.n			.,	of Carolyn Moody, executive director.	Calgary at Edmonton	Grace A 6, OC 1 2
(Mesa 7-12), 7:35 p							Rogers 0-2)	at Cincinnati	Named Carrie Haag short-term executive	Detroit at St. Louis	51
Detroit (Gullickso) at T	oronto			-9), 7: 35 p			director, effective Oct. 5.	Washington at Philadelphia	Please support.
(Morris 20-6), 7:35							ek 15-10) at	New York	FOOTBALL	Winnipeg at Minnesota	
Minnesota (Smile		at Kai	nsas Ci	ty		ek 5-8), 7:			National Football League	Toronto at Pittsburgh	
(Haney 2-2), 8:35 p								at St. Louis	GREEN BAY PACKERS—Signed Keith	Quebec at Montreal	
Texas (Chiampa			alifornia			ne 10-9), 8			Millard, defensive tackle. Waived Esera	San Jose at Los Angeles	
(Langston 12-14),					Los Ar	ngeles (He	rshiser 10-1	4) at Houston	Tuaolo, nose tackle.	Sunday's Games	
Milwaukee (Nava			Oaklan	d		IÕ), 8:35 p			LOS ANGELES RAIDERS—Placed Sam	Detroit at Chicago	American
(Darling 15-10), 10			. –		•	-			Graddy, wide receiver-kick returner, on	Toronto at New York Rangers	Red Cross
Chicago (Hough	7-11) at	Seat	tle (Fler	nina					injured reserve. Re-signed Vince Evans	End Pressen	

÷ 💽 ...

Chicago (Hough 7-11) at Seattle (Fleming

16-10), 10:35 p.m.

THE SHIRT BEFORE JUDGEMENT DA

quarterback.

injured reserve. Re-signed Vince Evans,

End Preseason

.....

......

The Observer

With 3000 hits, Brett now ponders future

ANAHEIM, Calif. (AP) — George Brett almost called it guits more than 100 hits shy of the milestone.

Now that the Kansas City Royals' star has his 3,000 hits, the big question is how much longer he'll play.

"I don't know," Brett, 39, said after he got four hits in his first four at-bats against the California Angels on Wednesday night to become the 18th major leaguer to reach the 3,000-hit

THE POINTE AT SAINT JOSEPH For Graduate Students and Faculty We also have furnished executive suites Office Hours: Monday-Friday 9 a.m.- 6 p.m. Saturday 10 a.m.- 5 p.m.

plateau. "I want to enjoy this for a while and go back to Kansas City."

Discouraged earlier this season when he was hitting .150 and the Royals lost 16 of their first 17 games, Brett considered retiring right then and there. But Kansas City manager Hal McRae, among others, talked him out of it.

Two considerations will figure heavily in his decision for next year and beyond: whether he believes he can still play at a high level, and whether he believes he will still enjoy the game.

"I know I'm not the player I was five years ago or 10 years ago. But I still think I can help this team win some ballgames. and I still think I can play better than most players.

"But at the same time, I don't want to out there and embarrass myself. And once I feel that I'm embarrassing myself, then it's time to quit."

The Royals have a \$2.5 million option on Brett's contract for next season, with \$1 million buyout, but they haven't indicated their plans.

"I've always said I'm not going to play the game of baseball for money," Brett said. "I've always said I'm not going to play the game of baseball if I don't have fun.

"Sometimes, I just feel like I'm overmatched against some pitchers, and I never felt that way before. It's not a good feeling."

A good feeling would be a firstballot election to the Hall of Fame, a prospect greatly enhanced by reaching the 3,000mark. But a Cooperstown induction is not Brett's present concern, although he's happy to be in that position.

"I haven't thought about it," he said. "Hopefully, with the 3,000 hits now, I've put another candle on the cake.

AP File Photo George Brett got his 3000th hit on Wednesday night against the California Angels.

Winfield could be the next one to plateau

(AP)- With another injury-free season, Dave Winfield of the Toronto Blue Jays will likely become the 19th player to reach 3,000 hits.

Winfield, who turns 41 on Saturday, is 136 hits short of

the mark that was reached this season by Milwaukee's Robin Yount and Kansas City's George Brett. Winfield is batting .290 with 167 hits, 26 homers and 106 RBIs this season.

Eddie Murray of the New York

Our roses are red, Our irises are blue. Greet your parents with flowers to thank them for all they do!

Visit Irish Gardens Today! Open 12:30-5:30 (closed Saturday and Sunday)

•roses, irises, daisies, snapdragons, alstromeria, larkspur, mums and more! Ready made bouquets available or choose your own assortment. In the basement of LaFortune

Mets and Andre Dawson of the Chicago Cubs could reach the mark in 1995 or 1996. Murray, 36, has 2,644 hits and Dawson, 38, has 2,502.

Oakland's Rickey Henderson, the Cubs' Ryne Sandberg and Baltimore's Cal Ripken would need to play for the rest of the decade to reach the milestone. Henderson, 33, needs 1,001; Sandberg, 33, needs 1,065, and Ripken, 32, needs 1,084.

Kirby Puckett has averaged over 200 hits in his first nine seasons with Minnesota and could reach the mark in 1998 by maintaining his current pace. The 31-year-old has 1,804 hits.

page 19

The University of Notre Dame Folk Choir 👻

presents a concert of Sacred Folk Music to benefit

The Holy Family **Catholic Worker House** of South Bend

FRIDAY, OCTOBER 2, 1992

7:00PM

Holy Cross Brothers' Center (across from WNDU-TV)

The University of Notre Dame Folk Choir is a unique ensemble of singers and instrumentalists. Their arrangements of sacred music include four-part choral harmony, flute and strings, guitar, Irish harp, organ, and bodhrán (Irish drum).

The Folk Choir has toured Ireland in 1988, '90 and '92. Their recordings include Mass on the Feast of Saint Patrick, a collection of ancient and contemporary Irish sacred music; A Companion to Prayer, recorded with the monks of Gethsemani Abbey in Trappist, Kentucky; and CommonSong, a collection of instrumental sacred folk music.

Free will offering.

The Observer

Friday, October 2, 1992

NCAA slaps Syracuse with two-year probation

long-awaited NCAA sanctions against the Syracuse basketball program came down Thursday, lighter than expected because of the school's cooperation in the investigation.

page 20

The Orangemen are banned from 1992-93 postseason play and the school's entire athletic program was placed on two years' probation as violations were also found in the women's basketball, football, lacrosse and wrestling programs.

The NCAA said the penalties were less than the minimum for major violations because of Syracuse's cooperation in its

SYRACUSE, N.Y. (AP) — The probe. The NCAA Committee on Infractions stopped short of banning Syracuse from live television appearances, but did assess scholarship and recruiting penalties.

> "But for their cooperation, their penalty would have been much greater," said David Swank, dean of University of Oklahoma Law School and chairman of the committee.

Syracuse chancellor Kenneth A. Shaw said the university would accept the penalties.

Basketball coach Jim Boeheim said his players were disappointed when told of the penalties Thursday morning.

Jim Boeheim

"But this class (of seniors) has been to the last three tournaments and they're going to have to accept it. There are a lot of kids, a majority of kids, who go to college and don't get to go to

three NCAA tournaments," he versity's athletic interests to said.

No penalties were assessed against football and women's basketball because of the limited nature of the infractions by those programs.

The wrestling and lacrosse programs each face a reduction in the number of scholarships awarded by the school because both programs exceeded their financial aid limits for several years.

Regarding the basketball program, the Infractions Committee determined "there were repeated and conscious efforts by representatives of the unigain recruiting and competitive advantages for the men's basketball program."

As a result, Syracuse loses a scholarship in 1993-94 and 1994-95.

In addition, the NCAA banned the men's basketball coaches from off-campus recruiting from Jan. 1-June 30, 1993. For the rest of the year, only one coach at a time will be allowed to recruit off campus.

Shaw took exception to the committee's finding.

"This is not a maverick athletic program," he said.

Women

5

continued from page 28

The Badger's size is what most concerns Notre Dame's thirdyear coach. A physical game does not favor the Irish, who rely on speed to breakdown opposing defenses. Notre Dame forwards Rosella Guerrero and Michelle McCarthy, along with midfielder Regan Coyne, will be looked upon to dissect Wisconsin's defense, but their size may be a factor. None of the trio boasts the size to physically battle the Badger defensive line.

"We need to keep the ball on the ground and use our speed," said Petrucelli. "I'm hoping that the size difference will work to our advantage."

Strategically Petrucelli will do more than hope against the 1991 NCAA runner-up. Forward Allison Lester will be moved back to her normal position in the frontline. Lester spent the last two games supporting the Irish defense, but Petrucelli feels the need to increase his offense pressure.

"We were able to score some goals when Allison was up

team we will face this season.' added Petrucelli. "They have world class players in the front, midfield, and on defense." Notre Dame took a day off after last Sunday's 2-1 loss to Portland, deciding to put in an

extra day preparing for the Classic. "We've worked hard this week. and they may be a little tired right now," said Petrucelli before Thursday's practice. "I feel they will be rested by Fri-

day's game."

Worrying Petrucelli more than opposing defenses or his squads stamina is team moral. Three straight losses have put a damper on the high expectations Notre Dame had a week ago, when they boasted a 4-1-1 record and a school high #16 ranking.

The fragile mental state of his youthful team prompted the Irish coach to meet with his team to boost their confidence.

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

front," commented Petrucelli. "That's an area where we have been lacking the last few games."

Awaiting Notre Dame on Sunday will be the undefeated Cardinal, sporting an explosive offensive front and one of the nation finest goalkeepers.

Junior Sarah Rafanelli returns this season after leading Stanford with 16 goals and eight assists last season. She will be joined by senior Julie Foudy (15 goals, seven assists in 1991). In the net for the Cardinal is Leslie Garrard, who carries a .34 goals against average, allowing only six goals in Stanford's first six games. "Stanford is probably the best

1.1

Main & Jefferson <u>Hours</u> Mon-Th 11 a.m. - 11 p.m. Fri-Sat 11a.m. - 11 p.m.

Grape

Jefferson

272-7376

ND

Not a Franchise • A Family Owned Business Sun 4 p.m. - 9 p.m

ALL YOU CAN EAT \$895 Children \$395

130 Dixie Way S., South Bend (next to Randall's Inn)

257 - 1100 "This Is How Pizza Is Supposed To Taste" Authentic New York Pizza Calzones•Hot and Cold Subs•Stromboli 3 and 6 foot Party Subs Dine In • Carry Out \$2.00 off any pizza with Student ID

NOTRE DAME: A SENSE OF PLACE

The most dramatic visual celebration of Notre Dame ever produced is now available in a paperback edition published by the University of Notre Dame Press. Its more than 100 fourcolor, full-page photographs by William Strode capturing the essence and spirit of Notre Dame make this the perfect keepsake of a special place.

\$21.95 paper • 11" x 9" • 106 color photographs

Available at Hammes Notre Dame Bookstore • The Second Floor •

Friday, October 9, 8:10 pm	Saturday, October 10, 8:10 pm
Sunday, Octo	ober 11, 3:10 pm

Washington Hall Reserved Seats • \$7 Student and Senior Citizen discounts are available Wed., Thurs. and Sun. performances. Tickets are available at the door or in advance at the LaFortune Student Center Ticket Office. Master Card and VISA orders: 239-8128

The Observer

page 21

It's a big decision, choosing where to begin your career. There are many reasons to join Deloitte & Touche our clients, our dedication to quality, our professional development opportunities, our people. People who enjoy what they do. Our mission is simple: to consistently exceed the expectations of our clients and our people.

With 16,500 people in more than 100 offices in the United States, and through our global organization,

Deloitte Touche Tohmatsu International, we offer clients worldwide an outstanding and diverse portfolio of services. For you, this means unlimited opportunities to grow, professionally and personally. So why not join a firm that will exceed your expectations?

Congratulations to the following graduates from the Class of '92 who have recently joined Deloitte & Touche:

Nancy Arena Barbara Bryn Noemi Bueser Greg Cooper Stacey Durante John Evans III Gary Faucher Scott Frigon Tim Gray Nancy Kesmodel Mark May Todd Miller Terrance O'Connell Jim Panacek Greg Ritacco

Jennifer Shimp Peter Slamkowski Michael Smith

Deloitte &

Touche

In addition, Adrienne Speyer and Kimberlee Steel are first from the Class of '93 to accept an offer of employment after graduation. Welcome Adrienne and Kim!

The above professionals are joining our offices in Chicago, Cincinnati, Indianapolis, Kansas City, Los Angeles, Minneapolis, New York, Parsippany, Pittsburgh, Seattle, and Washington, D.C.

Accounting, Tax, and Consulting Services

We Listen. We Deliver.

Deloitte Touche Tohmatsu International

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

78901234567890123456789012345678901234567890123456789

Yugoslavia banned from 1994 World Cup

ZURICH, Switzerland (AP) — World soccer's governing body FIFA banned Yugoslavia today from the 1994 World Cup competition.

A FIFA statement said it made the decision in view of continuing United Nations sanctions on Yugoslavia, now consisting of Serbia and Montenegro.

The announcement dashed hopes of the soccer crazed nation that an exception would be made to allow its team to compete in the competition which climaxes in 1994 in the United States.

Following the imposition of U.N. sanctions against Serbia and Montenegro in May, the Yugoslav team was banned from taking part in June's European Championship finals in Sweden.

In June, FIFA said it would have to expel the team from the World Cup championships if the U.N. hadn't lifted sanctions by the end of August.

However, Yugoslavia's Prime Minister Milan Panic last month pleaded for extra time while he took the case to the U.N. that sports and culture should not be included in the boycott.

FIFA agreed to delay its decision until Sept. 30.

The decision means that there are now only five teams left in European Group 5. Yugoslavia was a favorite in the group to a dvance to the finals.

FIFA said it could not replace Yugoslavia in the group because European qualifying play has already begun. Other teams in the playoff are Hungary, Greece, Luxembourg, Russia and Iceland.

Two matches against Iceland and Russia scheduled for September had been suspended pending FIFA's final decision.

Yugoslavia was traditionally among Europe's top soccer nations and qualified for three of the five last World Cup final rounds. But the team has been hurt by the defection of talent from the four other former Yugoslav republics.

SMC soccer faces St. Thomas Belles look to maintain perfect record tomorrow

By MAGGIE HELLRUNG Sports Writer

Saint Mary's has something to get excited about on Saturday, and it has nothing to do with lawn sculptures.

The Saint Mary's soccer team has had a lot to brag about lately.

So far, the Belles have cruised through their season undefeated, with seven victories under their belt.

"The team has really pulled together," said coach Tom Van Meter. Last Sunday, the Belles had a surprising win over Division II Saint Joseph's college, 2-0.

"The team really surprised me," said coach Tom Van Meter, "We've never beaten St. Joe's. I was very pleased with the girl's performances."

The Belles continued their winning streak by crushing Aquinas College on Tuesday by a

landslide score of 12-0. The Belles will battle it out on home turf against the University of Saint Thomas this Saturday at 10 a.m.

According to VanMeter, the Belles will look to junior forward Megan Delsaso and senior forward Stacey Winget to provide the offense, and will be counting on a strong defense to hold back Saint Thomas. "This will be a tough game," said VanMeter, "Our goal keeping is going to be the key to winning."

Because Saint Thomas is a nationally ranked Division III team, a victory for the Belles on Saturday will put them one step closer to a post-season bid.

THE THOMAS J. WHITE CENTER ON LAW AND GOVERNMENT PRESENTS

PROFESSOR MICHAEL J. PERRY HOWARD J. TRIENENS CHAIR IN LAW NORTHWESTERN UNIVERSITY SCHOOL OF LAW ON "DOES RELIGIOUS MORALITY PLAY AN ESSENTIAL ROLE IN THE ARGUMENT FOR HUMAN RIGHTS?" MONDAY, OCTOBER 5 12:00 NOON ROOM 220 - LAW SCHOOL COURTROOM

Men

continued from page 28

tournament, and the inside track to the automatic NCAA tournament bid that goes to the tournament champion.

But that is still a month away and Xavier is Notre Dame's only concern tonight. Doug Tegge, the nation's fifth leading scorer, leads the Musketeers' attack and he will be the focal point of the Irish defense tonight.

"Tegge is an outstanding player," Berticelli said. "We have to be aware of their strengths up front and find a way to deal with them."

11

: A

Notre Dame dealt with De-Paul's strengths on Tuesday in a 3-0 win that saw two Irish players continue to move up the career charts.

Senior Kevin Pendergast scored the 28th goal of his career to move into a tie for ninth-place on Notre Dame's career goal-scoring chart, while sophomore goalkeeper Bert Bader notched his 14th shutout, just eight short of the record.

Pendergast's goal was his fourth of the season, tying him with junior Mike Palmer for the team lead.

They will be expected to continue their leadership Sunday afternoon when the Irish return to the field against Dayton. But the Flyers are secondary in the minds of the Irish as they prepare for tonight's game against the Musketeers.

"We're just taking it one game at a time," Berticelli explained. "We won't be caught looking past Xavier."

120

10

we care hair 1811 SOUTH BEND AVE. • 271-7674 YOUR FAMILY PICTURE HERE Here's your chance to get a portable picture for the ages. Show up at the LaFortune Lobby on Saturday of Parent's Weekend between 8 a.m. and Noon and for only \$2, you can get a photo button of you and your parents. It's fun, fast, and cheap! How many other things can you say about that here at Notre Dame?

(Sponsored by Student Activities)

•\$5.00 coupon- with \$15.00 minimum purchase •

0000000

Britton Knowles- Owner

The Country Harvester introduces ...

IRISH VILLAGE

Begin your campus collection now with wood replicas of Notre Dame's Administration Building and Sacred Heart Basilica.

Exclusively available at The Country Harvester "A Great Little Gift Shop" LaFortune Student Center Lower Level 239-6714

Puckett to declare free-agency, but not set on leaving

MINNEAPOLIS (AP) — Gary Gaetti is gone. Jack Morris is a name from the past. But the idea of Kirby Puckett following in their free-agent footsteps makes the Minnesota Twins and their fans shudder.

Parents name their babies after him.

At the Democratic National Convention, Minnesota delegates listed him as one of the state's main attractions.

.

The Twins general manager the man who is trying to convince Puckett not to ask for the Metrodome in his next contract - has said he'd have to leave town if he lets Puckett get away.

"I think Kirby's value to the team transcends what happens between the white lines," Minnesota general manager Andy MacPhail said. "What he means

to the organization. What he means to the community. What he means to the league. We would have an easier time replacing the 100 runs, the 100 RBIs, the 19 homers and 200 hits than the individual that Kirby is."

Puckett has said he will file for free agency at the end of the season, meaning Thursday's game may have been his last at home with the Twins. He is expected to command a five-year contract at least as large as Cal Ripken Jr.'s \$32.5 million deal with Baltimore — more than the Twins say they can afford.

"You look at the potential costs. You operate under some real-life restraints," MacPhail said. "If Kirby's price gets so high that it means we can't field a respectable team, that we can't sign 24 other players to

going to help us."

Minnesota had a \$27.6 million payroll on opening day and figures to stay at about the same level next year. If Puckett gets \$6 million of it, that doesn't squeezes the amont left for the rest of the roster.

"There are people who say that if Kirby Puckett isn't signed, then the Twins will lose more money," said Puckett's agent, Ron Shapiro, who also represents Ripken. "What's the heart worth to a body? Kirby Puckett is the Twins' heart. And if you say you need a new heart, and you can't afford one, then you die."

Puckett had agreed to a fiveyear, \$27.5 million contract with Minnesota before Twins owner Carl Pohlad reportedly

keep us competitive, that's not in negotiations awoke Twins fans to the possibility that Puckett may not be around much longer.

> Rallies were held, petitions were signed. T-shirts were printed begging the Twins to pay him. When Pohlad was introduced in a post-game ceremony last week, he was greeted with boos and chants of "Kirbee! Kir-bee!"

> Pohlad sought shelter next to Puckett, who told him, "Don't drag me down with you."

> Puckett received standing ovations before each at-bat in Thursday's game against the White Sox, as he has for most of the past month. For his last time up, the crowd stood through the entire at-bat.

He struck out looking.

"The fans probably think this nixed it. News of the breakdown is it," Puckett said after the Pohlad incident. "They don't know, man, they're just like me. They don't know what's going to happen, I don't know what's going to happen."

Talking to Puckett about his future is an exercise in futility. The closest he's come to a goodbye is: "Some of us might not be around next season. You know the way baseball is."

"I'm still holding the cards in my hand. There's no dealing," he said. "I hope that I'm here, but that's not up to me. All I can do is just go out and play, man, do my job. and it's up to somebody else to do their job. If it were up to me, I'd be signed now."

Puckett is arguably the most popular player in Twins history, and with a .321 lifetime average and 142 homers he's popular among his teammates as well.

asterCart

VISA

LeBlanc readies for another year in minors

Olympics, LeBlanc was ignored by the Tampa Bay Lightning and Ottawa Senators in the Natioonal Hockey League expansion draft.

Then he anticipated playing in Europe this season, but that fell through in July.

He said one week before he was supposed to sign with a German team club officials found a loophole in contracts of former Communist players and acquired another goalie from Germany.

"It was just one of those summers," said LeBlanc, 27.

Available on Campus for \$12.00 at:

LaFortune Student Center (Irish Express) **JACC Varsity Shop Alumni Association Office and Hospitality Center Student Concession Stands** Friday Night Pep Rally

To order using Visa or MasterCard call: (219) 239-6316

Or send Check or Money Order for \$14.50 (includes S&H) along with your name and address to:

The Shirt '92 P.O. Box 608 Notre Dame, IN 46556 (Please allow 4-6 weeks for delivery.)

The Official Football Shirt of the Notre Dame Student Body Sponsored by the Notre Dame Alumni Association

- Worn by over 95% of the student body at ٠ the September 12th Notre Dame vs. Michigan game.
- Front features a silk-screened image of the Golden • Dome emblazoned with "Notre Dame Football."
- Full screened, six color back features a tribute to ٠ coaching legends Rockne, Leahy, Parseghian, Devine, and Holtz.
- 100% pre-shrunk cotton, Hanes forest green T-shirt. All sizes extra large (XL).
- All proceeds benefit student organizations.

	Enclose Check or Money Order for \$14.50 per shirt (includes S&H) or use
1	your Visa or MasterCard.

[] Visa	[] MasterCard	[] Check or Money Order
Acct #	Exp.	Signature
Name (Print)		
Address		
City	State	Zip

page 24

#24 Mississippi St. romps over #13 Florida, 30-6

STARKVILLE, Miss. (AP) — Frankie Luster's goal line interception stopped a soring threat and Kevin Henry set up a touchdown with another of Mississippi State's five thefts as the 24th-ranked Bulldogs buried No. 13 Florida, 30-6.

Mississippi State (3-1 overall, **1-1** Southeastern Conference) intercepted five passes off Florida quarterback Shane Matthews and also recovered two fumbles while holding the Gators (1-2 overall and SEC) without a touchdown for the first time in 21 games.

The Bulldogs blew the game open early in the fourth period when Matthews, under heavy pressure, threw a pass into Henry's arms at the Florida 17. Henry returned to ball to the 1 and backup quarterback Greg Plump, pressed into service when Sleepy Robinson went down with a suspected seasonending left knee injury, scored on the next play for a 20-6 lead with 13 1/2 minutes to play.

Luster's big play occurred when Florida was threatening to regain the momentum after State's game-opening scoring drive. The Gators drove to the Mississippi State 2 before an illegal procedure penalty backed them to the 7. On third down, Luster stepped in front of a screen pass at the 10 and returned it to the Florida 49.

Robinson ran for 34 yards and passed for 39 on State's opening drive, which ate up the first 7 minutes, 15 seconds.

SMC volleyball earns third straight

By EILEEN MCGUIRE Sports Writer

Division I Chicago State University was no match for the Saint Mary's volleyball team (11-6) as the Belles defeated the Cougars 15-1, 15-11, 15-4 for their third straight win.

Although Chicago State sports three women above 6'0", Saint Mary's was able to place the ball in the correct positions as well as utilize its entire bench.

"We came off two great wins and therefore were mentally and physically prepared," explained senior co-captain Laura Panowicz.

Coach Julie Schroeder-Biek agreed, saying, "This was a really good team game. I'm really pleased with the bench."

Freshman Stacy Amos contributed six kills while freshman Anne Lawrence chipped in two kills and two blocks.

"Stacy's hitting was great

tonight while Anne played an all around good game especially hitting against good blocks," commended senior cocaptain Karen Lorton who contributed nine kills of her own.

In the second game, Panowicz stepped in as setter for the first time in a game situation.

"I'm very proud of Laura," praised Schroeder-Biek."There was some confusion in the second game, but they kept their heads, got more comfortable and stuck it out the whole way."

The Belles have qualified for **Division III NCAA recognition in** attack percentage, digs per game and blocks per game. Also, Karen Lorton has qualified in attack percentage and kills per game while Mary Wheeler has joined her in qualifying in attack percentage.

A Support Group for **RAPE SURVIVORS**

•Open to all St. Mary's & Notre Dame Undergraduate and Graduate Women •Completely Confidential & Free of Charge •Held on Campus

ext. 1308

Football

Continued from pg. 28

7 Tennessee (4-0) at LSU (1-3), No. 8 Penn State (4-0) at, Rutgers (3-1), South Carolina (0-4) at No. 9 Alabama (4-0), No. 11 UCLA (3-0) at Arizona (1-2-1), No. 12 Ohio State (3-0) at Wisconsin (2-1), No. 14 Virginia (4-0) at Wake Forest (1-2), No. 16 Georgia (3-1) at Arkansas (1-3), No. 17 Syracuse (2-1) at Louisville (1-3), Iowa State (2-2) at No. 19 Oklahoma (2-1), No. 21 North Carolina State (4-1) at No. 23 Georgia Tech (2-1), No. 22 Boston College (4-0) at West Virginia (3-0-1), and Tennessee-Chattanooga (2-1) at No. 25 Clemson (1-2).

In the only other game involving the ranked, No. 13 Florida (1-1) visited No. 24 Mississippi State (2-1) on Thursday night.

Larry Smith, whose Trojans

be a sign of heart disease. The sooner you see your doctor, the better your chances for life

For more information, call Sex Offense Services at 234-0061.

programs for the homeless.

Your purchase of a Lou Holtz mask and a raffle ticket will benefit the programs Madison Center provides for the homeless. Madison Center is a not-for-profit organization that is supported by contributions from people like you.

(1-0-1) last beat Washington in 1989 and hold a 39-22-3 edge in the series, would like to see the Huskies (3-0) affected by the top ranking and their 17game winning streak.

"It gives Washington something else to think about," he said. "I don't think anyone wants to be No. 1 now.

Sarah Sarah

"The biggest thing is, how is your team going to react? "Some guys can handle it, some guys can't."

Among those who apparently can is Torretta, who cast aside the pressure a year ago against Florida State to silence a legion of detractors, among them Florida State fans derisively chanting "Gi-no, Gi-no."

"It felt real good just because everybody was doubting me the whole season — until that game," Torretta said. "I don't think you can have a better feeling."

Torretta, hoping to lead Miami to its 17th straight victory and extend its unbeaten streak at the Orange Bowl.

Mask and Raffle Ticket: \$3.00

Available at Society Bank, Martin's Super Markets, Gloria Jean's, Burger King, Belmont Beverages and other locations throughout St. Joe County.

Grand Prize

Round-trip airfare for two on Northwest Airlines and a week's accommodations in a luxury oceanfront condo in beautiful Kauai, Hawaii. Airline tickets courtesy of

Travelmore and Northwest Airlines.

AIRLINES

First Prize

A \$500 shopping spree courtesy of Martin's Super Markets.

Second Prize A weekend for two at the Drake Hotel in Chicago plus two tickets to the January 2, 1993

Bulls-Pacers game, courtesy of the Drake Hotel and Resource Planning Group, Inc.

Drawing will be held October 31 at 11:30 p.m.

Special thanks to: *Cloria*)

BURGER KING Belmon

Printing donated by. Kinko's The Copy Center

Available on campus at Anthony Travel/LaFortune Center, Senior Bar, Dorm Concessions or the Alumni Office.

The Observer

page 25

SPORTS BRIEFS

Lacrosse begins fall schedule

ND/SMC Equestrian Club is holding an intermural horse show October 11 for all members. The registration deadline for new members is October 2. If you want more details call Megan 283-2784 or Julie at 283-4042.

Irish Youth Hockey League is looking for ND students to coach or assist coaches during the upcoming hockey season. If interested, contact Scott Gosselin at 271-7414.

The Aikido Club will be having open practices on Mondays and Wednesdays from 6-8 p.m. in Rockne 219. Everyone is welcome.

Officials are needed for RecSports co-rec basketball. There will be a meeting on October 8 at 5:30 p.m. in the JACC Auditorium.

RecSports is taking entries for campus badminton, men's and women's interhall volleyball and co-rec basketball. Entry deadline is October 7.

ND/SMC women's lacrosse will meet at Loftus at 10 p.m. on Monday and Wednesday. All members should come on both days. Call Heather at 284-5103 if you have any questions.

The Observer/ John Rock Randy Colley, shown here last season, will lead the Irish this weekend. The Department of Music Presents Boston Museum Trio **IOHN GIBBONS**

DANIEL STEPNER **BAROQUE VIOLIN**

LAURA JEPPESEN HARPSICHORD VIOLA DA GAMBA

WORKS BY SCARLATTI, TARTINI, RAMEAU, AND BACH

By RIAN AKEY Sports Writer

"Former All-Americans against future All-Americans." That is how head coach Kevin Corrigan bills today's lacrosse match between the Irish and Bachrach all-stars.

"The Bachrach squad is made up of former college players," said Corrigan, "Seven or eight of them are former collegiate All-Americans."

But these lacrosse alumni are former only in graduate status. "These players are still very active in club lacrosse. The game should be a real challenge for us," he continued.

The Irish are not without talent of their own. The squad is led by senior Brian Mayglothling, junior Randy Colley, and sophomore Mike Iorio. According to Corrigan, "These three players are potential All-Americans this year."

Colley is optimistic about the team's chances going into the match. "The level of play in practice has been picking up. The team has been more focused and we've been playing together well.

"The match against Bachrach will give us some good preparation for upcoming contests. Particularly the Syracuse tournament we have in a couple weeks," he explained.

That tournament features several of America's premiere teams, including host Syracuse. The Orangemen have won three of the last five national championships in division I lacrosse. Cornell, another top division I team, and Hobart, a division III powerhouse, round out the field.

"The quality of the Bachrach squad should be similar to that of the teams we will face at Syracuse. This game will give us a good indication of how we will measure up there," said Colley.

TRY OUR EXCITING NEW SHRIMP DISHES.

Shoney's four great new shrimp dinners. They're all just plain delicious. New Shrimp Stir-Fry, Grilled Shrimp, Shoney's Special Recipe Shrimp and Buffalo Shrimp with a hot dipping sauce. All four are served with your choice of potato or rice and,

of course, Shoney's famous All-You-Care-To-Eat Soup, Salad and Fruit Bar. You're shrimply going to love them.

303 Dixie Way South, Roseland

Annenberg Auditorium, The Snite Museum of Art \$5 General Admission, \$2 Students and Senior Citizens

GIA In the city...

On the road... Or in the mountains...

Giant® takes your cycling seriously.

Giant bicycles are designed, engineered and crafted to be your precisely right choice.

They're easy to ride, easy to enjoy and easy to afford...Let us help you choose the one that fits your cycling needs.

> ONE OF MICHIANA'S LARGEST BICYCLE DEALERS. ALBRIGHT'S **CYCLING & FITNESS** 2720 LINCOLNWAY WEST MISI IAWAKA, INDIANA 46544 Phone: 255-8988 (11/2 blocks cast of Ironwood.)

Daly amongst five who lead Southern Open

PINE MOUNTAIN, Ga. (AP) -John Daly, who last week won the B.C. Open for his second PGA Tour victory, shot a 5under-par 67 on Thursday, his fifth consecutive round of 67 or better, for a share of the firstround lead in the Southern Open.

.....

Using his length off the tee to shrink the 7,057-yard, par-72 Mountain View Golf Course at Callaway Gardens, Daly shot nines of 34 and 33 to grab a share of the lead with Ed Humenik, Kelly Gibson, Ed Fiori and rookie Robert Friend.

Humenik had a tournamentbest 31 on the front nine and Fiori had a 31 for the best score on the back nine.

At 68 were Phil Mickelson, who made five birdies and one bogey, and Gary Hallberg, who was at 5-under before making bogey on the par-4 17th.

"Keeping my swing as slow as I have, even last week, has really paid off," said Daly, who pocketed \$144,000 for last week's victory, his first since winning the 1991 PGA. "I've just been hitting so many more greens than usual. This is probably one of the most solid first rounds I think I've played all year. I just hope to keep the tempo going."

The Observer

Friday, October 2, 1992

Competetive fields will put Irish runners to test

ND men favored behind their All-American duo

By SEAN SULLIVAN Sports Writer

"This is going to be one hell of a cross country meet," said Notre Dame head coach Joe Piane.

Today the Notre Dame men's cross country team will host the 37th Annual Notre Dame Invitational. Held at Burke Memorial Golf Course, this is one of the nation's oldest and largest cross country invitationals.

The men's race, beginning at 4:45 pm should again feature one of the strongest fields in collegiate cross country. The field includes two teams ranked in the top ten, sixth-ranked Notre Dame and eighth-ranked Michigan.

The Irish enter this weekend's race with the momentum of winning their last two competitions. The first was a 24-31 dual meet victory over Georgetown on September 12 and the second was a win in the National Catholics on September 25.

Returning this week to the Irish lineup is senior Nick Radkewich who finished third for the Irish at the meet last year. Radkewich who rested last race due to a rigorous racing schedule this summer, should add great depth to the Irish top seven.

The Notre Dame harriers who impressive had have performances in their last two races now face their first true test. Once again Piane feels that it is important for the Irish to run as a team. While Michigan and Eastern Michigan have some exceptional runners, Notre Dame is still the team to beat. With All-Americans Mike McWilliams and John Coyle plus the return of senior Nick Radkewich the Irish have the ability to put on a show of force in this important meet.

Cinema at the Snite

FRIDAY & SATURDAY

Women's team looks to establish itself against tough competition By MIKE NORBUT "The competition will

Sports Writer

The Notre Dame women's cross country team will host the Notre Dame Invitational Friday. Coming off a convincing victory last weekend at the National Catholic Invitational, the Irish will compete against some running powerhouses, including Michigan, Western Ontario, and South Dakota St.

The competition at this meet is a change of pace over last week. Notre Dame placed six finishers in the top seven.

Sophomore Sarah Riley, who was named Midwest Collegiate Conference Player-of-the-Week last week, should pace the Irish again Friday. But senior captain Lisa Gorski and sophomore teammates Stephanie Jensen, Emily Husted, Eva Flood, Becky Alfieri, and Kristi Kramer should challenge Riley.

With a team effort, the women are hoping to improve on their personal times as they face their toughest competition so far this year. "The competition will be tougher than it was last week," said sophomore Kristi Kramer, who placed tenth in last week's meet. "It will tell us where we stand as far as our district is concerned. We're excited, and it's going to be a great race."

The women's race is scheduled to start at 4:00 p.m. Friday at the Burke Memorial Golf Course. The Irish are hoping for a large spectator turnout in their last home meet of the season.

AACRI'S PIZZA & ITALIAN RESTAURANT Delicious, Homemade Pizza & Pasta Buy Any 18" Pizza and Get 12" One Item Pizza FREE (Valid only with Student I.D. thru. 10/16) Offer Good for Dine In, Carry Out, Delivery FREE Delivery to Campus 11 a.m. - 10 p.m. 271 - 2055

page 26

>

Eastern Michigan, currently ranked 22nd, and an impressive caste of top ranked NAIA, NCAA Division II and NCAA Division III schools round out the field.

Malone and Hillsdale are the second and third-ranked NAIA schools, Southern Indiana and South Dakota State are top ranked Division II schools and Northern Central College, Augustana of Illinois are the top three Division III schools in the nation.

Outstanding individuals to watch include Division II champion Martin Lyons from the University of Pennsylvania Edinborough and the "flying Romanian" Sandu Rebenciuc the Division III champion out of Augustana. Rebenciuc finished second in last year's race.

"I expect this to be a triangular meet," said Piane. He believes that the race will come down to the three district rivals, Notre Dame, Michigan, and Eastern Michigan battling for the team title.

"This race is a real prelude to the district championships," said Piane. These three schools and Wisconsin make up the top four schools of District 4 of the NCAA. "A good performance here gives us a leg up in the districts."

SCHOOL CARAVAN

Monday, October 5 10:00 a.m. -- 2:00 p.m. Monogram Room, JACC

(Enter Gate 2, Then Upstairs)

Representatives From Over 50 Law Schools Nationwide--Information, Brochures

All Students Invited!

Co-sponsored by Career and Placement Services and Pre-Law Society

Today

Friday, October 2, 1992

17 Mezzo-soprano

Varnay

18 Most snively

19 Player like

Rickey

42 Suffix with

count or

number

44 Far from subtle

page 27

7 p.m. Benefit concert for the Catholic Worker House, "Notre Dame Folk Choir." Holy Cross Brothers' Center (across from WNDU-TV). Sponsored by Notre Dame Folk Choir.

Saturday

9:30 a.m. Closed meeting of Alcoholics Anonymous. ltipurpose Room, Center for Social Concerns. Sponsored

MENU

Henderson	46 Start of a Hemingway title	1 A 1929 event	40							41									9:30 a.m. Closed mee
21 Embellishes, with "up"	48 Othello's	2 Dispatch 3 Starwort	42		1	43		44	45										Multipurpose Room, Cen by Notre Dame Alumni As
22 Rosemary, e.g.	ancient	4 Claw at			1	46	47				<u>†</u>			48	49	50	51		
23 Glacial ridges	52 Thin —— (very	5 Spanker	52	53	54		╂──			_	55	56	157		┢	+	+	-	
25 Ensigns	slim)	6 E German river	52	53	54			1			33	~	"						
28 Author of "Momo": 1978	55 Sang like a Tyrolean	7 Feign	58					1		59		60				1			
WOITO . 1970	ryrolean	8 Jewish			_	 		_	 	 		62		+	┢	+			
	فالتراذ بالمستعان فنخط فيعو ورادين	elementary school	61					}				02							·····
ANSWER TO PR	REVIOUS PUZZLE		63	1	1		64	1	1	<u> </u>		65	\top	1	1	1	T	7	
FACES	LAMGARB	10 Heap of stones	L		<u> </u>				L				_	╧	/21/9	2 (No.	. 082	 !1)	
	OLAARIA	11 Sediment			2001	1014	n in	47	Mus	lim				3 Ch	ild's			-	
	NTILLATE	12 Gaelic		lowa	-	towr	1 11 1				ates				mm				Saint Mary's
LITERAT		13 Concordes			-	- Sal	"		-		and		1 5	4 Ra	inbo	ows			
IRENE		16 "Gin a body body":		Hop			•				quar			6 "M	etar	nor-			Baked Lasagna
	BENDOVER	Burns		Mau							Day	-		ph	ose	s" cr	reat	or	Broiled Flounder
ANE LEG		20 Rajah's wife		Pela							ywri		5	7 Lu	cy's	spo	use	Э	Tarragon Chix Quarters
	SIEANIL	24 Bohemian		Job'	•			52	"	muc	ch —	<u> </u>	5	9 Ne					
	IEND TAE	dances	43	Con	duct	tor			_		wor	th":				s-to			
CEREBRA		26 Smith and Hirt		Cald	well				Ster	ne				Sa	van	nah	air.		
O A R A S L O N G	DIGERATI	27 Short snort		Geo															
SCAPEGR		29 Nursery tumbler			hing	ston,	,	Ge	et ar	1SW	ers	to	anv	, thr	ee (lue	S		
	RED NORA	30 Jai —— 31 Manta		e.g. Vool		nitet	hor							1e: 1					
EDENDY		32 Cassette		ranı in 19		pitch	ier							ute					
	البيالك لتبابيني يتباريها								1						,				

32

65 Saint-Saëns's

DOWN

sharps

Notre Dame Alumni Association.

Sports

page 28

RICH **KURZ**

Eye in the Sky

British fans know their sports—just not the right ones

Having had the great pleasure of spending the past semester across the big pond, over in the country we beat up to get our independence (England, for all of you non-history majors), I feel it is only my civic duty to relate some of the stranger goings-on in the British sports scene.

Contrary to what you may have heard, they do play football in the United Kingdom, but they got their sports mixed up. What they call football, we call soccer. Anyways, there are many similarities between the American and British forms of the game.

For instance, the match itself is little more than a side show to the fans having a good time, except the fans over there are a little more rabid. English football fans get drunk before games, act loud and obnoxious and insult the opposing fans. Of course, after the game, the British fans get a little more emotional. Supporters of the losing team often start brawls and riots, pulling out their knives and broken bottles to keep the winners from celebrating too much. Then again, sometimes the winners brawl and riot to show just how much they love their team.

Then there is the other national game, cricket. If anyone reading this then you are way ahead of me. Actually, I do have somewhat of a grasp of the game, it just took an Sports Writer Aussie about four hours (and a pint or two) to explain the game to me.

It's kind of like baseball, except there

Irish soccer teams doing double duty

Jodi Hartwig and the 20th-ranked Irish prepare for a busy weekend.

even remotely understands the game, Men ready to show MCC strength against Xavier, Dayton

By JASON KELLY

The Notre Dame men's soccer team is hoping that some of the electricity surrounding the football weekend will spill over onto Alumni Field.

the first home game for the Irish since September 20 and they are happy be back on familiar turf.

"We like playing at Alumni Field," Notre Dame coach Mike Berticelli said. "It's

By GEORGE DOHRMANN Sports Writer Notre Dame plays host to the Golden Dome Classic this weekend with four nationallyranked women's soccer teams seeing action on Alumni Field.

Women face

ranked foes

Second-ranked Stanford, 13thranked Central Florida, and #14 Wisconsin join the 20thranked Irish on the card. Stanford and Central Florida open the tournament at 2:30. Notre Dame will meet regional foe Wisconsin following that game.

The Badgers earned a trip to the NCAA championship game last year, after finishing 1991 with a 17-2-0 record. The loss of five starters from last year's team has greatly affected the Badgers this season. Their record stands at 4-2-1, equaling their loss total from last season.

Five senior starters pace Wisconsin's attack, but the best player on the team is junior Erica Handelman. The forward led the team in scoring in 1991, posting 15 goals.

"Wisconsin is a good team. They have good size, and a number of fine players," said Irish coach Chris Petrucelli.

see WOMEN/ page 20

This weekend begins a stretch of five consecutive conference games that will be especially important for the Irish to solidify their position in the MCC.

"This is a very big weekend," Berticelli

are only two bases, but they aren't called bases, they're called wickets and there are two people up all the time, at least until nine of the ten players get out, in which case there is only one batter, but then that team's chance to bat is over because there is only one player up.

The pitcher, called the bowler, tries to hit the wicket, which is a pile of sticks, while the batter tries to hit the ball with a two by four. But if he does hit it, and doesn't want to run, he doesn't have to.

The real beauty of cricket, though, is the players themselves. By the looks of them, British sports medicine isn't quite up to par with the rest of the world. Most of the players spend their off-hours in pub and have the general round shape of an over-the-hill pro wrestler.

But British sports on television sums it all up. Imagine my roommates' and my great delight on the first weekend, while we were still experienceing NFL withdrawal, to flip on the dart championship. But before you start getting images of those silly plastic darts various amusement establishments put up to rob us of more money, think again-these are finely skilled athletes, whose darts are weighted to the milligram.

INSIDE SPORTS

Cross-country h	osts meet
	see page 26
Lacrosse opens	fall season
· ·	see page 25
1971 - 1972 - 1973 - 19	
Saint Mary's soc	cer preview
to the second	see page 22

They will need the spark as they tangle with Midwestern Collegiate Conference rivals Xavier and Dayton.

Tonight's game against Xavier will be

Huskies set to defend their spot atop the polls

(AP)-Surely, the Washington Huskies will learn that reaching the top is easier than staying there.

Considering they took over the No. 1 ranking last week by doing nothing, the Huskies already have a dilemma an opponent.

Make that two.

- First, there's 20th-ranked Southern Cal, the Huskies' opponent on Saturday in a crucial Pac-10 game.

- Then, there's the winner of the showdown between No. 2 Miami and No. 3 Florida State.

Armed with the knowledge that Miami's 8-7 victory last week over Arizona dropped the Hurricanes (3-0) to No. 2, the Huskies must realize that just winning probably won't keep them on top. It will probably take an impressive victory to hold the ranking.

It's an issue coach Don James won't address.

"... Play each game as it it comes and let the polls take care of themselves," James said.

Meanwhile, Miami is pinning its hopes on quarterback Gino Torretta, who has known both success and failure against the Seminoles (4-0). That, wide receiver Lamar Thomas insists, is a plus.

"He knows what to do and what not to do when it comes to this game," Thomas said.

The Hurricane quarterback was intercepted four times when Miami lost to Florida State in 1989 and twice last year. But, after after being picked off twice last year, Torretta engineered a pair of fourth-quarter drives that gave Miami a 17-16 victory and eventually a share of national honors with Washington.

In other games Saturday, it will be Iowa (1-3) at No. 4 Michigan (2-0-1), Texas Tech (2-2) at No. 5 Texas A&M (4-0), No. 18 Stanford (3-1) at No. 6 Notre Dame (3-0-1),

see FOOTBALL/ page 24

always nice to be home and it will be a great environment this weekend."

The Observer / by Kyle Kusek

The Irish, 4-3-1 overall and 1-0 in the MCC, have struggled early in the season against some of the nation's top teams, but that experience should pay off as they head into conference play.

said. "We have to be ready to play because conference games are the most important for us right now."

The winner of the MCC regular-season title earns the top seed in the post-season

see **MEN**/ page 22

AP		(-			
	9/27 Team	Record	Pts.	9/20	
	1. Washington	3-0-0	1525	2	
<u>רן ר'/ \רך ו</u>	2. Miami	3-0-0	1471	1	
$\langle V_{\Lambda} V \rangle$	3. Florida State	4-0-0	1431	3	
	4. Michigan	2-0-1	1321	4	
	5. Texas A&M	4-0-0	1267	5	
	6. Notre Dame	3-0-1	1228	6	
	7. Tennessee	4-0-0	1172	8	
	8. Penn State	4-0-0	1127	9	
	9. Alabama	4-0-0	1123	7	
	10. Colorado	4-0-0	955	10	
	11. UCLA	3-0-0	920	11	
	12. Ohio State	3-0-0	840	12	
	13. Florida	1-1-0	768	13	
STATE STATE	14. Virginia	4-0-0	761	14	
I A TEN	15. Nebraska	3-1-0	668	15	
	16. Georgia	3-1-0	607	18	
	17. Syracuse	2-1-0	553	17	
	18. Stanford	3-1-0	527	19	
	19. Oklahoma	2-1-0	359	20	
	20. Southern Cal	1-0-1	352	22	
	21. N. Carolina State	4-1-1	348	23	
	22. Boston College	4-0-0	297	25	
÷	23. Georgia Tech	2-1-0	178	-	• TEXTING
	24. Mississippi State	2-1-0	75	-	
	25. Clemson	1-2-0	64	16	
		The Obsen	/er/Brenda	n Regar	n

Finding the Holes Reggie Brooks and the Notre Dame offense hope to pick apart Stanford's defense, rated second nationally.

page 2

Notre Dame vs. Stanford

Friday, October 2, 1992

GAME NOTES

THE GAME: Notre Dame (3-0-1) versus Stanford (3-1).

KICKOFF: 12:35 p.m. EST.

TV and RADIO: NBC (Tom Hammond, Cris Collinsworth and John Dockery) will provide national television coverage. Mutual Radio Network (Tony Roberts, Tom Pagna) will broadcast the game to a national radio audience.

TICKETS: Notre Dame Stadium (59,075) is sold out.

RANKINGS: Notre Dame: AP 6th, USA Today/CNN 7th. Stanford: AP 18th, USA Today/CNN: 19th.

THE SERIES: Notre Dame leads the series 6-2. The teams have split the last two games.

THE LAST TIME: Notre Dame beat Stanford 42-26 at Stanford Stadium. Jerome Bettis rushed for 179 yards and became the first Irish player since 1987 to score four touchdowns in one game.

LAST WEEK: Notre Dame blanked Purdue, 48-0, while Stanford got past San Jose State, 37-13.

FYI: Notre Dame leads the nation in total offense.

The winner of the game receieves the Legends Trophy, a combination of Irish crystal and California redwood. It was first presented in 1989 by the Notre Dame Club of the San Francisco Bay Area.

Rising to the Top Brooks answers questions at tailback

Reggie Brooks is shown on a scoring run against Michigan. During the run, he refused to go down, escaping five hits by Wolverine

September 5	at Nontwestern	VV 42-1
September 12	MICHIGAN	T 17-17
September 19	at Michigan State	W 52-31
September 26	PURDUE	W 48-0
October 3	STANFORD	- in i
October 10	at Pittsburgh	
October 24	BYU	
October 31	at Navy	
November 7	BOSTON COLL	
November 14	PENN STATE	
November 28	atuSC	

Notre Dame vs. Stanford Section Staff

defenders and collapsing into the end zone, dazed. Brooks was helped off of the field after the 20-yard scamper put the Irish up 6-0.

By ROLANDO DE AGUIAR Associate Sports Editor

Entering the 1992 season, Reggie Brooks was a question mark.

The graduation and departure of Rodney Culver and Reggie's brother Tony to the NFL left a gaping hole behind Rick Mirer and Jerome Bettis.

But with 487 rushing yards through four games, including 205 last Saturday against Purdue, the senior tailback has transformed himself into an exclamation point.

During spring practice, coaches and players alike wondered who would be able to fill that hole in the Irish backfield. But, by the time fall practice had rolled around, coach Lou Holtz was convinced that Brooks was his man.

"Reggie has excellent speed, a lot more strength than you'd think and great balance," Holtz said. "He had never been able to utilize his speed until this year, because he spent a lot of time running laterally. But (running backs) coach (Earle) Mosley helped him transform himself from an east-west runner into a north-south runner."

Brooks has been running north and south for very long distances this season, having broken touchdown runs of 80 and 63 yards versus Purdue and a 72-yarder against Northwestern in the season opener.

Through these runs, Brooks has become the big-play man the Irish have been looking for ever since Raghib "Rocket" Ismail packed his bags and headed north after the 1990 season. But, Brooks doesn't spend time pondering his big runs of past weeks.

"Hopefully there will be more (long runs) to come," he said. "I don't think too much about the past because there's a lot to look forward to." This week, Brooks is looking forward to Stanford, and its defense, ranked second nationally. But the tailback is not sure exactly what moves he'll have to make to elude Ron George and the rest of the Cardinal defense.

"I don't know what I can exploit, because they're pretty solid all around," Brooks said. "We'll just have to go in and execute."

In last week's defeat of Purdue, the Irish offense executed everything except Purdue's history during a grisly 48-0 suffocation in the sloppy mud of Notre Dame Stadium. With three touchdown runs and the first 200-yard game for any Notre Dame runner in nine seasons, Brooks led the onslaught against the Boilers.

"It's always good when you are successful, but especially Saturday, when we performed well in such terrible conditions," Brooks said.

Brooks led the charge in the rain, but was supported by the performances of Mirer and Bettis. The latter two, preseason Heisman Trophy candidates, were also seen as the cornerstones of the Irish offense. But statistically, Brooks has outshined both during Notre Dame's first four games.

But Brooks attributes much of his success to opposing defenses' attention on the Irish quarterback and fullback.

"The attention on Rick and Jerome has made it quite a bit simpler for me," Brooks said. "Most teams are constantly aware of the talent that Jerome and Rick possess, and they are focused to stop those two guys.

"They tend to fall asleep when the tailback gets the ball. I'm trying to make it easier on Jerome and Rick so that we can use their talents. But I am also making them (opposing teams) respect the tailback position." If Brooks hasn't been able to impress the opposition with his numbers, then they must be impressed by his performances on national television. Perhaps Brooks' most spectacular run came in the Irish home opener against Michigan, when the senior bounced off of five different members of the Wolverine defense on his way into the end zone, giving Notre Dame a 6-0 lead.

"I don't recall breaking as many tackles as everyone said I did," he said. "I got bounced around a lot, but basically I just made one spin move, and then I was able to keep my balance."

As Brooks crossed the goal line, he was on the receiving end of a shot from Michigan's Coleman Wallace. The hit spun him around and dumped him on the end zone grass.

"When I fell in the end zone, I was dazed," Brooks said. "He got a good shot on me at the end."

Despite the questions and attention that arose from that run, Brooks refuses to acknowledge it as a remarkable individual effort. He also denies comparisons to Irv Smith's touchdown reception in the 1991 season opener, in which the tight end dragged several Indiana Hoosiers into the end zone.

"I didn't see it as being as spectacular as people were telling me it was," Brooks said. "Even after I saw it on film, it looked a lot simpler to me than people told me it was.

"With Irv there was no other way you could put it, because he dragged four guys twenty yards. His run overshadows mine completely."

Despite Brooks' modesty, the senior is being looked upon as another workhorse in the bruising Irish backfield.

His performance in 1992 has answered the questions of his doubters, and put an exclamation point on the Irish backfield.

Minter's defense seeks to maintain intensity

By JONATHAN JENSEN Sports Writer

Rick Minter's eyes always seem to be focused. Intensely focused on the task at hand, as his locked jaw shouts instructions in his Texas accent.

Let head coach Lou Holtz give the press their quotes and quips. Minter will just continue to do the job with his no-frills style of coaching.

The first-year defensive coordinator was hoping that his constant intensity would rub off on his defensive players this season, as it has in the past during his seven-year tenure at Ball State.

In 1990, the Cardinals finished second in the nation in total defense and last year they ranked 11th in the country.

But this year's Irish defense has not put up the same type of numbers. After the first three

"The defense needed a shot in the arm, and this shutout gave us a confidence boost. Now I think we're on the right track."

-Rick Minter

games of the season, the Irish ranked 96th out of 107 Division 1-A schools in total defense. A

The Observer/John Bingham The Notre Dame defense, led here by Greg Lane (33), converges on Michigan's Jesse Johnson during the September 12 game. usually dormant Northwestern - up and stay forward." up and stay focused." The defense responded. It had usually dormant Northwestern

offense racked up 408 yards, the Irish let up 378 against Michigan, and Michigan State ended up with an astounding 483 yards, and even though some of that was against the second-string defense, the numbers are not something to sneeze at.

However, the times are changing. Last Saturday the Notre Dame defense recorded its first shutout of the season, limiting the highly-regarded Purdue offense to just 226 total vards. The Irish defense frustrated the Boilermakers, as they played incredibly stingy, and finally, intense defense.

"That is what we've been striving for all season," noted tackle Bryant Young, who accounted for a team-high seven tackles on Saturday. "Now we just have to keep the intensity

There is that word again- intensity. Holtz saw that was the one ingredient that was missing from his defense, as they have the talent and skills to be one of the nation's best defenses.

That is why before the final practice last week, Holtz brought his defense together and challenged it to prove that it was not one of the worst defenses in the country. He stressed that the only way it was going to improve is to up its intensity, and instill an attitude in itself that each and every first down is an affront to its ability.

"His words of encouragement had an impact," said Minter. "We have some guys on this team who have a lot of pride and what he did is just challenge them. The truth hurts sometimes, and he got their attention."

been forcing a lot of second and third-and-long situations, but letting the offenses pick up those crucial first downs. On Saturday, the defense stopped Purdue in 10 of a possible 13 third-down situations.

"It gets down to getting ourselves off the field when we need to," stated Minter, "You're not going to be perfect, but we really made an improvement.

"They were just ready to play. The coaches had a good game plan and we executed it for the most part. Basically we did two things. We committed to a little more pressure and we made more plays on third down."

Saturday's showing was so impressive that it looks like it could be a definite turning point for the defensive unit.

"It felt real good," said Young.

"The defense needed a shot in the arm, and this shutout gave us a confidence boost," said Minter. "Now I think we're on the right track."

To stay on that right track, Minter and the defense will have to be on their toes against some of the nation's top offenses. This week they face a Stanford squad led by offensive genius Bill Walsh, and later they will meet up with an explosive Penn State offense.

Only time will tell whether the defense can keep their intensity up, and keep opponent's yardage totals down. Minter feels they can.

"We certainly have the talent, we just have to progress," said Minter. "We'll need a combination of stepping up our game and coming together, then we can look back and say it was a great year."

Come Our Experience GAME DAY SPECIALS **Our Dream Come True** COLOR T.V.'S

Mon—Fri Open At 6:30 a.m. Saturday At 7:30 a.m.

MICHIANA'S BEST COFFEE

Gourmet Coffees & **Gormet Sandwiches** "NATURAL FOODS FOR YOUR TAILGATING"

page 4

Notre Dame vs. Stanford

4

5

6

7

8

9

10

11

12

13

14

15

15

16

17

18

19 20

21

22

23

24

25

26

27

28

29

30

32

33

34

35

36

37

38

39

40

40

41

42

43

44

45

46

47

48

49

Friday, October 2, 1992

285

215

215

270

255

220

220

224

270

290

260

270

245

280

300

270

260

265

290

285

250

270

280

290

300

290

290

265

275

215

200

175

210

195

220

220

230

210

180

215

255

235

220

265

250

210

250

260

OLB 6-3 210

Sr.

Jr.

Sr.

Sr.

Fr.

So.

So.

So.

So.

Sr.

Sr.

So.

Jr.

Fr.

Sr.

Jr.

Fr.

So.

Sr.

Fr.

So.

Jr.

Jr.

Sr.

Sr.

Sr.

Fr.

Sr.

So.

So.

Sr.

Fr.

Fr.

Jr.

Sr.

Sr.

Dr.

So.

Sr.

So.

Jr.

Fr.

Jr.

Fr.

Fr.

So.

So.

Jr.

So.

Defense will be deciding factor

By JENNY MARTEN Associate Sports Editor

Saturday's contest pitting Stanford Cardinal against Notre Dame will be decided by the defenses.

Stanford comes into Notre Dame Stadium with the secondranked defense in the country and the Irish come into the game with a much improved one.

"Stanford is as good a defensive team as we've seen in several years. The secondary is very good. The defensive line is very physical," said Notre Dame head coach Lou Holtz of a Stanford defense which returns ten starters and 21 lettermen.

Stanford coach Bill Walsh compared his defense to the Irish's.

"We didn't play well offensively against San Jose State. We weren't in sync. We won because we wore them out and played good defense. That's

"A problem will be that Notre **Dame's offense** has far more dimension then we've seen so far this year."

-Bill Walsh

what Notre Dame usually does. said Walsh. Last week, the Cardinal defense gave up just 38 rushing yards to San Jose State.

The defense will be led by one

ing one for a touchdown already this year, while Albert has picked off one of his own.

The job of this experienced defense will be to control Rick Mirer and company. The Notre Dame offense received a lift in the last two games with strong offensive efforts by Mirer and the receiving corps as well as Jerome Bettis, Reggie Brooks and Lee Becton.

Walsh sees this as a serious threat.

"A problem will be that Notre Dame's offense has far more dimension then we've seen so far this year. They have an outstanding option game with Rick Mirer. Put the ball in his hands and give him the option of pitching to a great back, let's say in this case, it might be Brooks," said the former 49er coach.

Offensively, the Cardinal is also very experienced with six starters returning including a healthy chunk of the offensive line and two other key players in the offense.

"They get better every week offensively," said Holtz. "(Glyn) Milburn is an outstanding back. He can do a lot of things and is prominent in their running game and passing game. They have a big, strong offensive line and a great quarterback in (Steve) Stenstrom. The receivers don't have a lot of speed, but they have good hands.' Although All-American line-

man Bob Whitfield left school early, the offensive line returns senior tackle Steve Hoyem (6'8", 300), senior guard Chris Dalman (6'4", 290), senior guard Brian Cassidy (6'5", 300) and senior center Glen Cavanaugh (6'7", 290).

This corps of big men should provide ample protection for junior Cardinal quarterback, Stenstrom. Stenstrom earned the starting role last year and led Stanford to seven straight wins to close out the season last year. So far this season, he has completed 78 passes on 129 attempts and is averaging 12.7 yards per completion. His favorite targets include sophomore Justin Armour and All-Pac 10 receiver Chris Walsh and flanker Jon Pinckney. Amour has 15 receptions this year and is averaging 18.7 yards a catch. Cook, has hauled in 16 catching this year for over 252 total yards. Another favorite target of Stenstrom's is senior tight end Ryan Wetnight. Stenstrom and Wetnight connect an average of three times a game and Wetnight averages 11.9 yards per reception. The focal point of the Cardinal offense will be All-American and Heisman Trophy candidate Glyn Milburn. Against San Jose State, Milburn, ranked second in the nation in all-purpose yardage, accounted for 256 allpurpose yards. He is also a potent kickoff and punt returner racking up 107 yards on five punts and returning a kickoff 39 yards. Also in the backfield will be senior J.J. Lasley who is averaging 4.3 yards per carry. Lasley broke open for a 18-yard trot against San Jose State, his longest of the year. Stanford's special team crew has two strong kickers this year. Senior Paul Stonehouse will handle the punting responsibilities while high-school All-American Eric Abrams will be the placekicker. Abrams is 10 for 10 in PATs and is five for six in field goal attempts.

5		
2 Lenard Marcus	CB	5-9 5-8

NFORD CARDINAL 1992 ROSTER

						and the second		
Lenard Marcus	CB	5-9	175	So.	51	Estevan Avila	DE	6-3
	RB			So.	52		ILB	6-0
Kent Burke		5-8	170			Toby Norwood		
Vaughn Bryant	CB	5-11	180	Jr.	53	Emmanuel Bart-Plang		
Glyn Milburn	RB	5-9	175	Sr.	54	Rick Pallow	С	6-4
Eric Abrams	PK	5-7	160	Fr.	55	Sean Cavanaugh	OG	6-4
				So.	56		OLB	6-3
Mark Butterfield	QB	6-4	200			Damon Southward		
Kwame Ellis	CB	5-10	175	Fr.	57	Kurt Criter	OLB	6-3
Troy Kent	QB	6-1	195	Fr.	58	Dave Grable	ILB	6-3
Ron Redell	CB	6-3	195	Sr.	59	T.J. Gaynor	С	6-5
	P			Sr.	60	Tyrone Parker	ĎE	6-4
Paul Stonehouse		5-8	175					
Marlon Evans	WR	6-0	175	Fr.	61	Tyler Batson	DE	6-5
Mark Hatzenbuhler	ILB	6-1	225	Jr.	62	Carl Mennie	OT	6-5
Tommy Knecht	FS	6-4	195	Jr.	63	Parker Bailey	OG	6-4
Jami Webb	FL	5-9	170	Fr.	64	Eric Herrling	OT	6-6
Jared Hopkins	QB	6-1	210	Fr.	65	Brian Cassidy	OG	6-5
Seyon Albert	SS	5-11	195	Sr.	66	Mike Jerich	OT	6-6
John Lynch	FS	6-2	215	Sr.	67	Clark Masters	OT	6-3
Steve Stenstrom	QB	6-2	200	Jr.	68	Ryan Waters	OG	6-5
	QB	6-0	200	So.	69	Derron Klafter	OT	6-7
Chris Berg				1				
Roger Boden	FL	5-11	175	Jr.	70	Ken Loncar	OT	6-7
Darrien Gordon	CB	6-1	185	Sr.	71	John Hebert	NT	6-5
Ozzie Grenardo	FL	6-9	165	So.	72	Jason Fisk	NT	6-4
David Walker	CB	5-11	185	Fr.	73	Seth Dittman	OT	6-7
						_		
Scott Lange	RB	5-9	180	So.	74	Glen Cavanaugh	C	6-7
Ethan Allen	RB	6-1	200	Jr.	75	Steve Hoyem	OT	6-8
J.J. Lasley	FB	6-0	208	Sr.	76	Jeff Bailey	OT	6-7
Matt Vaughn	Р	6-0	190	So.	77	Jeff Buckey	OT	6-5
Branyon Davis	WR	6-1	170	So.	78	Aaron Rembisz	NT	6-3
					79			
Ron George	OLB		225	Sr.		Allen Gonzalez	DE	6-4
Damien Crochet	CB	5-11	190	Sr.	80	Justin Armour	FL	6-6
John Brockberg	FB	6-3	220	So.	81	Mike Cook	WR	6-4
Ellery Roberts	FB	6-1	215	Sr.	82	Andre Kirwan	WR	6-2
Bryan Schultz	WR	5-10	175	Sr.	83	John Sims	OLB	6-1
•					84	David Shaw	WR	6-1
Kevin Garnett	OLB		225	Şr.				
Tom Williams	ILB	6-0	235	Sr.	85	Vince Otoupal	OLB	6-3
Aaron Mills	PK	6-0	175	Sr.	86	Ryan Wetnight	TE	6-3
Billy Wittman	CB	5-11	190	Sr.	87	Tony Cline	TE	6-5
Mike Buckley	RB	6-1	195	Sr.	88	Jason Wingard	TE	6-5
•						-		
Nathan Olsen	FB	6-4	245	So.	89	David Calomese	WR	6-0
James Patterson	CB	5-10	185	Jr.	90	Jaff Hansen	TE	6-6
John Henton	FS	6-2	185	So.	90	Brian Taylor	DE	6-4
Dave Garnett	OLB	6-1	225	Sr.	91	Jason White	DE	6-3
	WR				92	-	TE	6-2
Aaron Hazelrigg		5-11	175	Fr.		Craig Thompson		
Justin Morabito	ILB	6-1	229	Fr.	93	Pete Swanson	DE	6-5
Josh Wright	CB	6-2	175	Jr.	94	Ryan Turner	OT	6-6
Jimmy Klein	OLB	6-3	225	Jr.	95	Coy Gibbs	ILB	6-0
Hartwell Brown	ILB	6-3	230	Jr.	96	David Carder	DE	6-5
				_	97		DE	
Mike Hall	ILB	6-2	225	So.		Ross McQuivey		6-4
Ed Herring	WR	6-0	195	Sr.	98	Damon Phillips		6-3
Chris Dalman	OG	6-4	290	Sr.	99	Rooney Thomas	OLB	6-0

of the most talented and experienced pairs of outside linebackers in the country including All-American candidate Ron George, a senior who has also been named to the preliminary list of candidates for the Butkus Award.

"Ron George presents a lot of problems because it's hard to pass protect against him with just one man," said Holtz.

George notched four tackles against San Jose State including two quarterback sacks and a fumble recovery. On the other side of the field will be senior outside linebacker Dave Garnett. Garnett has started 31 of his 38 games in his career at Stanford.

The Cardinal also return starters at the inside linebacker position in senior Tom Williams and sophomore Coy Gibbs with junior Toby Norwood ready to step in when needed.

The Stanford defensive line is continuing to improve with several returning players such as junior nose tackle Jason Fisk, senior defensive end Tyrone Parker and senior defensive end Estevan Avila. Avila is second on the team with four quarterback sacks including two against San Jose State last week. He also had five tackles in the game.

"The secondary has become a strength of the squad whereas in past years Stanford may not have had as much talent,' explained Walsh in the Stanford media guide.

Leading the way in the Cardinal defensive secondary are converted wide receivers Vaugh Bryant and Darrien Gordon as well as senior strong safety Seyon Albert. Bryant has intercepted two passes includ-

DEPTH CHART

18

18

19

1222222222222222222222233333333333442334

Sr.

Jr.

Fr.

Sr.

Jr.

So.

Sr.

So.

So. So. Fr.

Jr.

So. So. Sr.

So. Sr.

Fr.

So. Jr.

Fr.

Jr.

Fr.

Sr.

Šr.

So. So. Fr.

Jr.

So. So. Sr.

Fr.

Jr. Fr.

Fr.

Sr.

So.

Jr.

So. Sr. So.

So.

Sr.

Jr. Fr.

So.

Jr.

Fr.

Sr. Fr.

Jr. Fr.

So.

Fr.

So. Sr.

Fr.

Jr.

180

282

245

271

226

270

234

277

238

215

286

274

238

266

282

297

295

268

248

285

289

290 304

263

299 272

240

292

215

253 256 226

170

202

268 233 227

275

242 261

265

262

279 231

277

page 5

NOTRE DAME IRISH 1992 ROSTER

Stanford got gift on its last visit

By JIM VOGL Assistant Sports Editor

Two years ago, the Notre Dame football team was riding high on a warm and sunny October 6. The Irish held the number-one ranking and prepared to face the 1-3 Stanford Cardinal.

Never in their worst nightmare did they envision what would transpire that afternoona heart-breaking 36-31 defeat that would cost them their spot atop the polls.

Earlier that week, junior Raghib "Rocket" Ismail sat out practice with a painful thigh bruise he suffered three weeks previous in a win over Michigan.

Despite the disappointing absence of their exciting returner/flanker, Irish fans could foresee little to worry about; it would take an epidemic to stop Notre Dame from extending their home win streak to 19.

Actually, the Rocket's replacements suffered a fatal disease-known as fumble-itis. The bright sun, combined with 30 mile-per-hour gusting winds, played a part in three fumbles on Notre Dame punt-returns that resulted in 14 points for Stanford.

The game's final play reflected the fatefully frustrating afternoon for the Irish. With six seconds left, tight end Derek Brown turned and sprawled into the corner of the end zone after a pass lofted by Rick Mirer. But the ball fell off Brown's outstretched fingertips for an incompletion.

"I don't know if I've ever been in a loss that was this difficult," said a dejected Lou Holtz later that day. "The three turnovers on punts were absolutely disastrous."

guarter, Holtz decided to drop back two returners, Watters and sophomore Adrian Jarrell. Paul Stonehouse's punt hovered half-way between the two, as Jarrell circled under the ball at midfield and let it ricochet off his hands and fall into enemy hands.

Four plays later, the fullback Vardell scored the third of his four touchdowns on the day, trimming Notre Dame's lead to 31-29 with 17 seconds left with a quarter of tantalizing football remaining.

Stanford coach Dennis Green, a disciple of former San Francisco 49er and present Cardinal head coach Bill Walsh, designed an offense with many screens and short pass plays which guarterback Jason Palumbis executed to near perfection. Teaming up with six-foot-six Ed McCaffrey, Palumbis completed 26 of 34 for 256 yards against an outsized, sagging and confused Irish secondary.

At that point, Lou Holtz's Irish had given up more than 35 points in only one game, when they defeated USC 38-37 on November 29, 1986, Holtz first year at Notre Dame.

However, that afternoon turned out to be the second, as Stanford took the lead for good, 36-31, on another Vardell touchdown in the fourth quarter.

Last year, an inspired Notre Dame squad knew better than to overlook the Cardinal. They flew to California with visions of Brown's desperate incompletion pounding in their minds, and resigned to pound their hosts.

Lou Holtz opted for a no-holds barred offense, complete with a flea-flicker halfback pass, a noback offensive set, and tried to

DEPTH CHART

45

Off to an early 7-0 lead in the first quarter, the Irish defense stopped the Cardinal and prepared to get the ball back. But, **Ricky Watters botched the first** of two punts on the game, as the ball sailed and hit him in the face mask, bouncing into the arms of Stanford's Tommy

On the next play, Cardinal tailback Glyn Milburn romped into the end zone to tie the

send the fullback deep on a pass pattern, to go along with a traditionally solid ground game.

The result was a resounding 42-26 Irish victory which quieted Notre Dame's screaming memories of the disappointing defeat in 1990.

Jerome Bettis led the Irish attack with 179 yards rushing and four touchdowns. Tony Brooks added 122 yards on the ground, as the duo became the first two Irish backs to break the 100-yard mark since 1988.

Stanford's Abrams adjusts to eleven-man college football

By ED DONOVAN

page 6

>

Stanford Daily Sports Writer

Editor's Note: The Stanford Daily is the student newspaper of Stanford University.

For freshman placekicker Eric Abrams, the world both at practice and in games is one of relative isolation. Only on the field for a few seconds at a time, his position requires a concentration and precision that can influence the outcome of a game dramatically.

Abrams grew up playing soccer and kicked filed goals for fun during halftime of his games. As he grew older, his coaches saw that he had an exceptional foot for his age and encouraged him to try football.

Abrams attended La Jolla Country Day, a small, private high school near San Diego that participated in an eight-man football league. From any other position, making the transition to major college football would have been nearly impossible.

"For me it's the same," Abrams said of the change. "Kicking is one position where you're kind of isolated. All you need is a good snapper and holder, and we have that.'

In high school, Abrams demonstrated a range and consistency that is hard to find even in the collegiate ranks. He twice made 53-yard field goals and also set the national high school record for most extra points in a career.

Unlike most positions, kickers aren't heavily recruited. Abrams expressed interest in Stanford by sending films of his kicks to the team. When it came time to make the choice, UCLA was the only hitch in his decision to attend Stanford.

"At UCLA, you get more privileges as a player than you do here, " he said. "Plus I would have played closer to home."

Abrams made the decision to go to Stanford largely because of its academic reputation.

When this season began, Abrams was the backup behind junior Aaron Mills. After the team's first game against Texas A&M, in which Mills missed his lone field goal attempt, Abrams stepped in front of the Stanford Stadium crowd of 43,656 for the Oregon game, he was understandably nervous.

Kicking from the right hash mark, Abrams nailed a 29-yard field goal to put the Cardinal ahead, 3-0, with 4:38 remaining in the first quarter.

"In my mind, there's no such thing as a chip shot. That first field goal was real important to me," Abrams said. "After that, I was as relaxed as could be.'

He finished the game with eight points; two field goals and two extra points.

He appears to have the confidence that is so crucial for a placekicker. He articulates the philosophy of his craft with cold succinctness. "When you're kicking you're out there by yourself," he said, "it's 100 percent mental. If you don't miss in practice, you shouldn't miss in the games.'

This is not to say that Abrams is

Eric Abrams replaced junior Aaron Mills, shown here, as Stanford's kicker after one game.

perfect. The misses will inevitably come, as one did against Northwestern two weeks ago. He missed a 50-yarder on a play where the field goal unit was clearly rushed because of indecision over whether the offense should try for a first down.

"I wasn't exactly set," Abrams said, "The clock was running down and I Photo Courtesy of Stanford Sports Information

looked at it and got kind of unsettled."

Even a missed field goal couldn't ruin the day, however, and the Cardinal won by a 35-24 count. After the game, Abrams walked out of the stadium with his parents, signed a couple of autographs and looked forward to his next chance to split the uprights in front of the Stanford crowd.

KEEP YOUR EYES ON...

RON GEORGE

GLYN MILBURN

ESTEVAN AVILA

RYAN WETNIGHT

The junior quarterback is ranked second in the Pac-10 in passing efficiency and third in total offense. He has thrown 19 career touchdown passes including four already this year.

Senior outside linebacker has emerged as an All-American candidate. George leads Stanford and in among the best in the Pac-10 in sacks with seven and tackles for loss with

Senior halfback is also an All-American as well as Heisman candidate. Milburn has rushed for 385 total yards in the first four games of the season.

Senior defensive tackle has had an All-Pac 10 season so far this year. Avila is second on the team with four guarterback sacks and five tackles for a loss.

Senior tight end is a quality player with excellent pass catching ability. Usually converts his average three receptions a game into first downs.

Fri-Sat -11:00am - 4:00am Sun-Noon - 1:00am

Griggs blocks out past

Overcomes preseason injury to contribute

By MIKE SCRUDATO Sports Editor

Last week the Notre Dame offense ran wild over Purdue, gaining 458 yards rushing. This assault included four touchdown runs of 20 yards or longer, but the Irish backfield was not the sole reason for Notre Dame's best rushing day since 1974.

"The receivers have been playing outstanding football," Irish coach Lou Holtz said. "They have been extremely unselfish. Their blocking effort has been exceptional the last few weeks."

Starting flanker Ray Griggs, whose blocks keyed a 63-yard scoring run by Reggie Brooks and a 24-yard touchdown burst by Jerome Bettis, has played the primary part in the receivers' effort.

Though his blocking was commended by ESPN's Lee Corso on Saturday, the "little things" Griggs does to help the Irish offense usually do not get the box score.

The senior from University Park, Ill., however, does not mind, as long as he is contributing.

"We (the receivers) always talk about finding a way to contribute. You don't always have a chance to do it catching the football," Griggs explained.

"On Saturday, because of the rain we weren't effective with the pass, but we were able to have an effect with our blocking. When Reggie, Jerome or anyone scores, to contribute to it feels good."

Griggs shares time at flanker with Adrian Jarrell, who started two games while Griggs nursed a sprained ankle earlier this season. The two are good friends both on and off the field, something they both use to their advantage.

"We're always pushing each other to work harder," Griggs said. "We each want to see the other do their best.

"When either one of us is in

mentioned by most or appear in there, the other is on the sideline rooting for him to do his best."

Both Griggs and Jarrell have influenced the younger receivers on the team and showed them that it takes a lot to make a complete receiver.

"All I thought about in high school was running my patterns and catching the ball, but they have shown me what it takes,' junior split end Lake Dawson noted. "I'm now as blockconscious as (Notre Dame left guard) Aaron Taylor."

A few weeks ago it looked as if the only way Griggs was going to influence anyone was from the sidelines. In preseason drills, he severely sprained an ankle, which was very slow in healing.

"It was tough to see everyone practicing and progressing,' Griggs said of the time he sat out. "To think that I was falling behind everyone was frustrating.

"I was real anxious to get back, and when I did I wanted to contribute immediately."

Griggs did just that in the week before the Michigan game, in another one of those small, unnoticed ways-working on the Irish scout team while testing the ankle.

"I worked hard and I think I did a good job down there," Griggs said of his first week back.

This hard work paid off. After a cameo appearance against Michigan, Griggs was back with the first-team offense the following week.

"I wasn't expecting it, but we have a motto: you practice how you play. And I had a good

The Observer/ John Rock

Ray Griggs celebrates his 39-yard touchdown reception versus Michigan State. The senior had three catches against the Spartans.

week of practice.

Griggs made an impact immediately, catching three passes for 78 yards and a touchdown against the Spartans.

Now that he has overcome the injury and is contributing weekly, Griggs feels that he is

where he wants to be in the Notre Dame offensive scheme.

"After the ankle injury, I thought I might never get the chance to get back out there," Griggs said. "I'm glad that I got that chance. It's gratifying to be in the role I want to be in."

page 8 **Notre Dame inspired Walsh to return**

By RICH KURZ Associate Sports Editor

Four years ago, Bill Walsh seemed to make the perfect exit from the coaching ranks. He had just won his third Super Bowl with the San Francisco 49ers, and was stepping down and letting one of his assistant coaches have a shot with the Niners.

A position as the number-one NFL analyst for NBC was his for the taking, and he seemed to enjoy the job in the press box. Then NBC made a decision to broadcast all of Notre Dame's home games, making Walsh the analyst on the Irish broadcasts as well.

When he had the opportunity to spend time with the college athletes, traveling to their campuses while doing background for the games, he discovered something—he missed coaching.

It just so happened that there was a perfect position waiting for him. Stanford University, which gave him his first college head coaching spot in 1977, was looking to replace Dennis Green, who left to pursue an NFL head coaching position with the Minnesota Vikings. In a matter of days, it was a done deal.

"I don't know if I'd have even thought about returning to coaching, in any sense had I not spent time at Notre Dame, but also at the opposing schools," said Walsh.

"So we visited Annapolis, which was very impressive, and Tennessee, and Michigan State, and even Southern Cal," Walsh said. "So that, in itself, gave me an inspiration to return to college football because I began to appreciate the athletes and the programs."

As might be expected with a legend like Walsh, he brought an impressive group of assistant coaches to Stanford with him, including Terry Shea, assistant head coach, offensive coordinator and heir apparent when Walsh decides to step down.

He also brought a group of former 49ers—players who were used to a high level of success on the pro level. Tom Holmoe, Bill Ring, Mike Wilson, Guy Benjamin and former All-Pro linebacker Keena Turner joined Walsh's staff, though none has any previous coaching experience. "What I attempted to do," explained Walsh, "and I think successfully, is attract some very bright, articulate, knowledgeable, aggressive young guys that will recruit very, very well, that have playing history and the respect among the college athletes and the potential college athletes." But that doesn't necessarily mean that Walsh is turning the Cardinal into the Stanford 49ers. "We don't remark much at all about NFL football with our players," Walsh said. "Occasionally something will be said about someone's technique, but we concentrate on the college level, and most often refer to other college teams or players, so I can't say the 49ers have been distinctly involved, or that there's a

Photo Courtesy of Stanford Sports Information Bill Walsh left the broadcasting booth to return to Stanford, where he coached from 1977-78 flavor of the 49ers with Stanford." Notre Dame Stadium, the inevitable But if there is any team in college speculation about what Irish quarterback Rick Mirer would do in football that Walsh knows something about, besides his own charges, it is Walsh's pass-oriented system was

> only fuel the "what-ifs." "I think Rick is as fine an athlete as has played that position. He has the poise of Joe Montana, at this stage of his life. He is an outstanding runner, very quick, great open-field speed. He has a great arm, a lot of poise. Each time he plays, he gets a little bit better. Would he have gone early in the NFL draft? I would think he would have been the number-one pick, because he would warrant that."

> rampant, and his comments about Mirer

Walsh doesn't hold back about his respect for Notre Dame.

was listening in to Holtz's press conference this weekend, called in and good-naturally poked fun at Holtz for doing commercials for golf products.

It also sounds like a meeting of the Mutual Admiration Society.

"I've served, on occasion as a sort of private counsel for Lou, and he with me. /Our last seating was talking about intercollegiate athletics, basically his wisdom relating to it, so we exchanged a couple of things," said Walsh.

"I spent time with Lou at the Olympics this summer. I had dinner with Lou and his wife, so we're good friends. I have great respect for him.

"Lou Holtz is one of those few college coaches, in reality, that does manage the game as the game progresses. Lou really manages the game well."

Holtz echoes Walsh's admiration.

"I have a lot of respect for him," Holtz said. "I think Bill Walsh has done an excellent job with this football team. It's on the rise."

Walsh's first game back on the sidelines wasn't a smooth one, as the Cardinal fell to currently fifth-ranked Texas A&M, 10-7. Stanford, though, has been on the rise since then, and is now ranked at number 18. Walsh has had to make some adjustments, as far as dealing with the players and worrying about academics, but he seems to be doing fine.

"There are still some areas I suffer in," he said. "I almost unconsciously expect certain things and even talk to the team like that, and then come around soon after, (but it's) nothing of consequence, nothing that anybody would notice except probably me."

It's apparent, though, that Walsh enjoys coaching, an enjoyment that may have been waning over his final years with San Francisco. The college game provides some perks that aren't in the pro game.

"Their (the college athletes') natural enthusiasm for what they're doing, and their dedication to the program and to each other, and just a wholesome atmosphere among the athletes. We have some problems here and there, naturally, because these guys are in the growth years of their lives, but they don't even approach what might be going on in the NFL. "The athletes are just as interested in learning, and they take pride in it. And working together, and all those kind of things we would like to think football stands for educationally."

we'd trade a remark in fondness and friendship." said Walsh.

game.

"Last year I had a chance to talk to both Rick Mirer and Jerome Bettis at times, but I don't know how that will affect the game aside from the fact that I can wave to them after the game is over. I'll know where the locker room is, which drinking fountain to use, but that's all."

Stanford's opponent this weekend. Walsh

studied Notre Dame last season, when he

covered six Irish home games for NBC.

But he doesn't think that gives him any

great advantage in preparing for the

"We'd meet with (Irish coach) Lou

(Holtz) for, he says an hour, but really 30

or 40 minutes at best, but he would give

us the time, and over a period of weeks

became more and more comfortable. We

were not a threat, as far to our broad-

casts, and he would exchange with us

openly. When everyone would leave,

Likewise, Holtz doesn't think Walsh has gleaned any great secrets about Irish football, just things anybody following Notre Dame closely would pick up.

"If you spend time with someone, you're going to learn some things," Holtz said.

Walsh made no secrets about his feelings on at least one Notre Dame player. Last season, with Walsh around

"His (Holtz's) program is on the cutting edge of college football," he said, adding that as an analyst for NBC, "no one was more positive about Notre Dame than I was. We (Dick Enberg and Walsh) were very impressed with Notre Dame."

Tomorrow's games will be a study in coaching contrasts, with Walsh matched by Holtz on the opposing sidelines, men considered among the top at their profession. Walsh, the Californian who practically invented the ball-control passing game, and Holtz, who clearly reflects the running attack of his former mentor, Woody Hayes.

Given their experience of working together over the past year, it should come as no surprise that the two are friendly, to the extent that Walsh, who

So far, Stanford has seemed to be the perfect match for Bill Walsh, and at least in the short term, he has proved to be right for the Cardinal. Bringing along an heir apparent and a group of young coaches shows that Walsh is building for Stanford's future. If his record with a college team approaches his record with pro teams, he will prove to be a longterm success with the Cardinal as well.

PEERLESS PROGNOSTICATORS (PLEASE, NO WAGERING)

Each week during football season, The Observer sports staff, Al Lesar of the South Bend Tribune and a guest prognosticator predict the outcomes of the week's major college football games. Records are compiled as to how each person does against the spread. Home teams are in CAPS.

MIAMI 3 over Fiorida State **MICHIGAN 18 over Iowa** GA. TECH 2 over N.C. State Boston Coll. 2.5 over WEST VA. Indiana 4 over MICHIGAN ST. **Ohio State 10 over WISCONSIN** TEX. A&M 15.5 over Tex. Tech Syracuse 12.5 over L'VILLE Penn State 14 over RUTGERS **Tennessee 7 over LSU** ALABAMA 25 over S. Carolina WASHINGTON 13.5 over Usc Ucla 6.5 over ARIZONA **NOTRE DAME 12 over Stanford**

Jim Vogl Assistant Sports Editor 31-25-0

Badgers

Aggies

Orangemen

Nittany Lions

Vols

Gamecocks

Huskies

Bruins

Irish

Hurricanes Wolverines Wolfpack Eagles Hoosiers Buckeyes Aggies Cardinals Nittany Lions Vols Gamecocks Huskies Wildcats

lrish

David Kinney News Editor Last week's guest: 8-6-0

> Seminoles Hawkeyes Wolfpack Eagles Hoosiers Buckeyes **Red Raiders** Orangemen Nittany Lions Vols Crimson Tide Trojans Bruins

> > Irish

Mike Scrudato Sports Editor 30-26-0

Seminoles Wolverines Yellow Jackets Eagles Hoosiers Buckeyes **Red Raiders** Orangemen Scarlet Knights Vols Crimson Tide Huskies Bruins Irish

Al Lesar South Bend Tribune 29-27-0

> Seminoles Hawkeyes **Yellow Jackets Mountaineers** Hoosiers Badgers Aggies Orangemen Scarlet Knights Vols Gamecocks Trojans Bruins

> > Cardinal

Rich Kurz

Associate

Sports Editor

26-30-0

Hurricanes

Wolverines

Wolfpack

Eagles

Hoosiers

Badgers

Aggies

Orangemen

Nittany Lions

Vols

Crimson Tide

Trojans

Bruins

Irish

Rolando de Aguiar Associate Sports Editor 21-35-0 Seminoles Hawkeyes **Yellow Jackets** Eagles Hoosiers Badgers Aggies Orangemen **Nittany Lions** Vols **Crimson Tide** Trojans Bruins Cardinal