1.1 Friday, October 22, 1993 • Vol. XXVI No. 40

INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND

ND graduate student to research encephalitis in Haiti

By JULIE BARRETT Associate News Editor

Consider the size of the average mosquito; typically no bigger than the size of a dime. Now consider the fact that the mosquito is the leading cause of disease and disease-related deaths in developing countries with malaria ranking number one. About one million people die from malaria on the continent of Africa every year, statistics say.

'People think of diseases such as cancer, AIDS and hepatitis as the leading causes of death in the world," said Father Tom Streit, a graduate student of vector biology at Notre Dame, "when the worst, most death-related diseases are carried by insects.'

Finishing work for his doctoral dissertation on the mosquito-carried disease encephalitis, Streit is preparing for a year's expedition in Haiti with the federally funded Centers for Disease Control (CDC).

Streit, the only representative from the Atlanta-based group to be stationed in Haiti, is going as a medical entomologist to conduct experiments on a small village of people suffering from mosquito-transmitted diseases, particularly the disease filariasis which leads to elephantiasis.

Approximately 30 percent of the Haitian population where Streit will be working have filariasis, a disease transmitted through the mosquito, according to Streit. Filariasis, he explained, is caused by tiny, parasitic worms that invade the lymphatic ducts of its host organism causing great swelling of parts of the body, known as the disease elephantiasis.

With the help of a team of Haitian physicians, treat heartworm disease in dogs, a disease closely related to filariasis.

"I am very excited about this project," Streit said. "Scientists rarely get to do anything direct, to get out of the lab and put their work to the test.

Streit added that he is excited to learn from the Haitian people themselves and their unique, strongly religious culture, as well.

What is important to these people, Streit said, is very different than in our comparatively stable and affluent society.

"In the face of oppression, I am impressed by the holiness and value of family and faith of the (Haitian) people," he said.

Streit criticized the current Haitian government for its neglect of the "ordinary person"

see RESEARCH / page 4

The Observer/Jake Peters

Streit will treat the patients with a fairly new Fr. Tom Streit, a graduate student in vector biology at Notre Dame, is researching the mosquito-carried disease encephalitis. He drug, Ivermectin, a drug used in the U.S. to is also preparing to spend a year in Haiti with the Centers for Disease Control.

World-renowned mosquito zoo offered at ND

By JULIE BARRETT

Associate News Editor

Did you know that Notre Dame has possibly the world's best mosquito zoo, with over 40 species and 200 different strains of mosquitos?

As Professor George Craig, an entomologist and director of the Vector Biology Laboratory at ND, puts it, there are parts of Notre Dame that nobody knows about.

The University of Notre Dame has had over 40 Ph.D.s written on vector biology (the study of insect-born disease), another 40 post-doctorals on the subject and a significant number of graduates who have gone on to do great things in the field of entomology, more commonly known as the study of insects.

These Notre Dame alumni include the head of the Zoology Department at Duke University, the president of the American Genetic Society and the head of Insect-born Diseases at the National Institute of Health.

Craig, who has been at the University for 36 years, is one of the world's leading mosquito experts and

recently was awarded the prestigious Walter Reed Medal of Tropical Medicine and Hygiene for his contributions to the field.

Notre Dame's world-renown mosquito zoo contains mosquito strains from such places as Africa, Taiwan, Malaysia and right here in South Bend.

There are about 25 people, comprised of four professors and the remaining graduate and undergraduate students, in the Vector Biology

SOUTHERN FOOTBAL WEEKEND

3-7 p.m. 4:30 p.m. 6:45 p.m. 7 p.m.

7:30 a.m.

9:30 a.m.

9:30 a.m.

9:15 a.m.

10 a.m.

11 a.m.

noon

noon

11:30 a.m.

11:30 a.m.

12:45 p.m.

1:10 p.m.

1:35 p.m.

after game

45 minutes

after game

9 a.m.

FRIDAY

Pre-pep rally gathering, Morris Inn Patio Marching band rehersal, Main building Band step off for pep-rally, Band building Men's tennis: ND vs. USC, Eck Pavillion

Hesburgh to receive Roosevelt Freedom of Worship Medal

SATURDAY

Band rehersal, Loftus Sports Facility Pregame and postgame tailgate party and grill, Morris Inn Patio Hockey intersquad game, JACC, North Dome AA Meeting, Center for Social Concerns USC Band practice, Loftus Sports Facility Rugby ND alumni game, Stepan Center Field Pom Pom Squad and cheerleading performance, JACC, North Dame Glee Club Concert, JACC, North Dome Mass, Crypt Shenanigan's performance, Stadium Band concert, Main building steps Band step-off, Main building steps Pregame performance, Stadium Kick-off, ND vs. USC, Stadium All class reunion, JACC, North Dome Gates 2 and 3 Vigil Mass, Basilica of the Sacred Heart

SUNDAY

6, 7, 8, 9, 10, 11:45 a.m. Mass, Crypt Parish Church 8, 10, 11:45 a.m. Mass, Bascilica of the Sacred Heart Mass, St. Joseph's Chapel, Holy Cross College 10 a.m. 5 p.m. Mass, St. Joseph's Chapel, Holy Cross College

ву КАТІЕ MURPHY News Writer

Father Theodore Hesburgh, University president emeritus, will join five other distinguished Americans today in receiving one of the Franklin Roosevelt Four Freedoms Medals.

Hesburgh, who served. as president of Notre Dame for 35 years, will be honored with the Freedom of Worship medal at a ceremony in Hyde Park, New York. "A national leader in

the field of education ..., Theodore (he) has courageously Hesburgh

addressed the major social issues of our time," said William vanden Heuvel, president of the Franklin and Eleanor Roosevelt Institute, a nonprofit organization based in the FDR Library in Hyde Park.

Hesburgh, who recently celebrated the fiftieth anniversary of his ordination, is the recipient of 127 honorary degrees

and litteen presidential appointments. He has also been involved in political policy.

"He urged his country and his Church to meet the critical needs generate by poverty, family disintegration, and moral neglect," said vanden Heuvel.

The other medal recipients this year include former Secretary of State Cyrus Vance, playwright Arthur Miller, former United Nations Ambassador George Ball, and Eunice and Sargent Shriver.

The laureates were chosen based on their contribution to Roosevelt's vision of freedom, which heoutlined in his famous Four Freedoms speech in 1941.

Roosevelt called for "a world founded on four essential freedoms": freedom of speech and expression, freedom of worship, freedom from want, and freedom from fear.

The awards were first presented in 1951, and then expanded to the international community in 1982. Each year, the institute alternately honors Americans and distinguished international figures. Hesburgh and the other recipients were

see HESBURGH/ page 6

see ZOO / page 4

INSIDE COLUMN

The Observer • INSIDE

Friday, October 22, 1993

Going home is not so easy

anymore

As we approach the upcoming vacation, many of us look forward to returning home, getting together with our friends and family, and catching up with what is happening to them.

We all know that during our high school years we build strong friendships with classmates. These people become our sec-

Photographer

ond family, and in some cases, they provide more stability than the real family.

However, as many freshman will soon discover, people can go through an extensive change over a short period of time, especially friends who are also going to college. Once close friends can suddenly become very different, and distant. Eventually, contact is lost with all but a few members of their once tightly-knit community.

As I look back from when I left high school two and a half years ago, I am shocked at the number of people with whom I have simply lost touch. Even those who I managed to mantain some contact with have changed since they were in high school.

A couple have just switched majors. Andy Padon and Joe Rozelle had switched from chemical engineering to government/political science and history. Scott Faralli left piloting school for a art major, and later switched to history. Going the opposite direction, Chad Krueger became a double major in journalism and in government-international relations.

Some stayed where they were. Shane Mehyers continues his study in mechanical engineering at Marquette. Mitch Genz became a journeyman plumber, and took over the actual working part of his father's business. Brian Davidson worked as a security guard until he had saved up enough for police science classes at a local technical college three months ago Rob Cornell continues a general study at a local two year college while working to pay off his next semester.

Some shifted around. Brian Tollefson and Mike Welch joined the Air Force, and are now in Utah and Alaska. Brian Bowman picked up a few business classes at a community college went off to work in Alaska in a cannery, and last I heard, wanted to go to a four year college - if he could afford it -- or maybe write novels Fodd Mills left Beloit for Arizona and hasn't been heard from since.

This is just a small example of how scattered the people I graduated with have become. Now when I go home, instead of having ten or fifteen people to call up and do stuff with, I call up about four or five, and every semester it seems to drop to a even lower number.

Russia promises to stop dumping nuclear waste at sea

MOSCOW

Responding to international pressure, Russia said Thursday it would stop dumping radioactive waste at sea, but only if other nations help it build a treatment plant. "Depending on how fast such a plant is built, we can say whether further dumping at sea will take place," **Environment Minister Viktor** Danilov-Danilyan said at a news conference. "If it takes more than a year and a half, Russia will almost certainly have to continue dumping. Last Sunday, a Russian military ship dumped 237,000 gallons of liquid nuclear waste into the Sea of Japan, 330 miles west of the Japanese island of Hokkaido. Russia had planned to dump a second load of liquid waste by Nov. 15 but came under strong international pressure to stop the practice. That waste was pumped onto a safer ship Thursday and would be stored

WORLD AT A GLANCE

there indefinitely, Danilov-Danilyan said. The waste comes from nuclear warships in Russia's Pacific Fleet. The environment minister said Japan promised to help pay for a plant to process the waste. He said he hoped

other countries also would contribute to building a plant, which he estimated would cost \$8.4 million. Viktor Mikhailov, Russia's nuclear power minister, flew Thursday to Tokyo to discuss financial aid. Danilov-Danilyan said a Russian-Japanese

working group would meet next week in Moscow. In Tokyo, government spokesman Masayoshi Takemura said Japan welcomed Russia's "quick political decision accepting our protest."

Sunday's dumping came just days after President Boris Yeltsin agreed with Japanese Prime Minister Morihiro Hosokawa that the dumping, believed to have gone on since 1966, was harmful. The dispute threatened to chill relations that had improved during Yeltsin's visit to Tokyo last week. Members of Japan's Liberal Democratic Party, which was the governing party until August, reportedly urged Tokyo to freeze its financial aid to Russia. Japan has offered \$1.5 billion in credits to Moscow. Danilov-Danilyan said Prime Minister Viktor Chernomyrdin decided Wednesday to cancel the second dumping after extensive contacts between Russian and Japanese officials. Russian officials have repeatedly expressed a desire to stop dumping of

radioactive waste at sea. But they said they had no other choice because there aren't enough storage facilities and it's too dangerous to keep the waste on leaky tankers in port.

Woolworth's to close historical civil rights site Clinton offers to make peace in Georgia

GREENSBORO, N.C.

TBILISI, Georgia Georgian leader Eduard Shevardnadze received strong words of support from the United States Thursday and lunch counter of a five-and-dime don't seem like a big troops from Russia to protect railroads, but the response deal now. But a request for service by four black college may be too little too late. Shevardnadze has repeatedly freshmen at a Woolworth's 33 years ago has a prominent appealed to both Moscow and the West for help against place in the history of the civil rights movement. The two insurrections that threaten to dismember the former protest on Feb. 1, 1960, inspired blacks to stage sit-ins in Soviet republic of Georgia. Russia has said it will not get communities around the country and helped lead to the involved in the fighting. On Thursday, Shevardnadze's end of desegregation in the South. On Thursday, children government released a letter from President Clinton inviting him to Washington. "I have been following closeof the Greensboro protesters gathered at the downtown Woolworth's with about 50 other people to mark the lv the tragic events unfolding in your country and want to store's passing. "Thirty-three years ago, I could not have assure you of my continued full support for your leadercome in here to have a cup of coffee and talk with my ship and for Georgia's territorial integrity and sovereignfriends," said Franklin McCain Jr., whose father, ty," Clinton wrote. Franklin McCain, was one of the four protesters.

Pesticide has possible links to breast cancer

'What's Blood Got To Do With It?'

WASHINGTON

A pesticide approved by the government for widespread use on fruits and vegetables may be linked to breast cancer, scientific experts told a congressional panel Thursday. The recently confirmed head of the Environmental Protection Agency's pesticide program promised to study the pesticide. Emerging evidence shows the insecticide endosulfan and other estrogenic chemicals are associated with instances of breast cancer, although definite proof is lacking, several experts told the House Energy and Commerce subcommittee on health and the environment. EPA does not screen pesticides when approving their use on crops for chemical properties that imitate the human reproductive hormone estrogen. Some scientists suspect that estrogen causes cancer.

GRAND RAPIDS, Mich. An 11-year-old girl had a question Thursday for a judge: "What's blood got to do with it? It's what's in your heart that counts." Jenny Yang had wondered that since last year, when she began fighting her birth parents' attempts to get her away from the couple she has lived with since she was 4 months old. During her first day on the witness stand, Jenny calmly described how her birth parents, Long Han Hong and Phan Hue Ong, physically and verbally abused her during her weekly, courtordered visits. The girl said she fears for her safety if she's returned to them for good. Jenny testified that the Hongs "said that if I didn't call them mom and dad they would hit or slap me." She said Hong repeatedly slapped her when she said she "hated coming there.

Drinking a cup of coffee and eating a doughnut at the

INDIANA Weather

NATIONAL Weather

page 2

These people who once were as close as family, now just wave from the other side of the street. It's hard to go home again, when all the people who helped to make it "home" are now gone.

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

TODAY'S STAFF

News	Production
	ricduction
Emily Hage	Christopher Mullins
Nancy Dunn	Allison Ebel
Sports	Graphics
Jason Kelly	Brendan Regan
Etc.	Viewpoint
Chris Weirup	Carolyn Wilkens
Lisa Monaco	
Elisabeth Heard	

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.

Newcomen Society to honor Malloy

By NICK RIOS News Writer

For exceptional contributions to the American free enterprise system and the preservation of business history, Reverend Edward Malloy and the University of Notre Dame will be honored by the Newcomen Society of the United States on Oct. 27.

"The University of Notre Dame was chosen for this recognition after studying the history of the university and reviewing the adversities it has overcome," said Iris Maloney, vice president of The Newcomen Society. "The University of Notre Dame has gone from

one that had more of the characteristics of a French boarding school to one nationally know with a student body of 10,000, a faculty of more than 1,000 and an alumni of approximately 90,000 people.'

The Newcomen Society preserves, protects, and promotes the American free enterprise system. The organization honors corporate entities and other organizations which contribute to or are examples of success attained under free enterprise, and to recognize contributions to that system. They publish and record the histories and achievements of such enterprises and organizations.

This Year

Give the Gift of

Tradition

Handcolored

Prints

by Ken David

On Sale O'Hara Room-LaFortune

October 22 and 23

The Newcomen Society encourages and stimulates original research and writing in the field of business history through a continuing system of grants, awards and fellowships. The group is also responsible for the maintenance of The Thomas Newcomen Library and Museum in Steam Technology and Industrial History.

"The University of Notre Dame was selected this year to celebrate its 150 anniversary, celebrated by the University last year,"said Maloney. "Newcomen Society thought it was an appropriate time to recognized the achievements of the University since it has been a consistent contributor to the free enterprise for an impressive period of a hundred and fifty years.

At the dinner honoring Reverend Malloy, he will speak on the history and the future plans of Notre Dame University and A Notre Dame Memory address how Notre Dame has survived the challenges of Limited Edition fledgling schools on the frontier, such as fire, disease, national monetary panics, in order to increase and improve its curriculum, students and faculty.

The University of Notre Dame was chosen along with Princeton University, the Phoenix Suns, Huston Chronicles, and the Indiana University Medical Center.

The Observer/Erika Quinr Outdoor studies Two Architecture students sit under a tree and enjoy the nice weather.

HARRY'S **Restaurant & Bar**

(Formerly-Fisherman's Wharf) On Eagle Lake Road just north of U.S. 12 Edwardsburg, MI. (616) 699-5113

Michiana's Newest Restaurant

Steaks - Prime Rib - Chops -B-B-Q Ribs - Seafood - Pasta -Salads - Lighter Fare - Daily Specials

Reservations Suggested

Open Tues-Sun at 5:00 pm

page 3

Research

continued from page 1

and the resulting devastating poverty and environmental degradation that is gripping the country.

Deforestation, overpopulation, poor, cramped living conditions and heavily polluted water systems are among the many interrelated social and environmental factors that have contributed to the spread of disease in Haiti, according to Streit.

"Damage to the environment leads to certain diseases which thrive in such poor conditions,' he said.

'What (Christopher) Colombus described as the most beautiful of the West Indies is not much any more," Streit added.

'What Haiti can say to the world is that if the environment is not aggressively defended and protected, the current state of Haiti could become the state of the world," he added.

Streit said he is pleased with President Clinton and the United Nation's efforts to return ousted Haitian President Bertrand Aristide and reinstate democracy in Haiti.

"Many Haitians have stood up and some lost their lives because of the U.N. and President Clinton's involvement there," he said. "There's no room to back out now; we are already too committed to helping the good people of Haiti."

Reinforcing the need to help the Haitians, Streit recounted a story he heard of a Haitian lumberer who, when asked what he will do five years from now when most of the country's wood supply is gone, responded that God will provide. "And we, those that have the resources, are part of God's plan to help these people," Streit added.

Although Streit admitted to being a bit biased in his concern and commitment for the

FIGURE 2.-Reported distribution of Aedes albopictus in the continental United States, 1992. (modified rom Field Services Section, Medical Entomology-Ecology Branch, Centers for Disease Control, Fort Collins, olorado)

Haitian people as a priest with 95 percent of the population there being Catholic.

While working there, he also plans to serve as one of the two parish priests at the Holy Cross parish of St. Rose where he will reside during his stay.

There is currently only one parish priest for a congregation of over 100,000 people, Streit said. His biggest concern at the moment in serving as parish priest is learning the language, a variation of the French language known as Creole.

Streit plans to leave for Haiti some time after October 31, the deadline for the U.N. and President Clinton's response regarding the return of President Aristide to power in Haiti. But he will return to Notre Dame this May to graduate and defend his doctoral dissertation.

Streit graduated from Notre Dame with a degree in biology in 1980. He was ordained a priest in 1986 and served as assistant rector and then rector of Morrissey Manor for five vears

In 1989, he entered the grad-

uate biology program and is finishing his Ph.D. in May.

Streit said he became interested in vector, or insect-carried, diseases when working at a summer sports camp at Notre Dame while he was still in the seminary. He said one of the teenagers at the camp was from the Dominican Republic and had contracted malaria at home.

He heard of the CDC Haiti program while teaching during the summer at Our Lady of Holy Cross College in New Orleans, the Order having more than 80 clergy at St. Rose Parish in Haiti.

"The application process was easy, too," Streit added. "All I had to mention was Notre Dame and Dr. George Craig." Craig, who Streit has worked

under in the Biology Department at Notre Dame, is one of the world's foremost mosquito experts.

Streit admitted that his desire to go to Haiti also has to do with his affinity for the tropics. "Basically, I like warm weath-

er."

Zoo

continued from page 1

Laboratory.

'We cultivate the mosquitos from the egg stage to adulthood," said Craig. "When they die, which is about every six months, we start a new generation.

Craig added that scientists from all over the world come to the lab on sabbaticals to conduct mosquito research.

Craig is currently working on the invasion of the Aedes albopictus or tiger mosquito into the United States.

The mosquito's presence was first discovered in Houston by a Notre Dame graduate student in 1985, according to Craig. And it was the detective work of several Notre Dame students and professors, including Craig, that uncovered the origin and point of entry of the species into the United States.

It was found, through a series of clues, that the mosquitos came to the U.S. in the water collected in exported tires from Japan, Craig said.

"In Asia, this highly domesticated mosquito is a major vector of the virus of dengue or break-bone fever," Craig said. 'There is no protective vaccine for this disease, either.'

The Asian tiger mosquito has been discovered as far north as Chicago and Baltimore, but Craig stated that the dengue fever the mosquito can carry is rare in the United States.

And that's good news, according to Craig, because Chicago is a stone's throw from Notre Dame.

Blood. Gore, Guts, Costumes, Masks, Makeup, Decorations and Accessories

Two Locations: 3919 Grape Rd * 277-1734 407 31/33 N * 273-4073

ESHIRT'93

The Official Football Shirt of the Notre Dame Student Body

Sponsored by the Notre Dame Alumni Association

+ All proceeds benefit charitable and student organizations +

Join the Irish in the Drive to No.1

The Shirt '93 is available at the following retail outlets:

- ND Bookstore
- LaFortune Info Desk
- Aiumni Assocation

Hospitality Center (in the JACC)

- Alumni Association
- Varsity Shop
- Irish Express

Mandela condemns de Klerk, but will accept Nobel Peace Prize

By DONNA BRYSON Associated Press

JOHANNESBURG

Anti-apartheid leader Nelson Mandela harshly criticized the man with whom he shares the Nobel Peace Prize, saying Thursday that South African President F.W. de Klerk has the blood of children on his hands.

When the Nobel committee announced its choice last Friday, Mandela refused to be pulled into the debate over whether a politician who spent most of his career upholding

apartheid deserved to share the peace prize.

But Thursday, when the question arose during a nationally televised interview, Mandela was blunt:

'Mr. de Klerk must be strongly condemned for having authorized the killing of children in Umtata," the African National Congress president said.

The government initially contested reports that the victims ranged in age from 12 to 19, but later accused the Pan-Africanist Congress, a militant anti-apartheid group, of training teens as guerrillas.

Mandela said Thursday that de Klerk erred by not acknowledging a mistake had been made and apologizing to the families of the dead.

'And I strongly condemn him for that," Mandela said.

But he refused to join calls for the Nobel committee to withdraw the award from de Klerk, and said he would be on hand

Marsha K's

Crafts & Balloons

for the peace prize ceremony Dec. 10 in Oslo.

"I am prepared to accept the award no matter who else has been given the award," he said. "This award comes from a country which assisted us ... when no other government was prepared to assist us. For me to refuse the award would be to snub a great friend.'

The Norwegian Nobel Com-mittee, in announcing the award, praised the black leader and the white president for working together to end apartheid and bring multiracial democracy to South Africa.

By looking ahead to South African reconciliation, instead of back at the deep wounds of the past, they have shown personal integrity and great politi-cal courage," the committee said.

De Klerk rose to power through the ranks of the National Party, which oversaw apartheid for more than 40 years. But when he became president in 1989, he said ending white domination was the only way to peace and immediately began dismantling apartheid laws.

Murder of PLO moderate threatens to ignite violence

By NATI HARNIK Associated Press

GAZA STRIP A third close associate of PLO leader Yasser Arafat was shot to death Thursday, raising fears that the Israel-PLO peace accord may ignite a vicious cycle of violence among rival

Palestinian factions. The murder of Assad Saftawi - the third moderate Palestinian slain in the last month posed a challenge to Arafat, who must exert control over Gaza before Israel's army starts withdrawing in December.

Saftawi's 12-year-old son watched as his father was gunned down in his car.

The boy ran out of the schoolyard and up to his father's car, when he noticed three masked gunmen on the other side. One fired a 9 mm pistol, and the bullet hit Saftawi just below the eye.

"He turned to talk to them, but they shot again," said Ali Saftawi, still shaking with fear.

Armed members of the underground Fatah Hawks appeared at Saftawi's house after the slaying and fired several shots in the air as a salute to the fallen Palestinian leader.

They vowed to avenge his slay-

ing. "I will kill the assassins of my father," said another son, Ziad, 27, a bearded activist with the militant group Islamic Jihad.

Palestinian leaders called for urgent meetings among Palestinian factions to head off further violence in the wake of the historic accord with Israel signed Sept. 13 in Washington.

'We are on the brink of a serious degeneration of the situation," Hanan Ashrawi, spokeswoman for the Palestinian peace talks delegation, told The Associated Press. Others, like Gaza PLO official Zakariya al-Agha, predicted "civil war."

The killing, claimed by a previously unknown radical splinter group, cast a pall over the negotiations between the PLO and Israel at the Egyptian Red Sea resort of Taba on implementing the self-rule plan for Palestinians.

"It is a major crime. Assad Saftawi was a fighter for peace. and if we do not move the peace process, things like this will continue," said Nabil Shaath, a senior PLO official who heads the Palestinian delegation at Taba.

CAMPUS BRIEF

The 100th anniversary of the death of Notre Dame's founder, Rev. Edward Sorin, C.S.C., will be observed with a Mass Sunday, Oct. 31 at 10 a.m. in the Basilica of the Sacred Heart.

Rev. E. William Beauchamp, C.S.C., executive vice presi-dent of Notre Dame, will preside and give the homily at the Mass. The chalice, pro-cessional cross, candles, and presider's chair which will be used during the Mass all belonged to Father Sorin. Liturgical music will be sung by Notre Dame's Schola Cantorum accompanied by a brass ensemble.

Sorin, the Holy Corss priest who also founded St. Mary's College and St. Edward's University in Austin, Texas, was born Feb. 6, 1814, in Ahuille, France. Ordained a priest at age 38, he came to the United States as a missionary three years later. He died in the Presbytery behind Sacred Heart at Notre Dame on Oct, 31, 1893.

Gail Walton **GREGORIAN CHANT** Organ works by Girolamo Frescobaldi (1583-1643)

Congress kills super collider plans

By MICHELLE MITTELSTADT Associated Press

page 6

WASHINGTON

Congress officially killed the super collider Thursday, halting construction on the giant science machine that was onefifth complete at a cost of \$2 billion.

The \$640 million sought by the Clinton administration to continue construction this year will be used instead to shut down the project under an agreement reached Thursday by House and Senate negotia-

tors. "The SSC has been lynched and we have to bury the body,' said Sen. Bennett Johnston, D-La., the collider's key Senate backer.

The \$11 billion atom smasher's death was all but sealed Tuesday when the House

rejected further spending. It marked the third time in 16 months and second time since June that the House had snubbed the physics project, which critics had branded as luxury science that was too costly in an era of huge budget deficits.

Johnston and other senators who twice previously had revived the funding legislation decided that a third attempt was futile.

"I really sort of still can't believe it that the country won't fund it," said physicist Roy Schwitters, who has headed the project since 1988.

'This kind of event and decision is a major negative impact on world science, in my view," he said.

In Ellis County, Texas, where the collider was being built, owners of condemned houses and others who have invested in businesses and land were

symbolize freedom from fear.

wondering what would fill the vacuum left by tunneling for the atom smasher.

'Right now, it's a billion-dollar hole in the ground. And they're arguing about whether to fill it back up," said Allan Oakley, a Waxahachie police officer and co-owner of the Kountry Cafe in nearby Maypearl. "People here have a hard time understanding how we could spend so much money and not follow through.'

But opponents of the Energy Department program, which has been buffeted by reports of cost overruns and allegations of management ineptitude, proclaimed victory.

"The super collider's dead, the taxpayers have saved \$10 billion and I think that's good news for the American public,' said Rep. Jim Slattery, the Kansas Democrat who orchestrated the anti-collider House campaign.

Need the Perfect Cift

Idea or Getaway?

May we suggest,

LUNCHEON

Tuesday thru Saturday

11:00 A.M. - 2:00 P.M.

SECURITY BEAT

Monday, Oct. 18

11:50 a.m. A Grace Hall resident reported the theft of his bookbag from the sixth floor study lounge.

2:25 p.m. A Farley Hall resident reported the theft of her bike from the Farley bike rack

4:30 p.m. A Farley Hall resident reported receiving harassing phone calls. 4:39 p.m. A University employee reported

vandalism to his vehicle while parked in the warehouse garage. 4:50 p.m. A Lyons Hall resident reported the theft of her bike from the Morrissey

Hall bike rack.

Tuesday, Oct. 19

12:05 p.m. A Dillon Hall resident reported receiving harassing phone calls. 1:17 p.m. A Siegfried Hall resident reported the theft of her purse while left unat-

tended in a lounge in DeBartolo.

"Voted Best Bed & Breakfast in Michianal"

The Beiger Mansion Inn & Fables Gallery

tearoom, enjoy a fabulous Saturday night dinner in our State dining room, or select a work of art from Fables Gallery. Gift certificates available in any dollar amount.

Get away or get a gift certificate. Stay in one of our luxury rooms, lunch in our

1:44 p.m. An off-campus student reported to Security that she sold her student football ticket and was paid with a stolen check.

Wednesday, Oct. 20

12:50 a.m. A Flanner Hall student reported vandalism to his vehicle while parked in the LaFortune Circle that occured earlier this month.

4:48 a.m. A Pasquerilla East resident was transported by Security to St. Joseph Medical Center with abdominal pain.

12:21 p.m. Security responded to a traffic accident in the CO2 parking lot involving two students. There were no injuries reported.

3:17 p.m. A Flanner Hall student reported the theft of his walkman and camera lense from his room which occurred earlier this month.

3:20 p.m. A Keenan Hall resident reported the theft of his blke while parked at the Keenan Hall bike rack.

Hesburgh

continued from page 1

also honored at a dinner last night at the FDR Library. "Break Free," a sculpture created from a section of the Berlin Wall and intended to

was unveiled at the dinner. The medal ceremony will take place today at St. James' Church in Hyde Park, where Roosevelt worshipped and served as Senior Warden until his death.

discover affordability, convenience and comfort. We're just minutes from University Park Mall, the toll road, Notre Dame and downtown South Bend. Our beautiful ous and well kept . . . and we have an activigrounds are space

(219) 256-0365 • 317 Lincoln Way East • Mishawaka, Indiana 46544

HEY IRISH FANS

ties program that includos team sports, free aerobics classes, and much more.

Efficiencies from \$270 1-Bedrooms from \$285 2-Bodrooms from \$345

Pool & Clubhouse • Beautifully Landscaped Grounds Laundry Facilities • Balcony or Patio Air Conditioning • Close To Shopping 24-hour Emergency Maintenance Service Planned Activities with Free Aerobics

Stop by today and we'll show you how affordable apartment living can be.

Officially Licensed Product 100% cotton, heavy flannel boxers All sizes (S.M.L.XL) Get them OR MAIL ORDER TODAY \$15 for Students \$20 for Non-Students FREE SHIPPING & HANDLING at Send check or money order to: Coach's Sport Bar MR. PEABODY'S 15980 Woodbourne Ct. 2046 South Bend Ave. Granger, IN 46530 for **\$20** Please allow 2 weeks for delivery. *Remember: Gold Doesn't Tarnish!*

BUSINESS

Friday, October 22, 1993

Word of mouth draws ND students off campus

By MICHAEL WORKMAN **Business Writer**

Word of mouth is the most effective marketing tool for off campus residences seeking to attract Notre Dame, Saint Mary's and Holy Cross College students, according to Chris Matteo, the owner of Lafayette **Townhomes and Notre Dame** apartments, .

'Word of mouth and the quality of our units is what attracts students to Lafayette," he said. "We do not have to do much advertising to attract studentsthey know that Lafayette is a hot spot."

The owners of nearby apartment complexes of Lafayette Townhomes, Campus View, Castle Point, and Notre Dame Apartments, all say that student to student communication is their strongest form of advertising.

The same is true for Campus View Apartments, according to Dorene Muszer, a spokesperson for the complex. "Our stongest advertising effort comes from word of mouth. Since 1976 we have been open to students. and we will continue to attract students because they talk to one another."

For most of these complexes students represent a large proportion of their current tennants. At Campus View one hundred percent of their business is directly related to student leased apartments.

For Lafayette this is also the case. Matteo said, "Lafayette is 100 percent students, while ND Apartments is about 95 percent

Lafayette Townhomes are one of many off-campus alternatives for Notre Dame and Saint Mary's students.

students and faculty."

Castle Point Apartments, however, do not rely heavily on student leased apartments, according to Gloria Frank the manager of the complex.

"We have a relatively mixed community," she said. "We do not target students specifically, but we do take out an add in the Notre Dame directory.'

Frank cited the proximity of Castle Point to the campuses of Notre Dame and Saint Mary's as one of the main reasons why students are interested in Castle

Point. When asked about any contractual problems that might arise as a result of dealing with students, the complexes all said that they have had little trouble.

"The students are all pretty good. We usually do not have any major problems with the contracts here at Campus View," said Muszer.

About Lafayette Matteo said, 'We have spent a great deal of time in coming up with a lease that explains all things from when rent is due to parking

procedures. Nothing is left open, and because of this we rarely have contractual disputes. If students have any questions the answers are usually in their leases.'

The number of applications for leases beginning next year has stayed steady at all the apartments complexes even with the increased number of reported off campus incidents.

The Observer/ John Bingham

page 7

change."

At Castle Point, Frank reported a small increase in applications from this year to the last and said that security is not a problem because of their 24 hour attendant and guard gate.

Matteo also said that Lafayette and Notre Dame Apartments have not had a decrease in the number of applications for next year.

We have not had any decreases since we opened three years ago in 1990," he said.

Troubled Lloyd's reorganizes

By DIRK BEVERIDGE Associated Press

LONDON

Members of Lloyd's of London voted Wednesday to radically change the way business is done at the troubled insurance market that is famous for covering everything from movie stars to jumbo jets.

For more than three centuries, Lloyd's has backed its policies with the entire personal fortunes of its investors. But following Wednesday's vote, Lloyd's plans to raise money from corporations, which can get into the market with limited liability.

gued the market was making changes too quickly after panicking over the possibility that Lloyd's would collapse. Nearly 13,000 Lloyd's members sided with management while less than 700 cast dissenting votes.

"Throughout its 305-year history, this market has been built on confidence," Lloyd's chair-man David Rowland told an audience of about 1,100 investors who gathered in the futuristic Lloyd's building in London's financial district.

Rowland pointed out that a recent string of billions of dollars in losses has damaged confidence in Lloyd's, leading insurance customers for the first time to wonder about the market's financial strength. The introduction of fresh capital from corporate investors is intended to restore confidence and prevent other insurance companies from taking away the best customers from Lloyd's.

A number of London's biggest investment banks have already backed the formation of 16 corporate groups ready to put up some \$1.8 billion to back insurance policies at Lloyd's.

In the past, the unlimited liability of the personal investors, known as "names," gave Lloyd's credibility among shipowners and others who turned to the market to protect themselves against catastrophic losses from storms and other disasters.

But the old formula turned into big trouble for Lloyd's in the modern era of pollution claims and high-dollar asbestos lawsuits in the United States.

Wal-Mart faces obstacles in home-town rejection

By JEFF DONN Associated Press

GREENFIELD, Mass.

The downtown Wilson's department store bustled Wednesday with the usual oldtimers and homemakers hunting for bargains in a town now jokingly dubbed a "Wal-Martfree zone."

In a public referendum the day before, this western Massachusetts community of 18,000 narrowly rejected a proposed Wal-Mart as too big, powerful and threatening to their small-town way of life. "It's a very unique town, and I don't think we need big businesses like that to come in and take away from the beauty of the town," said Tami Silk, a customer at Wilson's. It was the latest setback to the nation's largest retailer in its push to transplant its style

of Gargantuan storefronts and Lilliputian pricing to New England. Company spokesman Jane Arend said she was unaware of any other community in the country that has voted down a Wal-Mart.

Downtown merchants, young professionals who fled big cities, ex-hippies, social activists and diehard Yankees joined hands in an unlikely alliance that led the campaign against rezoning land two miles outside downtown for the Wal-Mart.

The local daily newspaper and some pro-development forces rallied for the store. The rezoning measure lost by only nine votes, 2,854 to 2,845, but town officials said they did not expect a recount. Just six months earlier, the town had voted by a 2-1 margin in an advisory referendum to zone for the Wal-Mart, but opponents persisted.

At Campus View, Muszer said, 'We get students anytime. After three years of living on campus senior students are ready for a

This means companies will know in advance how much money they can lose when disaster strikes the drilling rigs, skyscrapers, ships or anything else they have insured.

Lloyd's members overwhelmingly approved the new strategy, overcoming objections from some investors who ar-

Lloyd's suffered losses worth the equivalent of \$9 billion from 1988 to 1991, and thousands of investors found out what it means to be liable down to their last cufflink.

Many of these once-wealthy people lost homes, fancy cars and artworks.

MARKET ROUNDUP

BUSINESS BRIEFS

TOKYO

As far as Chrysler President Robert Lutz is concerned, one figure says it all - 0.26 percent the Big Three U.S. auto makers' combined share in the Japanese car market. Lutz strongly criticized a recent report by the Japan Manufacturers Automobile Association that slammed Detroit for failing to make the effort needed to crack Japan's car market.

INDANAPOLIS

Indiana investors will be able to recover an estimated \$35 million under an agreement Prudential Securities Inc. made with states and the federal government to settle charges of improper sales tactics. Prudential will also pay Indiana a \$500,000 fine, about three times as much as any other fine ever collected by the Indiana Securities Division, officials said Thursday.

CHICAGO

Sears, Roebuck and Co., its retailing business showing further signs of recovery, on Thursday reported third-quarter earnings of \$388.4 million. Sears' earnings, which translated to 98 cents per share, compared with a loss of \$853.8 million, or \$2.30 per share, a year earlier. The loss in 1992 was largely related to insurance claims from Hurricane Andrew.

VIEWPOINT

page 8

LETTERS TO THE EDITOR

The Southern California Lonely Hearts Club

Dear Editor:

Perhaps you hadn't heard. Last month the Southern Cal football monogram club held a "reunion" to honor the USC players from the 60s, 70s and 80s. O. J. Simpson was the keynote speaker. Mike Garrett was master of ceremonies. Pat Haden told after-dinner jokes. Coach Larry Smith and some of his seniors also shared in the evening festivities.

Most of the evening conversation and fellowship revolved around the ND-USC battles from the past. Mike Garrett ('65) set the tone when he observed, "I won my Heisman Trophy after I ran for 162 yards against Notre Dame."

0. J. Šimpson ('68) chimed in: "I never lost to those guys. Notre Dame made me look great!"

Pat Haden ('71) jumped in next: "The Irish had a pretty good quarterback [Joe Theismann] themselves. He even passed for 528 yards against us in 1971. But we still won the game. I guess I'm like O. J. [Simpson]: I never lost to Notre Dame."

Anthony Davis couldn't help himself. "None of you boys did what I did to Notre Dame. I brought us back from a 24-6 half-time deficit and scored six touchdowns — all by myself in the '74 Thanksgiving Day Massacre. We owned Notre

familiar with the experiences or feelings that you other guys have described tonight. My only memories are sad memories. Even when we were favored, Notre Dame always beat us "

Notre Dame always beat us." "Ditto for me," offered the '86 player. "And ditto for me, too," said the '87 player.

At that point everyone turned to Rodney Peete, '88. They knew that the Detroit Lions quarterback would tell them of how the '88 Trojan team beat the No. 1 Irish when they clashed in the Coliseum. "I'm sorry guys, I... I... we never beat Notre Dame. I'm terribly sorry. It still depresses me. I just don't know what to tell you. Please forgive us."

They looked at the '89 playerrepresentative. He just shook his head. He couldn't speak. Tears started welling up in the '90 player's eyes. He, too, couldn't speak. The '91 captain openly cried and then ran out of the room. Coach Larry Smith (0-6 vs. Notre Dame) committed hari-kari with 0. J. Simpson's steak knife. His dying words were these: "No one can say I was the coach when Notre Dame beat us 10 times in a row!" Anthony Davis called the mortician, and the "reunion" started breaking up.

But the streak continues. Ten in a row. A decade of dominance. Ten years of ownership. No more Trojan fight song. No more white horse. No more "Conquest." And, did I mention this, congratulations on your Senate seat victory over Pat Hacker. You're the only Trojan I've ever pulled for.

Recovery can be a long and often painful process

Editor's Note: The following letter is a response from the subject of a profile in Monday's edition about a recovering alcoholic. The subject of the profile requested anonymity and was identified only as "Brenda."

Parts of Monday's article were cut as a result of an editing error.

Dear Editor:

The article that was published about a recovering alcoholic (The Observer, Oct. 18) was misrepresented. The interview story should have appeared with the larger article announcing Saint Mary's Alcohol Awareness Week as a personal testimony of one student.

The article was pieced together in a way that misrepresents the life of recovery. I would hate for anyone to understand the program of Alcoholics Anonymous by what was presented in the article. The specific events in my life, as well as my quotes, were taken out of context and do not present my true story.

Recovery is a much deeper process than a couple of events in succession. It is a way of life that cannot be represented with a couple of quotes and passages taken out of context. I urge readers to disregard this article as an example of recovery.

Dame!"

At that point, they asked that a player from each graduating class share his 'Notre Dame experience' with his fellow alumni. Players from the classes of '79, '80 and '81 joyfully entered the fray. They admitted they had lost to Notre Dame, but they usually beat Notre Dame. They described the glorious feeling of whipping the

DOONESBURY

boys from South Bend.

Players from the classes of '83 and '84 didn't talk quite as long, or with as much enthusiasm. After being examined by Pat Haden, the '84 player had to admit, in a whisper, that his

class had beaten Notre Dame his freshman year, but never again.

The '85 player volunteered this: "We were the only SC class to go through school without beating Notre Dame. I'm not

PATRICK MURPHY Notre Dame Class of 1976 Casper, Wyoming "BRENDA" South Bend

GARRY TRUDEAU QUOTE OF THE DAY

Friday, October 22, 1993

VIEWPOIN

GARY CARUSO

CAPITOL COMMENTS

Something kinda smacked of 'good ole boy Big Business'

Notre Dame solicitation offended me

Earlier this year the book about the Tarnished Dome offended most Notre Dame alumni and friends. It seems that ND is a convenient target for anyone who wants to attain instant notoriety. Another favorite subject of criticism is the institution for which I have worked seventeen years - the U.S. Congress. Those who unjustly condemn Congress, directly or indirectly, by twisting and omitting facts personally annoy me.

Forgive me for being sensitive, but I take great offense at those who bash Congress. . . recently Ross Perot, the cable television companies, and most recently a Notre Dame official. Sometimes these bashers' words are calculated, deliberate. On other occasions a subconscious slip of the tongue or impression left by an underlying tone in spoken or written communication can effectively convey just as negative a feeling.

If these bashers can degrade the institution, then they can successfully make various claims to rally support for their positions. Republican Minority Whip Newt Gingrich (soon to be Minority Leader beginning in 1995) first embraced the idea of tearing down Congress in the mid-1980s.

art on the submet of article) of a submet of a submeto

that the institution must be destroyed before they can rebuild it according to their liking.

LETTERS TO THE EDITOR

Republicans, who could not attain a majority status at the ballot box since the 1950s, are attempting to gain control of Congress through nasty, personal attacks. They are cur-rently driving the public relations bandwagon that Ross Perot and others use to discredit Congress.

No institution is immune from disreputable people or scandals. Consequently, Congress has definitely taken more than its share of criticism lately. Come to think of it, so has Notre Dame this year. But shouldn't we who admire and love ND be a little more sensitive to misleading information that tends to bash others? Certainly I at least expected those sensitivities from the ND development folks who recently sent a fund-raising solicitation to me.

Someone in the Notre Dame administrative proofreading department should have made a special effort to assure a

more politically sensitive and more positive tone in that correspondence. The "Memorandum" to "Special Notre Dame Alumni and Friends" neither made me feel special nor like a friend. Its initial sentence had a Perotsounding opening with, "Well, it finally happened!"

Also included in the first paragraph is the sentence, "And, regardless of your political affiliations or feelings about the competence of the administration and Congress, the new law will have a very significant impact ... " I personally take offense at the tone set here. The author most assuredly implies that at a minimum he has little confidence in the current government competence by selecting the word "competence."

Might not a little rewording in the positive make for a more pleasant "memorandum?" I would suggest, "And, regard-less of your political affiliations or feelings about how to reduce

the national budget debt, the new law. . . " Obviously the author was setting us readers up for some financial kill.

Sure enough, under number one, he writes, "The most talked about change under the new Tax Law is that your tax rates are going up. And, not only did they go up, but they are retroactive back to January of 1993."

Unless my name mistakenly was included with the DeBartolo's of the contributing world, I have news for the development people. My rates will not be increased! In fact, over 80 percent of Americans will have no increase. Furthermore, applying the law for the entire calendar year is not unusual, especially when the government approves costof-living adjustments and other benefits in legislation that is finally approved later in any given year. Nobody ever argued for the government to delay that retroactive action!

Page two of the letter hits at the heart of the author's intentions. The "New Tax Law" (capitalized in his letter, which is grammatically incorrect since the official title is neither "New" nor "Tax") now "makes a gift of appreciated property an ideal way to support Notre Dame." The financial jugular has been struck!

Finally he mentions the "controversial" 4.3 cents fuel tax as well as the new accounting proof requirements. ND will now be required to acknowledge with a receipt the exact amount of a donation (minus any service or consideration in exchange for the gift). He uses the example that a \$75 donation that includes an event with a \$35 dinner will only be a \$40 deduction.

To me it makes sense that maybe the government should start cracking down on tax cheaters who take more deductions than what they are worth! My question is who will calculate the value of the privilege to apply for football tickets?

I close by saying that as one of those guys who dedicated himself to public service, I personally was insulted by the tone of the letter. This incident may have been innocent and unintentional, but someone should have played editor on the political content. It smacked of 'good ole boy Big Business" with its privileged status elite who believe that they can be above The Law. It sounded like the people to whom the letter was intended were those who maybe shouldn't help reduce the deficit. After all, they were not helping to reduce it with all the deductions under the Old Law.

And, maybe my last paragraph sounds to the development people like their letter sounded to me (incorrect capitalizations and all).

Gary Caruso, Notre Dame '73, works in Washington, D.C. as a desktoppublishing specialist for U.S.House the Representatives. His column appears every other Friday.

Hey, I worked hard to become a Domer

Dear Editor:

I am writing in response to the letter to the editor by Andrew Dekever on Oct. 14 which stated that "ND students hate 'Rudy' because it serves as a reminder that some people got to ND through hard work, and not because of who their parents are." I take offense to the assumption that "a large chunk" of students are here because their parents are graduates of Notre Dame or "earn a six-or seven-digit salary".

The majority of the people I know are here because they

worked their asses off in high school. We took the hardest courses and got the best grades. I don't know about Dekever, but my parents didn't buy me my grades, fill out my applications, or take my tests for me. Most of the people here, including myself, did it on our own. I don't know how Dekever can say what he does. Does he know the whole student body and the circumstances of our admission?

Just because some people do get in because of connections doesn't indict those of us who did work hard. The fact that alumni want to send their children here only reinforces the satisfaction that one gets from the Notre Dame experience. Only 25 percent of students are alumni children. Does this mean that the parents of the other 75 percent of the student body earn six figure salaries? I'm sorry, but I don't fit into either one. I believe I am with the majority when I say I worked my butt off to become a Domer. JEREMY DIXON Freshman

Dear Editor:

It is no wonder most residents of South Bend dislike intensely Notre Dame students. People expect a little bit more of students from a "Christian" University. The destructive, disrespectful element of students that we encounter give the whole University a $\bar{b}ad$ name. As a resident of an apartment complex where many students live, I have witnessed first-hand deliberate, uncalledfor vandalism such as destruction of flower gardens of some residents by Notre Dame students. The flowers were precious to the residents and sometimes the only source of joy in their lives. The mean students have absolutely no respect for older people. The students throw trash wherever they feel like it — in hallways, on sidewalks, in parking lots -with no regard for others who try to have a clean, decent place to live. It makes one wonder from what kind of homes these students come. They seem to have no moral, mature, or Christian home

training.

I have always thought that Notre Dame was very selective in their admission policy, but the bad example of the current group of students makes me wonder if it really is a "tar-nished dome." The bad students who are so belligerent. aggressive, and mean certainly make the dome more tarnished than ever. When someone tries to be friendly and pleasant by speaking to Notre Dame students, they are simply ignored and receive no acknowledgement from the super rude students. Maybe Notre Dame could initiate a required freshman course in public relations and mature conduct and respect for people and property, since so many students seem to have no good home training. Their conduct reflects not only on themselves but on the kind of homes and parents from which they come. With the hope that something can be done to make Notre Dame students behave better.

Wrong assumption, but right point

Dear Editor:

WZ.

I feel the need to respond to the letter written by Andrew DeKever appearing in the Oct. 14 issue of the The Observer DeKever makes the assumption that Notre Dame fans booed Sean Astin and "Rudy" at the Pitt game "because it serves as a reminder to them ND students) that some people got to ND through hard work."

While I can agree that booing in general is rude, DeKever's conclusion that the treatment of those two individuals was caused by a resentment of Rudy's incredible life is completely unreasonable. How DeKever reached such an unfounded conclusion is beyond me. Why then, was there so much booing?

Although it is impossible to pinpoint a precise answer, it

probably resulted from the atmosphere of a cold football game and the mindset of a bunch of people wanting to make some noise. Although this booing was indeed rude, DeKever's assumption is completely false.

However, DeKever raises an important point relating to the diversity of Notre Dame. First, according to DeKever, the average income of an ND family is \$80,000. Second, the average response of a Notre Dame student in a "recent survey" as to the average income of an American family was \$60,000.

From these two points, it is obvious that Notre Dame's students are relatively wealthy and from the second point, we fail to realize the relatively poorer economic conditions

throughout the rest of our country. It seems this point should come to the attention of the administration. If we are isolated in an elite atmosphere, we will not be able to understand and help people unlike ourselves after graduation.

Thus, the administration should take steps to enhance the economic diversity of our students by increasing financial aid to those students who qualify to go to school here, but cannot afford it.

Thus, perhaps DeKever's points should be directed not only to Notre Dame students, but also to those individuals in the administration responsible for the allocation of funds.

TIM MCFADDEN

Sophomore Dillon Hall

Alumni Hall

DANIEL DECKER South Bend

jeres y kristi i se solo. Bekekemennen nedersetstetti bereingi breinginen mennen mennen mennen ander an einer ander ander ander ander an

The Observer • ETC.

Friday, October 22, 1993

friday

events

Pre-USC Bash, sponsored by SADD, Dancing, free food and mocktails, 9:00 pm to 1:00 am, The Loft Irish Pep Rally, 7:00 pm, JACC

Men's Tennis vs. Southern Cal, 7:00 pm, Eck Tennis Pavilion, free admission with Blue & Gold Card

Madison Oyster Bar, Cat Man and the All Niters (blues), 9:30 pm, 288-3776

Public Lecture and Discussion featuring Matthew V. Storin, editor of the Boston Globe, 12:15 pm Hesburgh Library Lounge

saturday

events

Medieval Drama performance, performed by students in ENGL 4342, 9:30 am, Fieldhouse Mall

Hoosier Beer Can and Breweriana Show, 10:00 am to 3:00 pm, American Legion Post 357, (616) 647-6149 **Ogenias** Pow Wow, Traditional Indian Crafts, 12:00

pm, Baker Junior High School, 827-8774 Notre Dame Marching Band pre-game performance,

11:00 am, Administration Building Notre Dame vs. USC, 12:40 pm kick-off

AVENTS

Exhibit, James Wille Faust: Recent Paintings, Snite Museum of Art, 2:00-4:00 pm, Annenburg Auditorium

University Park East

Discover the wond

nchant

You poor unfortunate souls. Yes, you - the students who are staying in, of all places, South Bend, for fall break - stop your fretting! Despite what many think, South Bend and neighboring areas have much to offer, even to a college student. Check it out for yourself:

The Arts

 Leighten Gallery This decorative art gallery features 16 exhibits from the collection of the Copshaholm Historic House Museum of the Nothern Indiana Historical Society. Tours are offered Tuesday through Sunday. 808 W. Washington St. in South Bend; 235-9664.

 South Bend Regional Museum of Art

A permanant collection and other exhibitions that document the art of Indiana, the region and the nation are housed in this museum. 120 S. St. Joseph St., in the Century Center, in South Bend; 235-9102.

Moreau Galleries

This gallery offers displays of local, regional and national contemporary art works . In addition, student and faculty exhibits are featured. Off U.S. 31 on the Saint Mary's campus; 2284— 4655.

•Snite Museum of Art

This Notre Dame art gallery houses a collection of 19,000 works by artists such as Rembrandt, Boucher, Rodin and Mestrovic; 239-5466.

Theater

•Bendix Theater A variety of programs including theater, dance and musical performances are featured here. In addition, there are lectures, music recitals and films. Call for weekly events. 120 S. St. Joseph, in hte Century Center, in South Bend; 22884-9711 •Broadway Theater League

National touring companies of top Broadway theater are sponsored by the group at the Morris Civic Auditorium. Call for weekly events. 120 W. La Salle Ave.., Room 505; 234-4044.

•Morris Civic Auditorium

Broadway shoes, comedians and concerts are presented at this auditorium. The Auditorium also presents the South Bend Symphony Orchestra. 211 N. Michigan St. in downtown South Bend; 284—9198.

•Presbyterian Players

South Bend's oldest community theater group, the Presbyterian Players, present four performances a year at the First Presbyterian Church. 333 W. Colfax Ave. in South Bend; 234-0802.

•South Bend Civic Theater, Inc. This community theater group presents six performances each year at the Firehouse. 701 Portage Ave. in downtown South Ben;; 234-1112.

Historical Sites

•100 Center

Once a brewery, the 100 Center now features shops, restaurants adn theaters. The Princess of Mishawaka, which is a sternwheel, double-deck passenger boat that offers cruises, also is docked at the 100 Center. 700 Lincoln Way West in Mishawaka; 259-7861.

•The Beiger Mansion

This four-level, Victorian neoclassical mansion is constructed with Indiana white limestone and features large Corinthian columns. A contemporary American art gallery, open from Tuesday through Saturday, is also located there. 317 Lincoln Way East in Mishawaka; 256-0365.

•Northern Indiana Historical Society

Established in 18867, this society presently operates a visitor center, historical gardens, and two museums that are listed on the National Register of Historic Places. 808 W. Washington Historic District; 235-9664.

•South Bend Historic Districts There are more than 6,000 historically and architecturally important buildings featured in the city's two national and four local historic districts. The following are a few of the historic sites.

•The Book Inn at the Cushing House

Built in 1872, is a Second Empire style building. Located at 508 W. Washington St. Tours are available. Please call 288-1990 in advance.

•Cathedral of St. James

Built in 1894, is a Gothic Revival style church that is noted for its four Tiffany stained-glass windows, including the round rose window in the east facade. Located at 117 N. Lafayette in South Bend: 232-4837.

•Copshaholm Historic House Museum

Constructed in 1895, is a property of the Northern Indiana Historical Society. This museum has 38 rooms that contain original furnishings. Also located on the grounds is the Leighten Gallery and a Queen Anne style carriage house that currently serves as a visitor center. Tours are offered Tuesday through Saturday. Located at 808 W. Washington St. in South Bend: 235-9664.

•The Oliver Inn

An 11 bedroom historic house built in the Queen Anne style.

Notre Dame Club of Philadelphia offers a variety of fun activities

By KENYA JOHNSON Accent Editor

For once, students are missing the stir fry and California Eldarado Nachos from the dining hall. They're tired of the mall, television with no cable, and 12 a.m. parietals. It's late Thursday night, and truthfully every student who stayed for October Break is sick of South Bend. It's precisely this time that the spontaneous move should arrive, and students should feel compelled to take drastic measures by roadtriping to Philly. The Notre Dame vs. Navy game is Saturday, Oct. 30 at 12:10 p.m. Sure, it's only Navy, but why miss a chance at watching the soon-to-be number one, national championship team - our team! So pack the bags, stock the cooler and grab the keys. Directions are never easy, but this doesn't seem too hard. Take Indiana Toll Road to Ohio Turnpike to Pennslyvania Turnpike. Take exit #26 to Route 76 (Schuylkill Expressway). Travel East on

Route 76. Then take the exit for Pipe Band for "step-off" to the Route 676 (Vine Street Expressway) and keep traveling East. Take any exit for various streets in Philly. This street runs through the middle of post game evetns.

game from Packer Ave. to Veterans Stadium. Cash and and food available. \$3 per person or \$5 for both pregame and

12:10 p.m. - Fightin' Irish vs, Middies at Veterans Stadium (Broad and Pattison Sts.) Time T.B.A. - Postgame tailgate begins by following the Pipe Band to the party at the Holiday In Hotel. \$3 per person or \$5 per person for pregame and postgame.

Demolition Man, 7:15, 9:50 Gettysburg, 7:00 Dazed and Confused, 7:30, 9:40 Joy Luck Club, 8:00 Judgment Night, 7:00, 9:30 The Program, 7:00, 9:20

University Park West

Age of Innocence, 8:00 For Love of Money, 7:15, 9:20 Nightmare Before Christmas, 7:45, 9:40 Center City.

Once there the Notre Dame Club of Philadelphia has a variety of activites planned for students, alumni and fans.

Friday

11:30 - ND/Navy Lucheon at Hotel Atop the Bellevue(Broad and Walnut Sts.); Special guest **Rocky Bieier**

7:30 p.m. - Pep Rally at Wyndham Franklin Plaza (17th and Race Sts,), complete with emcee Tug McGraw, Cardinal O'Hara High School Guesy Band, Cheerleaders, Leprechaun, Bookstore East and visitng ND celebrities. Free snacks and cash bar. \$2 per person and \$5 per family.

Time T.B.A. - Post Pep Rally Party at the Irish Pub (20th and Walnut Sts.). Cheap specials on food and drinks for those who wear ND garb.

Saturday

9:30 a.m. - Pregame tailgate at the Holiday Inn Hotel.

11:30 a.m. - Join the McKay

Sunday

9:00 a.m. - ND Club Mass at the Catherdral of Saints Peter and Paul (18th and Race Sts.)

Host Hotels at Wyndham Franklin Plaza (215-448-2000) and Hotel Atop the Bellevue (800-221-0833) will have special Notre Dame student weekend rates.

We're trying to make students feel as welcome as possible," said Terry Squyres, coordinator of the weekend's activities. "Everyone who's a Notre Dame fan is invited."

Take her up on the offer.

. . .

ng Possibilities

ers of South Bend

Tours are available by appointment. Located at 630 W. Washington St. in South Bend: 232-4545.

•Tippecanoe Place

Listed on the National Register of Historic Homes and contains 40 rooms and 20 fireplaces. Located at 620 W. Washington Ave: 234-9077.

•Queen Anne Inn

An 1893 Queen Anne style home listed on the National Register of Historic Places. Tours are offered. Located at 420 W. Washington St: 234-5959.The Outdoors

South Bend City Parks

Potawatomi Park

Offers four tennis courts, baseball fields, picnic and playground area, botanical gardens and a zoo. Located at 500 Greenlawn Ave.

Riverwalk

Features parks, restaurants, specialty shops, and fishing sites along an eight mile path. Follows the St. Joseph River from Veteran's Memorial Park on Northside Boulevard to Leeper Park.

•Leeper Park

Features 15 lighted tennis courts, a baseball and football field, a boat launch and fishing area, a rose garden, playground equipment, and a picnic area. Located at Michigan Street and St. Joseph River, just north of downtown.

•Rum Village Park

Offers recreation areas, two picnic shelters and sites, as well as a year round nature center with trails. Located at West Ewing and Gertrude streets. For further information call 235-9455.

•Belleville Gardens

Includes four tennis courts, a

volleyball court, a driving range, basketball courts, playground equipment, a football and soccer field, and softball diamonds. Located at Evergreen and Meadow lanes in Belleville. •Howard Park

Offers scenic walkways along the St. Joseph River, the Vietnam Memorial and an ice skating rink. 613 E. Jefferson Blvd.

•East Race Waterway

Serves as a sire for national and international kayaking competitions, plus recreational rafting. Visitors also can walk and jog along its riverside trail. Niles Ave. and Jefferson Blvd.

St. Joseph County Parks •Bendix Woods

Open year round, Bendix Woods offers 175 acres of picnic areas, pavilions, tubing facilities and more than five miles of nature and cross-country skiing trails. 32132 State Road 2, 12 miles west of South Bend, south of New Carlisle; 654-3155.

•Ferretie-Baugo Creek Park

Offers opportunities for swimming, picnicking, hiking, fishing, cross-country skiing, canoeing and tubing. 57057 Ash Road, just north of U.S. 33 in Osceola; 674-9765.

•St. Patrick's Park

Features a sandy beach and facilities for swimming, canoeing, cross-country skiing and tubing. 50651 Laurel Road, west of U.S. 31 West, in Clay Township; 277-4828.

- State Parks
- Potato Creek

Has opportunities for swimming, fishing, bicycling, canoeing, paddleboating, hiking and crosscountry skiing. There are also horse-backing trails. State Road 4, 4 miles east of North Liberty; 656-8186.

Nearby Attractions •Amish Acres

A restored Amish farm that features guided tours, horse and buggy rides, a musical theater, and a restaurant. Located at 1600 W. Market St (U.S. Route 6) in Nappanee; 773-4188.

Farmer's Market

Features fresh produce, antiques, handcraft items, and a restaurant. Open year round on Tuesdays, Thursdays and Saturdays. Located on 1105 Northside Blvd. in South Bend; 282-1259. •Battell Community Activity

Center

Offers educational, recreational, arts and crafts classes, social activities, special events and community services. Also offers performances by the Osceola Community Players and The Company Repertory Player. Located at 904 N. Main St. in Mishawaka; 258-1667.

Shiojiri Niwa

A Japanese garden which is the result of the friendship between Mishawaka and its sister city, Shiojiri, in Japan. Located at 1000 E. Mishawaka Ave., in the Merrifield Park Complex in Mishawaka.

•Potawatomi Botanical Gardens Beautiful gardens that are filled with plants from around the world. Also hosts three flower shows a year. Located at 2105 Mishawaka Ave. in South bend. For further information call 284-9442.

•Potawatomi Zoo

Open year round and features zebras, brown bears, reindeer and Siberian tigers. Located at 500 S. Greenlawn Ave. in South Bend; 235-9800.

ND and USC give HUGS and TLC

While the Notre Dame and USC football teams will be at odds Saturday (Oct. 23), student volunteers from the two universities will work together in a joint projeact to brighten the lives of hospitalized children in Los Angeles and South Bend. In conjuction with national "Make a Difference

Day," the Helpful Undergraduate Students (HUGS) of Notre Dame and the Trojan Life Cuddlers (TLC) of USC will hold, feed, change, hug and cuddle children in the pediatric units of hospitals in their respective cities.

More than 250 Notre Dame students participate in the 1-year -old HUGS program— the second-largest service group at the University— assisting nurses on a daily basis at Memorial Hospital. For "Make a Difference Day," the students will open their arms a little wider to include hugs for kids at Saint Joseph's Medical Center, Michiana Community Hospital and St. Joseph Hospital of Mishawaka.

The USC group is in its third year of existence and engages in activities simialr to HUGS.

• From I-76 West: Take exit 45, Sports Complex, Broad Street, and proceed south on Broad. Or, take exit 46, Packer Avenue, and proceed either west on Packer or south on Darien Street, then head west on Pattison Avenue. Or, take exit 43A, follow 26th Street to Penrose Avenue, then head east on pattison.

• From Walt Whitman Bridge East: Take exit 46B, 7th Street South, then head west on either Packer Avenue or Pattison Avenue. Or, take exit 45, Sports Complex, Broad Street, to Broad Street South.

• From I-95 South: Take the Sports Complex, Broad Street exit and proceed north on Broad. Or, take the I-76 East, South Jersey exit and proceed west on Packer Avenue. Or, take the I-76 West, PA 291 Central Philadelphia exit. Proceed over George Platt Bridge, then bear right onto Pattison Avenue. Proceed east on Pattison to Broad.

• From I-95 North: Take the I-76, South Jersey exit to Front Street, then head south on Front and west on Packer Avenue or Pattison Avenue. Take the Broad Street PA 291 exit, then proceed north on Broad Street.

Source: RAND McNALLY, The Official Baseball Atlas, 1993 Observer Graphic: BRENDAN REGAN

page 12

The Observer • LETTERS TO A LONELY GOD

Friday, October 22, 1993

Would You Be Able to Sleep through the Holocaust?

On the evening of November 9, 1938, the Nazis struck at Germany's Jews. Synagogues were destroyed; the Jewish sacred books were burned; thousands were arrested, hurt and killed. It was called Kristallnacht (Night of the Broken Glass), because glass was smashed all night long, the glass of Jewish homes and businesses and places of worship.

In a book written for children, "The Holocaust: A History of Courage and Resistance", Bea Stadtler takes her readers, step by step, through the rise of Hitler. Of Nov. 9, she wrote: "Many Jewish homes were robbed, looted, or destroyed; and many Jewish men were hauled to concentration camps during the night and morning of Kristallnacht. Do you think it was possible that the Nazis alone were responsible for such a terrible event?

We have heard of people in large apartment buildings watching a person being robbed and murdered in the courtyard and not even calling the police for help. Is this any different from the attitude of Germans who watched their Jewish neighbors being taken away, or beaten, or robbed, without saying a word? Would you be able to sleep through a 'Kristallnacht'? '

In a review of this book, Harvard psychiatrist Robert Coles says, "One wants with all one's heart and soul to say confidently: 'No, I'd not sleep a wink through Kristallnacht. Never! I'd run into the streets,

try to save my neighbors, help them in any way possible. If necessary, I'd fight the Nazis to the death."

Robert Coles says he has asked children what they would do in certain hypothetical situations: What would you do, if you saw a Klan mob attacking a black child, say, or a grownup? "Almost invariably, the children...declare their (hypothetical) willingness to fight directly and hard in the cause of justice. I put that word in parentheses...out of a sad doubt about all of us, for each and every one of us must travel a considerable distance between moral reasoning and the achievement of a moral life that is grounded in particular actions.

Wondering how I might have acted had I been living in Berlin in 1938 as a neighbor to Jewish people, I'm reminded of the films of the Rodney King beating and the Reginald Denny beating, shown over and over on CNN. I doubt that I would have had the moxie to stand up for the victims against the perpetrators of violence, for fear of getting hurt myself. It's the realization of the ugliness that was going on that makes me uneasy about the way both jury trials turned out.

most essential gift for a good writer is a "built-in, shockproof sh-t detector." This, he says, is the writer's radar, and all great writers have had it. After listening to Rush Limbaugh and Jesse Jackson arguing from opposite corners, telling me what to think, I decided that to be streetwise. I'd need at least a Geiger counter to decide whether it was sh-t or Shinola that, one or the other was trying to bury me in.

Last week, Mickey Flynn, N.D. '93, on a project in Mexico, wrote to tell me how thrilled he is with the Liberation Gospel he's studying. All that he's sure of as a Christian is that God is on the side of the poor. I'm happy to see the lad on fire with this insight. When he starts to take the rest of the Gospel to heart, he may decide that God tends to favor the underdog, who can be rich or poor, should the underdog find himself unjustly being held hostage by the poor in spirit.

Militant Right-to-lifers, who risk arrest by the tactics they use outside abortion clinics, may pride themselves on intervening in a holocaust in progress. It would have taken far greater courage to stand up to the Nazis in charge of Hemingway claimed that the Dachau. Protesters, removed

forcibly from blocking the sidewalks the women use on their way to an abortion, have complained of being roughly handled by the local police; but after a night in the slammer, they are free to walk.

Mickey among the Mexicali roses, studying liberation theology, is greatly on my conscience. He will be taught lessons on how human beings like me have allowed other human beings to suffer piteously, just because we're chicken. Perhaps he will hear how often the Roman Catholic Church, which I have prayed for him to love with all his heart, has betrayed Christ by standing with the power structure that has oppressed the poor.

Prayer and poverty, changing Mickey, could make him sensitive to the worth of the Church as one who is ready for the good news, after being overexposed to the bad news: in an apparently faithless, graceless world, everything has become grace. For grace is the high favor of God which Christ earned for His Church by the ordeal on the Cross. Grace is the power of God entering our lives through Baptism that leaves us born again; through Penance, which renews innocence; and through the Eucharist, which unites the Vine and the branches.

The Church, enlivening creatures with its Sacraments, is old Earth's second springtime, eastering the everlasting hills. As the poet Hopkins says, "There lives the dearest freshness deep

down things;/..../Because the Holy Ghost over the bent/ World broods with warm breast and with ah! bright wings."

Because the universe, through the Mystical Body loved by Christ, has become sacramental, even the tired old sins of a Church that takes pratfalls can be a springboard to grace. Christians who have consented by their silence to the deaths of children, and all others in a state of grace, can, with their acts of love, light candles in the heart of God as though it were their grotto beloved of the night.

This is the Good News of Jesus Christ. Michael in the land of Montezuma's revenge, are you listening? "How little we know what a human life really is-even our own," wrote Bernanos, who had a lover's quarrel with his Church as it is represented by flawed what we call human beings. "To judge us by what we call our actions is probably as futile as to judge us by our dreams. God's justice chooses from this dark conglomeration of thought and act. and that which is raised toward the Father shines with a sudden burst of light, displayed in glory like the sun."

As the country priest said: "How easy it is to hate oneself! True grace is to forget. Yet if pride could die in us, the supreme grace would be to love ourselves in all simplicity-as one would love any of those who themselves have suffered and loved in Christ."

WARE CONDITION AND INT

· + pr

SPORTS EXTRA

USC (4-3) vs. Notre Dame (7-0) Notre Dame Stadium FOOTBALL

1993

October 23, 1993 1:40 p.m.

John Robinson returns to USC with one major goal. . . Beat Notre Ja By George Do

Photo Courtesy of USC Sports Informat

t started out as a harmless joke. Southern California coach John Robinson was asked by an alumnus at a University banquet about beating Notre Dame.

"I told him we would beat Notre Dame," said

-see page 2

USC searches for a tailback to continue the tradition of great Trojan runners.

-see page 3

In the years before Notre Dame's "Decade of Dominance," USC dominated the Irish.

-see page 7

Robinson. "But I also told him we would win only if he bet his house on USC."

Trojan fans forget the second part. Robinson said the magic words early on and the rest was lost amid the memories of Ted Tollner and Larry Smith. Beat Notre Dame.

That was all the alumni wanted. Why beat around the bush? Go out and hire a coach who could beat the

Irish, or one better, get a coach who could predict a win and deliver.

USC fans had done enough hoping, even praying to beat Notre Dame. They wanted a team and a coach who could just do it. Not like the Nike ad, with its

see **RETURN**/page 6

Friday, October 22, 1993

page 2

on a scale of 1 to 5

Pat Johnson sparks a lethal Trojan passing attack

RUNNING BACKS

Injuries and instability hurt the Trojans in the backfield.

RECEIVERS

Johnnie Morton is a serious big play threat, one of the best the Irish have faced this year.

Lost three starters to injuries, substitues have been capable but not outstanding.

McGinest is one of the nation's most feared defenders and Hinz is a tough nose tackle

LINEBACKERS

Jones, Kopp and Williams are an impressive group.

Oliver is outstanding, and Sehorn already has five interceptions.

SPECIAL TEAMS

Johnson-Morton combo lethal

By BRYAN CONNOLLY Assistant Sports Editor

Southern California will have to resort to its potent aerial attack on Saturday if they hope to put any points up on the board in Notre Dame Stadium. So far this season the

	tills season, the
hapless	
South-	USC
ern Cal	Offense
ground	
attack	vs.
n a s	Notre Dame
scored	Defense
only six	
·	

touchdowns and gained a meager average of 104 yards per game through seven contests.

When the Trojans' slated starting tailback, sophomore Dwight McFadden, was injured early in the season opener against North Carolina, the USC rushing game has gone to shambles.

Redshirt freshman David Dotson assumed the starting role for four games but failed miserably and was replaced sophomore Scott Fields

Fields got only one start before redshirt freshman Shawn Walters took over, who had some success last week against Oregon State and is scheduled to start against the Irish.

Walters has rushed 56 times for 338 yards and two touchdowns in five games this season. However, he is clearly in

Photo Courtesy of USC Sports Information

Quarterback Rob Johnson has flourished under the guidance of John Robinson.

the for the most serious challenge of his brief career against Notre Dame.

The Irish are sixth in the nation in rush defense, allowing only 85 yards per game. They are eighth in total defense and seventh in scoring defense, allowing an average of 278 yards and 12.7 points.

Passing has been Southern Cal's forte this season.

The combination of quarterback Rob Johnson He is averaging eight

and wide receiver Johnnie Morton has been lethal this season.

Johnson has completed 70.5 percent of his passes this season while throwing for 13 touchdowns and only two interceptions in 193 attempts.

Morton, who is by far Johnson's favorite target, has been a walking record-breaker this season. He has set five records this season for either USC or the PAC-10.

Mobile McGinest is a problem for the Irish

By JASON KELLY Associate Sports Editor

This is the game that kept Willie McGinest in college.

'The only reason I came back for my senior season was to go back and beat the hell out of Notre Notre Dame Southern Cal's Dame." Offense

senior defensive end told the Los Angeles Times. His time has arrived.

But it's not McGinest's words that trouble Irish Defense coach Lou Holtz. It's his

the only place I haven't." A Lombardi Award candidate, McGinest has been harassing oppos-

ing offenses all season, collecting a career-high 15 tackles against Penn State. McGinest could be an even more imposing threat if Notre

Dame's hobbled offense doesn't heal in time for Saturday's game. Starting tailback Lee

vs. USC Becton missed some practice time with an aggravated hamstring and quarterback Kevin McDougal also missed some practice with a sprained throwing shoulder. 'The thing that scares you with something like what Kevin has is sometimes that has a tendency to deteriorate during the course of the week," Holtz said.

LB Willie McGinest is USC's top tackler with 44.

SPECIAL TEAMS

on a scale of 1 to 5

receptions for 120 yards

and one touchdown per

game. Last week, Morton

reached the record books

three times with his seven

catch, 157 yard, three

USC head coach John

Robinson. "He is the best

pass catcher I have ever

In last year's match-up with the Irish, Johnson

completed 27 of 41 passes for 302 yards and Morton caught nine for 91 yards.

The Irish will likely have

sophomore cornerback

Bobby Taylor mark up

with Morton one-on-one.

The Trojan offense will be

in serious trouble if Taylor

In the battle of the lines,

the Irish clearly hold the

upper hand. While Notre

Dame boasts one of the

best defensive lines in the

country, the Trojans worry

about an offensive line

which has gone from rich-

es to rags. Three starters

have been injured hamper-

ing what was once one of

the Trojan's great offen-

plan and stay focused,'

said Irish starting left end

Renaldo Wynn, "we'll be

alright on the defensive

side of the field. The de-

fense is really pumped up

"If we stick to the game

sive strengths.

for this game.'

can shut down Morton.

been around.'

"Johnnie Morton is simply a great player," said

touchdown performance.

McDougal's nursing a sore shouler, so the pressure could fall on Failla's shoulders.

RUNNING BACKS

So much depth, so few footballs.

RECEIVERS

Continues to impress despite few pass-catching opportunities.

Competition will be tougher than BYU, but they are maturing as a group.

D-LINE

An improved pass rush adds to an already dominating D-Line.

LINEBACKERS

Bercich is back, and Goheen, Sample and Berry keep improving.

> SECONDARY 5

Johnny Morton presents another challenge, but they can handle it.

Talented returners, but Cole Ford's injury hampers the kicking game.

Robinson's back. His mission this season is to defeat ND. The Trojans will be ready.

FINAL SCORE

Expect nothing less than a battle as the greatest tradition in college football continues.

actions.

"Willie McGinest just changes the whole game," Holtz said. "They line him up everywhere, at inside linebacker, at tackle. I have not seen him line up at safety and that's about

The last thing the Irish offense needs is a deteriorating quarterback, particularly against USC's veteran defense.

The Trojans start eight seniors and three juniors on defense against Notre Dame's still-maturing offense.

'They can stop the run and I'm not sure our offensive line has been together long enough," Holtz said. "The concern I have is our ability to block the right people.'

Notre Dame's offensive line has had a lot of players shuffle in and out this season, but despite the changes they have consistently opened big holes for the Irish running backs.

"Aaron Taylor and Tim Ruddy are the best we've ever had at their posi-

tions," Holtz said. "Todd Norman has really played well the last couple of weeks and I'm pleased with the progress of Jeremy Akers and Will Lyell at guard."

USC's rushing defense has been adequate but not outstanding this season, allowing more than 170 yards per game.

"In a game like this emotion is always important," Holtz said. "But they do so many things well. I'm concerned about our ability to move the ball on the ground or in the air.'

The Trojans have allowed only 146 passing yards per game and safety Jason Oliver is among the best in the nation.

Kevin McDougal has made the most of few passing opportunities, completing 62 of 98 attempts for 1002 yards and four touchdowns.

He has also been inconsistent at times, throwing four interceptions.

The entire Trojan defense is talented, and the Irish will have to neutralize Oliver and McGinest to defeat USC for the 11th straight season.

Return units are solid and kicking game is improving.

COACHING

There will be no looking ahead as long as Holtz is in charge. The Irish will be ready.

FINAL SCORE

Notre Dame is more talented than the Trojans on paper, but paper means little in this rivalry.

Tailback U. still searching for a student

By MATT WHITE Daily Trojan

This is the story of a ball and the four men who would run it. Do you like stories with happy endings?

Once upon a time In Anaheim. Dwight McFadden breaks through a wall of blocks, thousands cheering. Past one defender, hit and spin off two more, plunges headlong into the North Carolina secondary. Hit from behind, spins around. the left leg rolls under a pursuing opponent, and the Fairytale ends.

The happy ending died in Anaheim with McFadden's season.

So the fairy tale shifts to the uncertain future and three young faces that share a dream, and to another face which has been asked to give up the dream so that the three can get there.

Scott Fields. David Dotson and Shawn Walters, who between them had exactly zero college experience at running back coming into 1993. And Deon Strother, who has played tailback for three years, and now is asked to shepherd the three from fullback.

For coach John Robinson, it's a nightmare. Now the coach at Tailback U. has no tailback.

"We're going to give our young people a shot," says Robinson. "They came here to be good, to be USC tailbacks."

'That's their dream.'

Bring three dreams into contention, throw in a coach who

Dwight McFadden

just turned un-bulletproof and you are going to have one hell of a weed of practice.

That's what happened this week at Howard Jones Field. Dream week is on.

For Scott Fields, the Dream is a spotlight on a darkened stage. He jumps into the light, but it winks out, refocusing across the stage. Welcome to USC Scott. Now redshirt.

He runs down the light, but it winks into darkness again. Now we'll make you a safety and you can chase the ball.

In fall practice, Robinson let Fields move back to tailback. With just McFadden returning, he could play back-up.

But the dream isn't about mopping up.

He took as many snaps as McFadden, ran people down, made plays. The whispers circulated: Fields was The Man.

Suddenly, the spotlight was shining at his feet.

Deon Strother

But called upon against North Carolina, he gained just 16 yards on 7 carries. When the issue was decided in the late stages of the fourth guarter. Dotson went and gained 48 yards in nine attempts.

"It didn't bother me at all with David going in," says Fields. "I understand what they're doing. I have got to improve hitting the holes."

The Dream is his to lose, but it hangs by a thread. On Tuesday, Fields took the first snaps on drills, the most snaps in live action.

Wednesday, it was Dotson. Fields is 6-foot-3, 200. He is fast, but not explosive.

"I think we all needed that first game to see the speed of a real game. Now we've seen it," says Fields.

For Deon Strother, the Dream is behind him. Two yards back, and staggered in the I-formation.

Deon is the senior, converted for his senior year to fullback from tailback. He has carried the ball, heard the cheers.

"I wouldn't call it pressure to be the leader (with Dwight gone), but there's definitely a sense of responsibility," says Strother. "I would hope they look up to me and I can be a positive influence on them."

The Dream begins in blocking drills, and so Shawn Walters is looking up, Straight up. He's just been knocked on his back by a fullback simulating a charging linebacker.

He has just given up a sack, and the coaches let him know.

The Dream wieghed heavily on Walters all summer. About 15 lbs. worth. After ballooning to 230 lbs. after spring drills, Walters became painfully aware that he was too big for his 6-foot frame.

"I knew I had to bring myself down for the kind of power runner I am," says Walters.

Down to 225 for fall practice, and to 220 now. Walters wants to be at 215. Early in fall twoa-days at Irvine, Walters ran over would-be tacklers with brute strength and surprising speed that reminded many of Notre Dame's Jerome Bettis.

Walters wasn't the train, and after injuring his leg early, he fell out of the race for the starting spot. He entered this week of practice as the solid show bet in the tailback horserace.

"I know Scott and David have an advantage on me since they played in the game," says Walters.

Watch

ROB JOHNSON Second in the PAC-10 in passing effeciency, and has thrown for 16 touchdowns.

WILLIE MCGINEST Leader on defense will line up at three different positions, Lombardi semifinalist.

JOHNNIE MORTON USC career reception leader and PAC-10 yardage leader, preseason all-American.

'To be a USC tailback. That's why we all came," says Walters. "Just being one is an honor. But to have the chance to be The Man in the spotlightit's. That's like a dream come true.'

The Hammes NOTRE DAME BOOKSTORE "on the campus" Open Monday - Saturday 9a.m. - 5 p.m.

Special Hours On Football Weekends! Friday 9a.m. - 7p.m. Saturday 8a.m. - 6p.m

Others To

page 3

life's moments.

For all of

The Observer • SPORTS EXTRA

Friday, October 22, 1993

AVG

125.6 63.5

59.0

55.0 52.0 50.4

23.9 22.9

тот

177 122

54 21 12

LG

41 28

LG 17

0PP 122

65 43

14

2225 483

317.9

1199

171.3

1026

84 164

146.6

21 - 7 28 - 281

36-106

319

4.6

0

0

0

TROJANS John Robinson **OUTHERN CAL** First year at USC, also coached there from 1976-82. TROJANS Career Records: Overall 150-91-2; vs. Notre Dame, 6-1. **1993 ROSTER** Previous Head Coaching Experience: Nine seasons with Los Angeles Rams (1983-91), seven seasons with USC (1976-82). 49 J. Rickman WR 6-3 205 Fr Career Highlights: Robinson has the highest winning 6-2 200 Fr 6-3 235 Sr 6-1 255 Fr 6-2 285 So 6-5 255 Sr 6-6 245 Sr 50 T. Towns 51 Junior Mo Jr OLB percentage among active Division I-A head coaches. Jr Junior Moi DE Junior Moi C. Miller Robert Loya Robert Loya E. Mahone E. Mahone M. McGinest J. Hogue M. Butkus J. Keiderling H. Anderson G. Caruthers Tony Gnau J. Ehrlich C. Gisson He won the 1978 national championship with USC, DT finished second in both 1976 and 1979, led USC to 3 0G Sr Sr Pac-10 titles and was 3-0 in the Rose Bowl. DE 6-6 245 Sr 6-4 260 So 6-2 265 Sr 6-5 275 Jr 6-0 200 Fr 6-3 235 Sr DE OG **1993 Statistics** . DT OT OLB 6-3 235 5-10 200 6-4 225 6-3 260 ALL-PURPOSE RUSHING OLB C So Fr Sr YDS/GN NO YDS TD LG DE Walters 48.3 66 7 338 6.0 6.3 3.1 3.6 2 0 54 19 14 24 32 44.0 McFadde 44 187 RUSH REC RET 61 TOT C. Gibson С 879 36 137 60 Dotson 31.2 0 Mortor 879 381 413 385 52 353 167 160 0T 6-4 285 6-3 290 6-2 265 Sr 62 L. Gorecki 158 276 Fields 22.9 44 33 160 157 3 Dotson 187 63 64 Jr Abrams OT A 22.4 4.8 Grace 0 S. Whitehouse OG Jr Strother 157 228 0 0 12 PASSING 44 ÕĞ McFadden Sr Jr 65 J. Crisman 6-5 290 8 Walters 336 5 6-3 265 6-3 285 6-3 285 66 C. Hattabaugh ATT PCT 212 69.8 RATING COMP 161.7 148 YDS TD 1739 16 176 2 INT 2 0 LG 72 24 0 Fields 0Ġ Johnson 161.7 Wachholtz 162.5 67 Brymer Fr С Hervey 160 16 68 K. Ramsay OG So 23 69.6 Č NT 69 D. Apolskis 6-4 260 Sr fR SCORING SUMMARY 6-3 245 70 J. Himebauch RECEIVING 70 J. Amedadum 71 T. Boselli 72 Dong Koo 73 P. Pounds 74 Donovan Roy 75 Keith Siscel 76 N. Garrido 295 285 0T 6-8 Jr YDS LG OG 6-4 Fr NO AVG TD 9 Morton Strother 879 228 16.3 9.1 9.1 54 25 72 26 0T 6-7 290 Fr 57 20 Southern Cal 34 21 28 13 6-5 300 6-4 290 6-7 295 6-5 280 0 58 0T So Grace Hervey 15 13 137 30 44 68 OT Sr 11.6 OT So 77 K. Pollack 78 T. McDaniels SCORING Jr FIELD GOALS 0G DT 6-4 290 Sr PATX1 FG PTS PATx2 **1993 SOUTHERN CAL** 17-39 40-49 LG 38 29 50 6-4 300 So Morton 0 79 Stuart Gage 0T 9 0-0 0-0 3-6 1-1 0-0 Salmon 12 SCHEDULE AND RESULTS 80 J. Morton WR 6-0 190 Sr 0-2 Ford Ford 0 WR 5-11 185 TE 6-6 250 81 Q. Harrison Fr Walters 0 0 Aug. 29 NORTH CAROLINA 82 B. Banta Sr 49-7 Fields 2 TE 6-4 235 So Coleman 0 0 83 T. Cashman PUNTING HOUSTON 20-21 Sept. 4 0 0 Hervey 84 **ILB** 6-3 245 Sr Jr G. Murrell Sept. 11 at Penn States 34-3 85 R. Lenderman 86 A. Volsan WR 5-11 180 Sept. 25 WASHINGTON STATE NO AVG 37.7 LG 56 7-38 KICKOFF WR 5-10 160 Fr 38 Stonehouse atiAfizona 6-5 265 So 6-3 195 Jr 24-13 87 J. McWilliams Oct. 2 TE **סז** 0 0 at Oregon 144 OREGON STAT NO AVG 88 E. Hervey WR Oct. 9 34-9 INTERCEPTIONS Grace 11 9 26.1 17.6 6-5 230 6-3 265 89 J. Allred 90 T. Holland Fr OBEGON TE DT 1:35 Oct. 16 Dotson Sr Fr Oct. 23 at Note Dame 12:30 PUNT RETURNS 6-5 240 6-5 290 91 W. Lowery 92 Matt Keneley DE NT YDS LG NO TD Oct. 30 at California 12:30 25 30 Sehom 5 3 0 0 Fr 45 59 6-5 290 Fr 6-3 245 Sr 6-5 230 Fr 6-3 270 Sr 6-3 270 Sr 6-3 290 Fr 6-4 255 Fr 6-7 250 So Salmon STANFORD 12:30 93 D. Gallaway 94 Jeff Diltz 95 Jason Uhl 96 Mike Hinz Nov. 6 DE TE NT TD 0 NO AVG 0 Oliver 0 at Washington 12:30 Nov. 13 Sehorr UCLA 12:30 Nov. 20 NT DT DE 97 Pat Ah-Hing **TEAM STATISTICS** DEFENSE 98 Germaine Gray 99 John Michels DE SAC TO TL McGinest 27 17 6 5 44 Kopp Williams 28 27 13 41 38 USC 142 0 The Observer/Brendan Regar 0 2 2 Salmon 23 19 23 19 17 10 10 33 29 0 First Downs by rushing Hinz Ó 41 95 26 by passing Sehorn 0 Oliver 25 24 6 2 0 0 by penalty 2731 494 Total yardage Jones 3 Offensive plays 18 13 17 Cunningham 23 23 2 2 0 Avg. yards per play Total yards / game Keneley 10 5.5 390.1 Perry Barry Murrell 20 17 15 0 Rushing yards Rushing plays 16 10 1028 0 258 0 Phillips Holland 13 13 0 0 Rushing yards / game 116.6 0 1915 165 0 Passing yards Henry 13 0 Passes completed Herpin 10 10 Passes attempted 236 Passes intercepted Lowery 10

185 Sr 6-2 6-0 Jr So 6-5 5-10 So Jr Fr Fr WR 6344122 Jſ Fr Fr Jr Fr 6-0 205 210 165 Sr 6-3 So Fr 10 220 190 175 180 Sr Sr Fr 6-3 PK 6-2 TB 5-0 TB 5-8 S 6-2 So Sr 180 220 So 200 200 210 Jr Jr TB. .5-10 60 S-CB Sr 2**86** 199 190 FB Sr Fr wr. \$0 6-0 5-11 185 185 190 5 18 So Fr 6-0 6-1 5-7 ¢B So J٢ HR: Fr 225 6-0 Fr 220 So 235 Jr 255 Sr 205 Jr 6-3 6-4 TB OLB ILB OLB 6-4 6-2 5-11 Fr 6-0 Fr Sr 6-1 6-3 So 6-3 6-2 6-0 FB Sr Fr 48 Fr WINKS RE 5-10 Sr 6-4 6-2 5-8 5-11 Fr Sr So Jr 5-10 205 F 5-9 165 J. . . N

page 4

Budzichowski 2 0

0

0

0

0

The History of the Series

<u>The Last Time:</u>

Haas Small

Knight

Uhl

Butkus

Caruthers

Notre Dame 31, USC 23

Last year at the Coliseum, Notre Dame used a powerful running attack to beat the Trojans, as the Irish racked up 330 yards on the ground.

Reggie Brooks had a career-high 227 yards and 3 touchdowns (12, 55, and 44 yards) on 19 carries.

Notre Dame led 17-16 at halftime as the team exchanged scores throughout **Reggie Brooks** the game.

USC got to the Irish's 5-yard line with 25 seconds to play, but senior cornerback Tom Carter intercepted a pass from USC quarterback Rob Johnson to seal the Trojans' fate.

Notre Dame leads 37-23-4 Last ND Win: 1992 Last USC Win: 1982 **Longest Series Streaks:** ND-10 (1983-present) USC-5 (1978-82) At Notre Dame Stadium: Notre Dame leads, 19-8-1

273.6

19 - 10 49 - 470

43-101

Passing yards / game

Fumbles - fumbles lost

3rd down conversions

Penalties - penalty yards

percentage

Friday, October 22, 1993

The Observer • SPORTS EXTRA

FIGHTING IRISH

Lou Holtz

Eighth season at Notre Dame.

Records at Notre Dame: Overall 72-18-1; at Home 35-7-1; on the Road 35-11-0; in Bowl Games 4-2-0.

Career Records: Overall 186-83-6; in Bowl Games 9-6-2; vs. USC 7-0.

Previous Head Coaching Experience: William & Mary (3 seasons), North Carolina (4 seasons), Arkansas (7 seasons), Minnesota (2 seasons).

Career Highlights: No. 3 ranking with 1977 Arkansas team; Led Notre Dame to 1988 National Championship; Upset No. 3 ranked Florida in 1992 Sugar Bowl. Topped No. 3 Michigan this year.

1993 Statistics

				T).	JJ .	Juans		3				
RUSH	UNC						ALL-I	PLIRP	OSE				
K091										-			
Destan	YDS/GN			AVG	TD	LG	Destas	RUSH 499		RET 0	TOT		AVG 92.0
Becton Kinder	83.2 56.7	83 68		6.0 5.8	3 1	40 33	Becton Miller	499	53 308	255	552 563		92.0 80.4
Zellars	53.9	72		5.2	4	29	Zellars	377	49	0	426		60. 9
McDougal	16.7	34		3.4	4	43	Kinder	397	45	ŏ	397		56.7
Farmer	14.7	23		3.8	2	13	C. Johnson	0	- 99	292	391		55.9
Clark	12.3	23		3.2	1	9	Mayes	7	351	0	358		51.1
		_					Dawson	8	228	0	236	:	33.7
PASS	ING						McDougał	117	0	0	117		16.7
							Farmer	88	0	0	88		14.7
	RATING	COMP			TD I		Clark	74	8	0	82		13.7
McDougai	154.4	62	98 63.		4	4 66	Burris	16	o	60	76		10.9
Failla	249.9	12	14 85.	7 195	2	0 80	Edwards	71	0	0	71		10.1
RECE	NIVI N	G					SCOF	RING	SUMM	IARY			
									001121		_		
	NO	YDS	AVG	TD		LG							
Mayes	16	351	21.9	2		80			1 2	3	4	-	тот
Dawson	14	228	16.3	ō		32	Opponents		13 23	20	33		89
Miller	12	308	25.7	2		66	Notre Dame		48 63	71	62		244
Becton	6	53	8.8	1		12							
C. Johnson	5	99	19.8	0		43							
Chryplewicz	3	34	11.3	0		18			_				
NIDI	D GO	ALS							ISCO	RING			
				■}	11	002 NO	TRE DAM	2		TD PAT		d FG	PTS
				1					Pendergast			26 10	56
	17-39	40-49	50+ LG	S	CHI	ENIII F	AND RESU	ll TS	Zellars	5	0	0 0	30
Pendergast		1-1	0-0 44			LUVEL			Becton	4	0	0 0	24
i enderguet	0.12								Edwards	4	0	0 0	24
				_ Se	pt. 4	NORT	HWESTERN	27-12	McDougal	4	0	0 0	24
PUNT	`ING								Miller	3	0	0 0	18
					pt. 11	alivio		27-23	Burris	2	0	0 0	12
	NO	AVG			pt. 18		GAN STATE 🔐	36-14	Farmer	2	0	0 0	12
Ford	5	42.			nt 25	a Pur	di C	17-0	KICK				
Leonard	18	39.				10	and the second s		MICH	OFF			
Jarrel	1	33.	_	UC CC	t. 2 🗋	🔪 af Stai		48- 20		NO	AVG	TD	LG
IIN(TE)	RCEF	πо	NS	0c	1.9	PIES	BURGH	4 4-0	C. Johnson		48.7	1	100
					t. 16	of Mont		45-20	Miller	4	16.3	0	20
	NO	YDS '	TD LG		- -		thann foster						
Burris	3	61	0 43		724-	- Suu,	HEEK SHE	12:35	PUNT	L KD	TUF		
B. Taylor	2	22	0 22	00	1.30	afine		12:00					
Lane	1	29	0 29		100	Test of the second second	DA STAT	1:35		NO	AVG	TD	LG
Bercich	1	21	1 21				-	and the second second	Miller	23	8.3	1	56
Covington	1	0	0 0		V-20	= BOST	ON COLLEGE	==1.35	Burris	1	60.0	1 0	60 3
Wooden	1	0	0 0						B. Taylor	I	3.0	0	3
				L			<u> </u>		1				
										00			
DEFE	NSE						TE/AN	1 SIX	TISTI	CS			
_	T	A	TOT F	R PBU	TĹ	SAC				OPF			ND
Goheen	36	17		0 3	2.0	0.5				000			
Young	33	17		1 0	4.0	4.5	First Downs			11:	2		151
Lane	31	5	36	0 3	2.5	0.0		rushing		42			96
Bercich	23	13	36	1 1	4.0	1.0		passing		66			49
B. Taylor	29	4		1 7	1.0	1.0		penalty			-		6
Covington	26	7	00	1 2	0.0	0.0	Total yardag			194		2	929
Hamilton	19	13		3 0	3.0	3.0		fensive play	/s	450)		465
Flanigan	19	12		0 1	1.0	3.0		g. yards pe		4.33			5.30
Gibson	23	7		0 0	2.5	0.5		tal yards / g	jame	278.3			18.4
Burris	21 16	9 8		0 4 0 3	0.0 0.0	2.0 0.0	Rushing yard			594			732
Magee Sample	16	8		0 3	3.0	0.0		shing plays		220			353
Berry	13	-		0 0	3.0 1.0	0.0		shing yard	s / game	84.9			47.4
Tatum	9			0 1	1.0	1.0	Passing yard			135		1	197
Knight	8			0 0	3.0	1.0		isses comp		14			74
Wynn	11	4		ŏŏ	1.5	2.0		asses attem asses interc		23			112
							Pa	ເວລະວ ແມເອໄປ	opieu				-

NOTRE DAME	
the state of the second se	
FIGHTING IRISH	
1993 ROSTER	
1. Derrick Mayes SE 6-1 205 So.	
2. Dan Farrell FL 6-0 164 Jr.	45. Jeff Kilburg LBF 6-4 25 5 45. John Lynch WR 6-2 179 So.
2. LeShane Saddler FS 5-11 194 Sr.	46. Dan McConnell FL 5-10 175 So.
3. Ron Powlus QB 6-4 210 Fr. 4. Lee Becton TB 6-0 190 Jr.	47. Pete Bercich LB 6-2 237 Sr. 48. Renaldo Wynn DE 6-3 230 So
5. Paul Failla 🐜 OB 6-2 193 Jr.	49. A. Peterson LB 6-0 223 Sr.
6. Mike Miller FL 5-7 157 Jr. 7. Dean Lytle FB 6-3 240 Sr.	50. Greg Ster C 6-2 250 JL
	51. Melvin Dansby LB 6-4 259 Fr. 52. G. Holden DT 6-4 245 H
9. Jeff Burris FS 6-0 204 Sr.	53. Jim Kordas OG 6-5 34
10. Adrian Jarrell 🐲 FL 6-0 194 Sr. 11. Tom Krug 🖉 QB * 6-5 210 Fr.	54. Justin Goheen LB 6-2 226 Jr. 55. Oliver Gibson NT 6-3 275 Sr.
11. Tom MacDonald SS 6-0 189 Jr.	56. S. Armenuster C 6-0 205 Jr.
12. K. Pendergast K 5-10 168 Sr.	56. Huntley Bakich DE 6-2 203 Jr.
13. Brian Ford K, 6-4, 190 Fr. 14. Emmett Mosley, WR, 5-9, 170 Fr.	57. R. Kaczenski TE 6-4 240 Fr. 57. Joseph Adent LB 5-11 200 So.
14. Colin Rittgers P 6-2 210 So	58. Jeremy Nau DE 6-4 234 Jr.
15. Kevin McDougal OB . 6-2 194 Sr. 16. Chris Parenti QB 6-1 193 Sr.	59 Lance Johnson C 6-1 265 Sr.
16. Brian Peny DB 6-1 205 Fr.	60. Bert Berry LB 6-4 230 Fr. 61. Tim Ruddy C 6-3 286 St.
17. Brian Magee SS 5-10 199 So.	62. M. McCullough DG 6-3 274 So.
18. Wade Smith 08 6-3 178 So. 19. Anthony Swiney DB 5-11 180 Fr.	63. Jason Beckwith OG 6-2 242 St.
20. M. Andrzejewski SS 5-7 163 Jr.	64. Steve Missilic OG 6-5 266 So. 65. Lyron Cobbins LB 6-2 230 Fr.
20. Cikai Champion WR 5-11 170 Fr.	66. Todd Norman OT 6-6 297 Sr
21. Bobby Taylor FS 6-3 191 So. 22. Rob Leonard KP 6-1 186 Sr.	67. Mark Zataveski OG 6-6 295 Jr.
22. Shawn Wooden CB 5-11 187 Jr.	68 Jeff Riney OG 6-5 268 Jr. 69 David Quist DT 6-5 248 Sc.
23. Brian Baker SE 5-10 179 Sr.	70. Mike McGling OT 6-6-285 St
24. C. Stafford FL 5-10 182 Jr. 25. Brent Boznanski KP 6-3 174 Sr.	71. Herbert Gibson OT 6-5 289 Jr. 72. Ryan Leahy OT 6-4 290 Jr.
25. Randy Kinder 👔 TB 6-1 205 Fr.	73. Mike Doughty OL 6-8 256 R
26. Drew Marsh K 6-1 187 Sr.	74. WILL LYCH UG 5-5, 203 So
26. Mark Monahan DB 6-0 175 So. 27. Tracy Graham CB 5-10 197 Jr.	75. Aaron Taylar OT 6-4 299 Sk 76. Jeremy Alaers OT 6-5 272 Se
28. Ron Hardin FB 6-2 227 Fr.	77. Dusty Zemain OT 6 8 240. St.
29. John Covington SS 6-1 211 Sr. 30. Marc Edwards FB 6-2 220 Fr.	78. Jordan Halter OI 6 7 7 8 6
31. Robert Farmer TB 6-1 215 Fr.	79. Chris Kurpeikis OL 8
32. Willie Clark CB 5-10, 181, Sr. 33. Greg Lane CB 5-9, 180, Sr.	81. Rich Sauget
CH 5-9 THU SC	82. Joe Carroll WR B-9 160 Je
34. Ray Zellars FR 5-11 218 Jr	85. Robert Hughes TE 8-7 208 St. 86. Ben Foos 01 5-4 228 St.
JU. TRITINUSAS TO JEE 100 JK	87. Lake DewSon SE 6-1 202 SE
35. Richard Holle WH 6-1 165 50. 36. Jeremy Sample LB 5-11 218 Jr.	88. Leon Wallace TE 6.3 268 S& - 89. John Kouris TE 6-3 218 So
	89. John Kouris TE 6-3 218. So 90. Brian Hamilton DE 6-3 275 SC
38. Rick Lozano 🔅 FB 5-10 189 Sr.	ST. USUMBI DITURE UNC DOD 240 The
38. Sim Stokes UB 6-2 200 Ht 39. Kinnon Tatum DB 6-7 195 Fr	92. John Taliaterro DT 65 201 dr. 93. Paul Grasmanis DT 53 205 Sc.
39. Marcus Thome LB 6-0 215 So.	94. Reggie Flewins DT 99.462 JL
40. Kevin Carretta LB 6-1 207 So.	94. Reggle Fleurina DT 195 (65. J.) 95. Chris Clevenge DE 177 245 Fr
42. Mike Hascooga WH 5-8 155 Jr.	96 Thomas Antions DE Bod 234 Sable 96 S Schrofiner K 5-9 100 J
47 AIRE BRARES 17 0-4 700 DD	WE READER AND A DRIVE SHE SHE WAS A DRIVE SHE SHE
HJ. DIN TROUGY LD VIL LCT DO	
	99: Chill Small

Peterson	3	0	3	0	1	0.0	0.0
Saddler	2	1	3	0	0	0.0	0.0

5

3

з

3 3 0

0 0

0 2 0

0

0 0

0

0 0

Knight Wynn Wooden

Wagasy

Dansb

Clark

Graham

Cobbins

Zellars

Nau

NOTRE DAME STADIUM

Fumbles - fumbles lost

3rd down conversions

4th down conversions

Penalti

es - penalty yards

percentage

percentage

Passing yards / gam

0.0 3.0 1.0 1.0 3.0 1.5 1.0 1.0 0.0 0.0 0.0 0.0

0.0

0.0 1.0 2.0 0.0 0.5 0.0 0.0 0.0 0.0 0.0

0.0

0 0

Built in 1930 Capacity: 59,075 Largest Crowd: 61,296 (1962) Surface: Grass ND's Record There: 236-67-5

9 193.4 12 - 8 56 - 444 42-102

41.2 4-6

66.7

171.0

8 - 5

45.8 5-7 71.4

41 - 329 38-83

One of the most feared and respected landmarks in football history, Notre Dame Stadium has been the home of more national champions than any other stadium in college football.

族物学

The Observer • SPORTS EXTRA

Return

continued from page 1

subtle slogan, but something big. One for all to see.

They got themselves a billboard, plenty of them. All over the Los Angeles highways huge signs stressing the point: "Be a Trojan. Beat Notre Dame." And Robinson's picture smiled at passing cars like he knew something.

Maybe he does. In his seven seasons at USC (1976-1982) Robinson was 6-1 against the Irish, with three Rose Bowl wins and a national championship.

The last 26 times the two teams have played the record is 12-12-2, but it was 12-2-2 in favor of USC before Robinson

"The only reason I came back for my senior year is to go back there and beat the hell out of Notre Dame."

-Willie McGinest

left. He was 67-14-1 with the Trojans before this season began, the highest winning percentage among Division I-A coaches.

"Coach Robinson knows what football is about at USC," said Trojan wide receiver Johnnie Morton. It's about winning, and also

to...

Beat Notre Dame.

"I'm very excited about the chance to play Notre Dame," said Robinson. "We intend to win the game, but we intend to win every game."

USC has known nothing but losing while the Irish have enjoyed a self-tagged "Decade of Dominance."

"You can throw out the past," said Irish linebacker Pete Bercich. "With Southern Cal its not just a game. It's the type of game that can make or break your season."

Pete, do you remember the olden days? "Yeah, I watched the 1988

game." No before that, when USC

used to win. "No I didn't really watch foot-

ball then."

Beat Notre Dame.

For USC the motivation is there; heal the program beginning with the worst sore.

For the Irish, this game seems only an obstacle before a one-two showdown with Florida State.

The game is huge in Southern California. The billboards started the hype from the first day of fall camp, and the players have kept it up.

"The only reason I came back for my senior year is to go back there and beat the hell out of

REGENCY

8295

"For me as a senior this is my last chance to beat them," said Morton. "I am throwing everything into this game. This is the biggest game I have played in and probably will ever play in."

Ten years of losing, ten years of alumni whining, that damn "Decade of Dominance."

"I know that Southern Cal has pointed at us for a year," said Holtz. "I am well aware of that, but I can't do anything about that." And what about the streak, the ten years?

Billboards all along Southern California highways told of the main goal of the USC football program for 1993.

"Kevin McDougal doesn't have a streak. Paul Failla, Peter Chryplewicz, they don't have a streak," Holtz said, referring to the players who have yet to play against the Trojans. "Pete Bercich hasn't taken a snap against the Trojans. There's a guy who doesn't have a streak."

This game has meant so much in the past and this year it means, well. . .

"We are not at the level Notre Dame is," said Robinson, "but we don't want to shy away because our program's down. We want to measure ourselves against a team like this."

Photo Courtesy of Elisa Kloste

Beat Notre Dame.

Be a Trojan: Beat Notre Dame. Buy Season Tickets. Call (213) 740-JOHN

> "I know John Robinson is saying they're going to win the game," said Holtz. "But he is not going to play and I am not going to play."

"We will be ready," said Morton.

It all started out as a joke. "Beat Notre Dame," Robinson said.

Notre Dame-USC is never a joke.

By Jason Kelly

Robinson got some help in his final game

John Robinson's career against Notre Dame ended in 1982 as it began seven years earlier.

With a controversial 17-13 win.

Trojan tailback Michael Harper scored the game-winning touchdown in the final minute with a plunge from the onevard line.

But as an Associated Press picture proved, Harper didn't have possession of the ball when he crossed the goal line and the touchdown shouldn't have counted.

Unfortunately for Irish fans, TROJANS 17 the Associated Press doesn't IRISH officiate college football games.

Notre Dame recovered the loose ball, which would have preserved an Irish victory, but after a discussion between the officials, Harper was awarded the touchdown.

It was USC's fifth consecutive win over Notre Dame and—at least until this Saturday—its last.

But even a decade of Irish dominance doesn't take the sting out of that loss.

"I've been here five years and we haven't beaten Southern Cal yet," Irish senior Kevin Griffith said after the game. "I can't think of a worse way to lose this game, on a bad officiating calls.

Notre Dame had a chance to win the game in the final seconds.

Quarterback Blair Kiel lofted a pass to tight end Tony Hunter on the game's

> Gerry Faust got his first taste of the rivalry in 1981 and it was bitter.

The Irish played one of their best games of the season, but limped off Notre Dame Stadium as 14-7 losers.

Irish junior Phil Carter won the "Battle of the Tailbacks," outgaining USC's TROJANS 14 Marcus Allen 161 to IRISH 147. But the Irish

lost the most important battle.

"Our players really came of age today," an upbeat Faust said after the game. 'They played like we've wanted them to play all year.'

But the result was not what they wanted.

"I told our players all week that this game was like a heavyweight championship fight that might not be decided until the 12th or 13th round," Robinson said. "And that's exactly what happened."

final play. Trojan safety Joey Browner knocked the pass away at the goal line, but many believed that he interfered with Hunter.

There was no flag and no photograph. The ball fell helplessly to the turf, Hunter fell on his back and Notre Dame once again fell victim to the Trojans.

"I think I got interfered with," Hunter said. "The ball's coming down, I went up to get it, and the next thing I know I'm on my back. I don't usually just fall on my back for no reason."

Ironically, it was a disputed pass interference call against Notre Dame in 1976 that 13 helped Robinson win his firstever game against the Irish.

On a crucial third down play, Irish cornerback Luther Bradley was called for interference, giving the Trojans a first down and keeping a drive alive that would eventually lead to a field goal that secured USC's win.

Six out of seven years against Robinson Notre Dame fans had to swallow the bitter taste of losing to USC.

Sometimes it was because of a controversial call. Other times it wasn't close enough for one call to make a difference.

Whatever the reason, Robinson knew how to beat Notre Dame, something his

successors haven't been able to do. Now that he's back Trojan fans are hoping for a return to the decade when USC was dominant.

Irish quarterback Blair Kiel's last second desperation pass fell incomplete after a controversial no-call.

USC's Heisman Trophy winning tailback Charles White simply ran over the Notre Dame defense, gaining a career-high 269 yards on 44 car-

the **TROJANS 42** ries as Trojans defeated the Irish 42-23

win at Notre Dame Stadium.

'They were the best offensive team I've ever seen," Dan Devine said.

quarterback Paul Troian McDonald also had a career-high,

"It was the greatest football game I've ever seen," Robinson said. For a while it looked like the 1978

game would add another chapter to the history of great Irish comebacks. "It was one of the greatest come-

throwing for 311 yards. USC finished the day with 591 yards of total offense. USC scored two quick touchdowns

in the third quarter to break a 7-7 halftime tie and they never

loooked back. Notre Dame's offense 23

tried to make it close, behind 185 yards from tailback Vegas Ferguson and 286 passing yards from quarterback

Rusty Lisch. But USC responded each time the Irish scored to keep the game out of

passes and led a third 98yard scoring drive to give the Irish a 25-24 lead with less than a minute remaining. But this was a day for

first game against Notre Dame proved to

would develop while he coached the Trojans.

Five Irish turnovers and a pair controversial calls made the difference in USC's

17-13 win over Notre TROJANS 17 Dame at the Los 13 Angeles Coliseum.

1994 Trailing 14-7 in the fourth quarter, Notre Dame appeared to have knocked a punt out of bounds at the USC one-yard line, but the officials ruled that the ball went into the endzone, giving the Trojans the ball on their 20.

USC went on to kick a field goal that proved to be the difference in the game.

Later, a disputed pass interference call on Irish cornerback Luther Bradley helped keep a USC drive alive.

Notre Dame also hurt its own cause. Six times the Irish drove inside the Trojan 30-yard line only to come up empty-handed. "We got some bad breaks and they really hurt us," Irish defensive end Willie Fry said. "But you have to play 60 minutes of football, regardless of what the officials call or what happens. SC won and that's all that matters."

John Robinson's be a good indication of how the series

left with its first loss of the season.

The 20-3 defeat was Notre Dame's sev-

enth straight loss at the Los Angeles TROJANS 20 Coliseum and essen- IRISH tially ended the

team's national championship hopes.

"I don't have any feelings; I'm just numb," Devine said after his last regular season game as the Irish head coach.

Mike Courey took over for freshman Blair Kiel at quarterback in the second half and helped move the Irish offense, but they could manage only a field goal and USC was the winner at home again.

A Sugar Bowl date against top-ranked Georgia awaited the Irish on January 1, but USC's win severely diminished the game's significance.

backs in the history of the game," Devine said. The only reason it didn't qualify as the greatest is **TROJANS 27 IRISH 25** the Trojan his-tory books. Behind quar-terback Paul The only reason it didn't **IRISH** qualify as the greatest is because that team that did the coming back didn't win.

USC jumped out to a 17-3 halftime lead, but the Irish had a quarterback named Joe Montana, who threw two second half touchdown McDonald and tailback Charles White, USC drove to within field goal range and Frank Jordan nailed the 37-yarder as time ran out.

The Trojans went on to win the national title.

Wearing green jerseys for the first time since the 1950s, the Irish stunned the fans and the Trojans on the way to an emotional 49-19 win at Notre Dame Stadium.

It was Notre Dame's only win over a Robinsoncoached Trojan team and only the second over USC in the previous ten years.

The Irish would go on to claim the IRISH 1977 national title. The other win was in **TROJANS**

1973, another Irish national championship season. Devine downplayed the importance of the jerseys.

"Let's get under those (green) jerseys," Devine said after the game. "There's an awful lot of heart under those jerseys.

Enough heart to give Notre Dame one of the most lopsided victories in the history of the series.

Joe Montanta had another great performance, completing 13 passes for 167 yards.

Eight of those went to tight end Ken MacAfee, who had 97 receiving yards to lead the Irish.

The win pushed Notre Dame back into the top five and reignited national championship hopes that had died a few

weeks earlier after a loss to Mississippi. 49

USC came into the game averaging more than 30 19 points per game and allowing its opponents only 10. "We got the hell beat out of us today," Robinson

said. "We were beaten today by a very inspired and very well-coached team. Notre Dame executed very well. We were out-played and out coached."

It was the only time Robinson left a Notre Dame game green with envy.

3

POINTS

1550

1485

1366

1307

1292

1269

1117

10/10

1

3

5

2

6

8

11

10

4

19

13

14

18

7

16

20

9

17

22

23

15

12

24

25

RECORD

≈**7>Q**-0

6-0**-0**

5-0-1

6-0-Ø

4-1-0

6-0-0

TO CE SERIE **Coach Holtz** get those boys ready

t only takes three seconds of -listening to alumni to realize this game means more than the current student body realizes Somewhere along the this game line became important.

In recent years the Men of Troy have played more like boys. Michigan and

Miami are the big games now, contests that keep you on the edge of your seat.

GEORGE

DOHRMANN

Recent USC contests are games where you offer to get the Cokes and dogs to avoid dozing off.

Maybe the games haven't been that bad, but there has been little doubt who has had the upper hand in skill and coaching.

The same is true this year. But thanks to the return of John Robinson, the ghosts of past failure are haunting Notre Dame alumni.

"Do you know what they're saying out here," says one alum. "All over the papers they're predicting a win. You better get them fired up out there in South Bend. They're fired up out here. This is their whole season.

The alums call in hoards, asking what we are doing and if we are ready. There is a tendency to ignore them, but I don't.

I listen to every word, as if my father was spinning those tales in my direction. Because he did and still does. USC was the game for him, is the game for him and will always be.

In 1982, he took his 11 year old son to what was my third Notre Dame-USC contest. It was the first such game I can remember and the one I will never for get.

"Every time we come to USC the refs take the game away," he would later grumble as we walked from the Coliseum.

Trojan tailback Michael Harper fumbled the ball two yards before he leaped across the goaline, but it mattered little to the referees who ruled it a touchdown.

Two years later he forced his freezing family to sit through the a thunderstorm, until he was sure the Irish had the game in hand.

And in 1988, with a national titleon the line, he cursed Trojan quarterback Rodney Peete in front of children who had never heard their father utter a word of profanity.

And this year I received a call warning me that USC was looking forward to this game. "You better tell coach Holtz to get those boys ready," he said. As if there is some HOLTZ hotline, checked every hour for my advice on upcoming opponents.

And even if there was, the chance that would tell Holtz, "to get those boys ready" is pretty slim.

But regardless, Saturday's game means a lot more to Domers of past than it does for today's crowd. Alumni like my father remember the Robinson years, and his return scares them to death.

Michigan and Miami defend their home turf

Games of Interest

10/18

1.

3.

4.

5.

TEAM (FIRST PLACE VOTES)

Florida Stat

2. Notre D

Ohio St

Alabam

6. Miami

7. Arizona

Nebraska

Illinois at Michigan The Wolverines, fresh off their come-from-behind win over Big Ten newcomer Penn State, host the rejuvenated Illini on Saturday.

Michigan is trying to stay in the running for the Big Ten title, while Illinois (2-4) continues to improve

under new starting quarterback Johnny Johnson.

Johnson, who replaced starter Scott Weaver three weeks ago, was 11-17 for 178 yards last week as the Illini crushed lowly Iowa 49-3. Big-play receiver Jasper Strong had two catches for 71 yards, freshman running back Damien Platt ran for 105 yards on 13 carries, and kicker Chris Richardson kicked four field goals.

However, the Wolverines may have problems with the Illini defense, which features the best linebacking & crew this side of Tallahassee in juniors Dana Howard and John Holecek.

The Wolverines returned to their running game against the Nittany

Lions, which was stopped cold in their loss to Michigan State last week. Tyrone Wheatley rambled for 192 yards on 32 carries, and Todd Collins supplemented the senior's running with 132 yards passing.

Syracuse at Miami

It is hard to believe Syracuse was ranked ahead of Notre Dame in one preseason poll, as the No. 24 Orangemen continue to show they are one of the worst teams in the Big East.

Last week Syracuse almost lost to one of the five worst teams in Division I-A, as sorrowful Pitt nearly pulled off the upset. Pitt running back Curtis Martin was stopped on fourth down near the Syracuse goal line as the Orangemen held on for the embarrassing 24-21 win.

Former Heisman Trophy candidate Marvin Graves threw for 318 yards on 12-18 passing, while Martin led Pitt with 206 yards on 318 yards.

Sixth-ranked Miami should show the Orangemen what a good team looks like, as they play their first game since their 27-10 loss to No. 1 Florida State.

The talk around Coral Gables has been that this year could be like 1989, when Miami lost at Florida State and then turned around and won the national championship after beating number-one ranked and undefeated Notre Dame in the last game of the year.

North Carolina at Virginia

The Tar Heels have been on fire since their 33-7 loss at home to Florida State, but they meet up with a 5-1 Virginia team in Charlottesville that just suffered its first loss of the year.

North Carolina quarterback Jason Stanicek leads the 7-1 Heels into this pivotal ACC matchup that should go a long way in deciding who is the conference's second-best team behind the Seminoles.

> PROGNOSTICATORS After being screwed by the dis-

tributer of Trojan Condoms, the **Observer Sports Staff had to settle** for the Junior Class Officers as this weeks guests. Bergan offered a large sum of class funds for the

chance to pick against the best.

Bryan Corbett President

N.C. State

Alabama

Miami

Georgia

Wisconsin

Campbell Vice President Notre Dame

Colleen

Notre Dame North Carolina Northwestern Oklahoma State

Georgia Tech North Carolina Indiana Oklahoma State Alabama Miami Georgia Wisconsin

Michigan's Tyrone Wheatley

1089 8. Tenness 998 9. Florida 994 Auburn 10. 841 11. Texas A 12. North 837 Michigan 790 13. 752 14. Penn State 5-1-0 15. Wisconsin 6-0-0 748 566 16. Colorade 17. Oklahom 539 18. West Virtu 531 5-040 19. UCLA 520 -2-0 20. Louisville 323 ·1-0 315 21. Virginia 1-0 256 22. Washington 23. Syracuse 207 24. Michigan State 117 -2-0 25. Washington State 58 18-2-0

Others receiving votes: Indiana 56, Boston College 31 California 24, Kansas State 20, Kentucky 15, Mississippi 10, Brigham Young 6, Virginia Tech 6 North Carolina State 3, Southern Cal 3, Freshe State 2, Georgia 2,

The Observer/Brendan Regar

Ionathan Jensen Overall: 47-30 Last Week: 5-6

Notre Dame N.C. State North Carolina Northwestern Iowa State Alabama Miami Georgia Wisconsin

Colorado

Texas

Iason Kelly

Notre Dame

N.C. State

Virginia

Northwestern

Alabama

Miami

Georgia

Wisconsin

Colorado

Texas

George Dohrmann Overall: 47-30 Last Week: 5-6

Notre Dame N.C. State North Carolina Northwestern Iowa State Alabama Miami Georgia Wisconsin

page 8

It has been such a sweet decade and they hate to see such a run end.

"I'm bringing 300 crazed Irish fans from Orange County," one alum says when calling. "I expect a win."

So do the current Irish crop, but for different reasons. We expect a win solely because we are a better team. Alumni demand a win because no team should allow a loss to USC.

It's pride at stake. Forget the national title. Respect, bragging rights, that is what it's all about. Anyway you size it up, this game means a lot. Different genera tions have different reasoning but we all want a win.

So Coach Holtz you better have those boys ready.

SPORTS EXTRA STAFF

EDITOR: George Dohrmann **GRAPHICS: Brendan Regan** CONTRIBUTING WRITERS: Jason Kelly, Bryan Connolly, Jonathan Jensen

Colorado Texas

Bryan Connolly Overall: 44-33 Overall: 18-15 Last Week: 4-7 Last Week: 3-8

Notre Dame N.C. State Virginia Northwestern Oklahoma State Oklahoma State Alabama Miami Georgia Wisconsin Colorado Texas

Last week: 17-27

VS

Junior Class Officers

Last week's guests: 19-25

USC at #2 Notre Dame Georgia Tech at N.C. State #12 North Carolina at #21 Virginia Indiana at Northwestern Oklahoma State at Iowa State # 4 Alabama at Mississippi #23 Syracuse at #6 Miami Kentucky at Georgia Wisconsin at Minnesota #16 Colorado at Kansas State SMU at Texas

Colorado SMU

Joe Bergan

Treasurer

Nick Galassi Secretary

Notre Dame
N.C. State
North Carolina
Northwestern
Iowa State
Alabama
Miami
Georgia
Wisconsin
Kansas State
Texas

Notre Dame Georgia Tech North Carolina Northwestern Iowa State Alabama Miami Georgia Wisconsin Colorado Texas

NOTICES

lassifieds

Typing 287-4082

Professional Typing Dissertations, Term Papers Reasonable Rates 277-7406

WOMEN'S ALTERATIONS. CALL 259-8684.

LOST & FOUND

LOST-BLUE POLO JACKET IN DE BARTOLO 102 FRIDAY A.M.-HAS SENTIMENTAL VALUE CALL KIM X3518

Very Lost: A small, black leather bag with a shoulder strap, that contained a Nikon camera lens, as well as instructions. Not really sure where it could be... If you have seen it, please call Brian at #3363. Thanks!

Lost: keychain with car and apt. keys. If found, please call Libby at 287-9479

DOES YOUR FINGER HURT? If so, you may be the person who left their finger brace in the Observer office. It is really gross to look at; please come get it!

WANTED

GREEKS & CLUBS RAISE UP TO \$1,000 IN JUST ONE WEEK! For your fraternity, sorority or club. Plus \$1,000 for yourself! And a FREE T-SHIRT just for calling. 1-800-932-0528, ext. 75.

CRUISE SHIPS HIRING - Earn up to \$2000+/mo. Summer and Career employment available. No experience necessary. For more information 1-206-634-0468 ext. C5584

AA CRUISE & TRAVEL JOBS. EARN \$2500/MO & TRAVEL THE WORLD FREE! (CARIBBEAN, EUROPE, HAWAII, ASIA!) CRUISE LINES NOW HIRING FOR BUSY HOLIDAY, SPRING AND SUMMER SEASONS. GUARANTEED EMPLOYMENT! CALL (919)929-4398 ext 31

FREE TRIPS & CASH! Call us and find out how hundreds of students are already earning FREE TRIPS and LOTS OF CASH with America's #1 Spring Break companyl Choose Cancun, Bahamas, Jamaica, Panama, Daytona or Padre! CALL NOW! TAKE A BREAK STUDENT TRAVEL (800)328-SAVE or (617)424-8222

TRAVEL FREEI SPRING BREAK '94! CANCUN, JAMAICA, FLORI-DA, S. PADREI SELL RELIABLE PACKAGES! THE BEST COMMIS-SIONS/SERVICE! SUN SPLASH TOURS 1-800-426-7710

EARN UP TO \$10/HOUR Motivated students needed for P/T marketing positions at your school. Flexible hrs. Call TODAY! 1-800-950-1039 ext. 3065

Babysitter wtd. for occas wkend & wknts. 232-5388

I NEED A RIDE FROM DC TO ND AFTER OCTOBER BREAK DESPERATELY SEEKING RIDE BACK TO SCHOOL FROM WILLIAMSBURG, VA AREA AFTER FALL BREAK. WILL HELP WITH GAS & DRIVING. FRANK x1431.

HEY FACULTY & STAFF! Over break, how would you like to fulfill your dream of being an actor/ actress for a day and help me out at the same time?! If interested, call Sonia x1298 ASAP

Parisis' Restaurant now hiring parttime wait staff for weekends. Minimum age 21. 1412 South Bend Ave South of Notre Dame. After 4pm 219-232-4244 BRETT AND

FOR RENT

BED 'N BREAKFAST HOMES-ND/SMC EVENTS (219) 291-7153

ROOMS AVAIL IN PRIVATE HOME FOR FOOTBALL WKNDS. OVER AGE 30 PREF. NICELY DECOR. 277-8340

Seeking rommate to share house. \$250/mo. incl. all. 273-1640 ev.

HOME-BASED BED & BREAK-FAST ALLIANCE - LOCAL & NOTRE DAME GUESTS. FL. ST. & BOSTON COLLEGE STILL AVAILABLE AT 271-0989. 24-HR. ANSWERING MACHINE.

GRAD HOUSING NOT WORKING OUT? TRY A PLACE IN THE GAR-DEN. ONE ROOM LEFT. \$210. EAST RACE AREA. JOG, BIKE, BUS 232-8444.

ROOM FOR RENT.CLEAN,FRN-SHD,CHARMING RMTS. 259-0219

Lake Home for Rent. Sleeps 6, 20 Min from ND Stadium \$200 a weekend 616-699-7137

HOME BED & BREAKFAST available for parents on weekends. 219-291-2899.

Executive home for lease, six months, \$950.00 per month. Ridgedale area! Kevin Zeisz 288-7826 Smith Zeisz Realtors 272-5444.

FOR SALE

Spring Break! Plan Early - Save \$30-50 & Get Best Rooms! Prices Increase 11/15I Bahamas Cruise 6 days includes12 meals \$279! Panama City room w/ kitchen \$129! Cancun from Chicago \$439, Jamaica \$479, Padre \$199, Key West \$239, Daytona Room w/ Kitchen \$149! 1-800-678-6386

SMC ACCOUNTING CLUB IS SELLING RAFFLE TIX FOR A CHANCE TO WIN 2 GA'S TO ND VS FLORIDA STATE & ONE NIGHT AT THE INN AT SAINT MARY'S FOR \$1. CALL BETSY AT 284-5062

FOR SALE: organic cornfed beef whole or half, raised in Noble County, Indiana and fed only pure corn, pasture grass, mineral salt with loelandic sea keip for vitamins, and limestone-filtered well water. Custom aged and cut at Yoders in Shipshewana, and delivered to your door. \$1.80 pound hanging weight, with \$25 deposit. 291-1797...."your steak in the country" DESPERATELY SEEKING TICK-ETSI 2 GAs for, FSU, and BC call: A. Raczkowski (800)442-2190 x7296. '91 alums with jobs - will pay big \$\$\$!

Need 2 GAs for any home game Call Tim at 273-1757

USC Stud. Tckt. Best Offer Raghib 4-0505

FLA. ST. CALL BOB 232-5297. NEED 2 GA'S FOR BOSTON COL-LEGE. CALL COLLECT (908)221-6183.

We will purchase at handsome price four seats together for the Florida State game. Pls. call (800) 457-0486.

CA Alum paying top \$ for FLA STATE GA's PIs call (916)558-6566

DESPERATELY NEED ND - USC GA TICKETS. CALL JOE AT 287-4561 AFTER 6 PM.

92 ALUM DESPERATE! I need 2 tix

to FLORIDA ST \$\$\$. 800-222-5546 ext. 555-5562. N.D. vs F.S.U. Tickets Call Frank or John 1-800-749-5975 Will trade DISNEY tickets

I, like everyone else in the world, need 4 USC tickets. I'm more desperate than all of them, though.

call Beth @ X2615

Need GA's for USC cail Gary x1236.

ND ALUM needs several USC GAs. Please call (313)953-5572 after 7pm.

2 FSU TICKETS NEEDEDII Will take student or GA call Annemarie

errore I need GAs for the USC gameerrore Please call Katie at 284-5447

Need 1 USC student ticket & 2 GAs for family. Please call Rich X-4499

\$\$Need 2-4 GA's for USC.\$\$ —Call Phil x3543

Will SWAP up to 4 GA B.C. tix for up to 4 GA S.C. tix OR will buy S.C. tix. 631-6305 or 291-4240

My cousin Frankie is coming out. He needs one FSU student ticket. Call Joe Russo at 234-6306.

FSU GA FOR SALE CALL JOHN AT (513)533-3023 I WILL RETURN ALL CALLS

\$\$\$\$\$\$ MUST HAVE FLORIDA STATE GA's. 272-7233 \$\$\$\$\$\$

For Sale: GA's for all games. 277-1659.

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

page 13

I NEED FSU TIX!

(606) 331 3933

7207

anytime.

WILL BUY OR TRADE FOR

FOUR BC TIX PLUS MONEY

CALL COLLECT FOR JOHN

PERSONAL

decision. Call to learn about us, the

love we have to share, and the life

Consider a life of patient love from

Mom, financial security from Dad, laughter and music in a country

home for your baby. Please call

I can't even THINK straight!

glnd/smc po 194 nd IN 46556

It's not a lifestyle, it's my LIFE!

gInd/smc po 194 nd IN 46556

Adoption: Doctor and professor will

true. Fulltime parenting. Best of the

baby rocked to sleep by a cozy fire-

waves in summer. Art. music, the

best education, endless love. Call

make dreams for your baby come

city; summer by the beach: Your

place in winter, and by ocean

Franny or Stephen collect

LONDON PROGRAM

APPLICATIONS

are due

5:00 PM

Friday, Oct. 22

I need FSU tickets.

FSU sudent tix or GAs.

Call Joe at 634-1577

FOR PART

\$%\$%\$%\$%\$%\$%\$%\$%\$%\$%

I'll trade two free airline tickets to

the next year in exchange for 2

\$%\$%\$%\$%\$%\$%\$%\$%\$%\$%

MENT OF LAFORTUNE IS ACCEPTING APPLICATIONS

THE COPY SHOP IN THE BASE-

TIME HELP. APPLICANTS MUST BE AVAILABLE TO WORK WEEK-

MIDNIGHT. COME IN ANYTIME DURING STORE HOURS TO PICK

MOLLY CROSBY! MOLLY CROS-

HOT OIL!!! HOT OIL!!! HOT OIL!!!

Happy Birthday to my favorite dog!

With love from your dream pup, Fifi

NERD BOY LOVES YOU!!!!!!!!!

ENDS AND EVENINGS UNTIL

UP AN APPLICATION.

BY! MOLLY CROSBY!

THE JUGGLER

until 5:00 PM

356 O'Shag

Spot-

Friday, Oct. 22

the Campus Literary

will take submissions

in the English Office

Questions? x4-2688

Wish I could be there.

and Arts Magazine

HAPPY 21ST BIRTHDAY!!!

the Bahamas usable anytime during

(212)369-2597

Lynda and Pat at 1-800-226-5172

we would like to provide for your baby. Strictly legal. Confidential. Call Sylvia and Ben. 1 (800) 579-

Let us take the worry out of your

4 SALE USC/BC STUD TIX CHEAP X1203 MATT \$#\$#\$#\$#\$#\$#\$#\$#\$#\$#\$#\$#\$

I need USC GAs and Student tix.. Call Monique at 634-4273

\$#\$#\$#\$#\$#\$#\$#\$#\$#\$#\$#\$#\$#\$#

HAVE USC GA TO TRADE FOR ANY FSU ERIN x2785

 NEED 4 GA TIX FOR USC &
 Will trade roommates' credit cards

 FLA. ST. CALL BOB 232-5297.
 and \$\$ for USC GA's......please

 call Brian x1586.
 call Brian x1586.

The Observer • CLASSIFIEDS

FSU GA 40 yd In, row 24 NEED I SAY MORE? Tim @ 608-255-2175

Need USC student tickets. Rick 273-5347

I NEED 1 USC STUDENT TICKET PLEASE CALL EMILY 634-2856

NEED 2 FSU TIX STU or GA

ծծ Kristi x4241

Need BC Tickets! x2846

USC GA'S FOR SALE BEST OFFER 277-4953

2 FSU GA'S-TAKING BEST OFFER-JON 215-630-9329

Need FSU stud ticket Tim x1517

Need 2 USC GA's or studs. call Katie x1120

Need four general admission tickets to USC game. Call 234-7553 (day) or 234-3873 (nite). Also looking for FSU.

> NEED TIX USC FSU BC CALL MIKE X0600

FSU STUD TIXS. BO BY NOV.5 CALL WADE -0789

FLORIDA STATE STUD TIC FOR SALE

#1 vs. #2 - it's worth every penny! Call Levell at 3305-let's negotiate

Need 2 GAs & 1 stud tix for any home game. Call Aaron @ 272-3418

I STILL NEED 3-5 U.S.C. GA'S. CALL JOE @ 4-1654

Need: 1 USC GA. Location not important. Call Mike 4-4367.

Need 4 GA's for USC Call Kim 284-5344

I failed all my midterms and my life's going downhil. Cheer me up

Stud or GA x4519 Help! I need a GA or male student USC ticket. Call x2518 and ask

**** FOR SALE **** 2 or 4 FSU GAs Call Kara x2687 with name and offer

ask for Jennifer.

NEED USC TIX

USC Stu. tix for sale x4022

FSU GA 4Sale Call Kevin 310-444-9923

FSU GA 4 SALE. BEST OFFER X2773 BEFORE 10/22.

FOR SALE: 2 FSU GA best offer Erin 634-4800

NEED 2 USC GA ERIN 634-4800

I need 2 GA's or Stud. Tickets for USC. Please call 4-13391111111111

Will PAY \$100+ per FLOR ST. GA's. Call Dan X1694

FSU STUD TICKET—50 YD. LINE—call Allison 273-4193—best offer

4 sale 4GA Flo St best offer gets called back 634-2193

FREE Billy Joel ticket for anyone

willing to drive 3 lovely ladies to

NEEDED: 4 GA'S FOR PERSON-

AL USE ONLY, ASK FOR BOB

I NEED 3 ST. TIX FOR USC

I NEED 2 USC AND/OR 4FSU

1 FSU GA 4SALE. Best offer by

Will Trade 1or2 BC + 1USC STUD

and/or cash for 1FSU: any combo

lil' sis needs a ticket:273-4822

UNSIGNED SENIOR

TICKET BOOK FOR SALE

For Sale, 2 USC and 2 FSU Stud,

FOR SALE: 2 FSU, 2 BC GA'S.

FAIR PRICE, 273-9838

SELLING 4 FSU GA's

with stud. tickets for USC, FSU, and

Nov. 7. Mike 219-634-1187

GA'S. Rich businessmen. Call X1523 Ask for Rob.

Chicago concert Nov. 16

1 FSU Stud. Tik 4 Sale

271-9540, 232-3511,

CALL ANDY!! 4-2994

Make Offer Mike x4246

BOSTON COLLEGE

2 GA's \$200/offer 277-8017

Call x2843

WILL HELP PAY FOR GAS AND TOLLSPLEASE CALL EMILY AT 634-2856

Seeking male roommate to share apartment. Close to campus.\$215/mo+utilities. 273-6187or631-5445 Michael

2 GREAT girls need ride from Minneapolis/St. Paul to ND on 10/ 31 Will help with \$ & entertainment call 4995

Earn \$2500 & Free Spring Break Trips! Sell only 8 trips & you go FREE! Best trips & prices! Bahamas, Cancun, Jamaica, Panama City! Great Resume experience! 1-800-678-6386!

SPRING BREAK '94- SELL TRIPS, EARN CASH & GO FREE!!! Student Travel Services is now hiring campus reps. Call @800-648-4849.

WANTED

Ride back to ND after fall break from Richmond/DC/VA Beach area at the end of break. Call Marc at 634-1089. Will help with tolls and gas and will be forever indebted. 1 Plane tckt. SB to Greenville/ Spartanberg, SC 10/22 & back 10/31 X2485

STAMP COLLECTION- call KJ @ 232-7838

STILL HAVE DEPECHE MODE TIX FOR OCT28 OR 29.GOOD PRICE. PLEASE BUY THEM! 259-0219

FOR SALE

USC STUD. TIX. CALL MATT X1962

FOR SALE

TICKETS

I NEED ND GA FOOTBALL TIXS.272-6306

NEED 2 USC GAs 634-1786 DESI

I NEED 2 USC GAs

PLEASE CALL TARA AT #4975

•

NEED 1 USC GA. JODI 273-5805

I NEED FLA STATE GA'S!!! CALL ** 232- 5030 **

I need USC tickets Call Dave at 1-4542

Rich Alumni needs 3 FSU GA's and any BC tix. Call 216-867-3473

NEED 2 F. ST GA'S FOR RICH COUSINS \$\$\$ JIM 232-3807

I NEED 2 USC GA'S -ANDREW X1881

Notre Dame-FWU tickets wanted! Please call (407)438-3697 and sell me your FSU Stud. tix CALL ME TONIGHT! Tom X1480

FOR SALE: 2 FSU tix Moira x1275 or Ceila x1281

2 USC GA's for sale

USC stud. tix for sale

My family can no longer make it please call Pat 634-3281

Two GA's to USC, FSU & BC for sale. Leave name, number & offer: 273-

NEED 2 FSU TICKETS BIG ALUMNI BUCKS Call X4164

Need two std tickets for Florida St. Will pay \$100 per. If interested, call 277-4817

Need FSU Stu. & GA Eric x1087

Buy my USC stud. ticket, please. Call MUD at x2575 today !

Serious Money Only! Lv offer

Ron 273-0986

BC. 273 1420

Call 272-3263

stud tic usc 2735909 ask for jack

Interested in FSU tickets??

How about two FSU for \$3? - for a raffle ticket. Each ticket earns the bearer a chance to win two FSU tix.

Tickets are available thru Sophomore Class Council Dorm Representatives.

Drawing is Nov. 8 at La Casa de Amistad.

* FOR SALE *

USC Stud. Ticket Call Deb X4707

FSU STUD TIX FOR SALE x1457

والمراجع والمراجع والمحافظ والمتحاط والمتحصر مادكا كالمرمية والماسية والمتار والمسالية والمسالية والمستر متما

2 FSU GAs 4 sale brice 273-0926 ND/SMC RIGHT TO LIFE MEETING 11/1 7:30p 107 LAFORTUNE blue sky = good mood HAPPY early BIRTHDAY JEANNE TOBIN!! -Sarah, Jen, Autumn

BRETT IS SOOOO GOOOOOOD!!! SEAN IS NOT BAD, HE IS GOOD.

J- gawd damn it! I expect a friendly nap this afternoon!

SEE ANDY SEE ANDY RUN RUN ANDY RUN!! HAVE FUN IN MICHIGAN!!

MINDY

WE'LL MISS YOU! LUV, BARB &

ERIN, JACKIE, JULIE & ROBIN!!!! Here is your oh too groovy personal from the greedy one. We shall never forget "the boy".

9805.

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 15,000 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 '93 who have recently joined Deloitte & Touche:

Jeff Abbot	Paul Darno	Bernie Grzelak	Joe Maida	Angie Smith
Matt Amann	Lew Derbes	Rhonda Jackson	Mike O'Brien	Adrienne Speyer
Joe Ashby	Joseph Desantis	Keith Kucinski	Joe Quinn	Kim Steel
Ruth Borromeo	Drew Doyle	Jenny Kulbieda	Bob Reilly	Chris Sukow
Matt Cenedella	Scott Ecker	Joe Laur	Russ Singer	Dan Walter
Mike Cipriano	Steve Egan	Cory Lawrence	Jeremy Smith	Ken Wincko

In addition, Mark Bangasser, Nancy Davis, Ivan Hoffman, Ashley Kocevar, Angie Kolbas, Brian Murray and Jon Oleksyk are first from the class of '94 to accept our offer of employment after graduation. Welcome Mark, Nancy, Ivan, Ashley, Angie, Brian and Jon!

Touche

83

The above professionals are joining our offices in Atlanta, Baltimore, Chicago, Cincinnati, Detroit, Hartford, Indianapolis, Los Angeles, Louisville, Milwaukee, New Orleans, New York, Orange County-Costa Mesa, Parsippany, Philadelphia, Pittsburgh, San Francisco and Richmond.

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.

7890123456789012345678901234567890123456789012345678901234567890

Belles soccer facing injuries on season's final weekend

By JENNIFER ROACH Sports Writer

The Saint Mary's soccer team will finish their season as they host the College of Wooster at 10 a.m. on Saturday and Valparaiso University at 1 p.m. on Šundav.

"Both^{*}games are going to prove to be a challenge," coach Tom Van Meter said.

College of Wooster is ranked fourth and the University of Valparaiso is a Division I team. Recovering from their 2-0 loss to the University of Chicago on Wednesday, the Belles have been working on shooting and finishing drills.

put it in the net and score on our opportunities," senior co-

Seniors will be key, although fullback Patty Hand will be missing from Saturday's game.

captain Megan Dalsaso said.

Van Meter said. Senior Molly O'Connell will be playing cantiously due to a bad ankle and knee injury. Megan Dalsaso, who is known for her scoring, is also treating a knee injury, and goalkeeper Ann Kuehne is suffering from a finger injury.

ger injury. Since this will be the Belles' last game for the season, it will be a good opportunity for them to show off thier improvement. "We've learned to work well together as a team," freshmen Patricia Hood said.

Schilling keeps Phillies' Series hopes alive

By BEN WALKER Associated Press

PHILADELPHIA Curt Schilling was tired and in trouble when he looked to the bullpen for help.

Nobody was up. Nobody was left a day after a 15-14 nightmare

"And that's when I knew it was my game," Schilling said. "I knew this team would go to Toronto based on what I did."

The Philadelphia Phillies are going back to Toronto because Schilling beat the Blue Jays 2-0 Thursday night, cutting their World Series deficit to 3-2.

Schilling found the energy to escape a first-and-third, no-out jam in the eighth inning and went on to pitch a five-hitter for the Phillies' first shutout in postseason play. It came right after the highest-scoring game ever in the postseason, and the longest nine-inning night game in major league history.

He had to go nine. What else did we have left?" Philadelphia's John Kruk said. 'Everyone pitched 100 innings last night — or at least the equivalent of that.'

Schilling slowed down Toronto's sprint to a second straight championship and kept 20 cases of champagne on ice in its clubhouse. The Phillies will try to tie the Series on Saturday night at SkyDome when Terry Mulholland pitches

against Dave Stewart in a rematch of Game 2, which Philadelphia won.

Schilling, MVP of the NL playoffs despite a pair of nodecisions, rebounded neatly from his loss in Game 1. He struck out six and walked three in handing the Blue Jays just their second shutout of the season. Schilling pitched two shutouts during the year, both in April.

'It was my nine innings," said Schilling, who threw 148 pitches. "I've always gone out with the attitude that if I don't go nine, I wasn't doing my job.'

Schilling shut down the middle of Toronto's lineup to finish it, setting off a wild roar from the 62,706 fans. They may have been even happier that Mitch Williams, the goat of Game 4, was standing in the bullpen with his jacket on when it ended.

The Phillies won 13 years to the day that they beat Kansas City for their only champi-onship. Because of Schilling, this World Series turned from wild to mild.

'It was a good example of a nightmare last night and the Curt Schilling show tonight, catcher Darren Daulton said.

As usual, Lenny Dykstra helped the Phillies, drawing a leadoff walk from Juan Guzman in the first inning, stealing second and later scoring. An RBI double by Kevin Stocker in the

second made it 2-0.

Schilling made it stand up with the help of three double plays. The only other pitcher to shut out Toronto this year was Baltimore's Fernando Valenzuela on June 30.

The teams had combined for 65 runs, the most ever for the first four games of the Series, and had combined for 32 hits Wednesday night, tying another Series mark. Maybe the hitters were tired of swinging, maybe the runners were tired of scoring, whatever.

"I prefer this type of ball-game," Phillies manager Jim Fregosi said. "To me, this is what baseball is all about, not 15-14. I don't like the kind of game we had last night."

The pitchers also made it a quick night.

The game finished at 11:06 p.m. EDT after the previous four games ended at an average of 12:18 a.m.

"We knew it was going to be a tight game after the first time each team went through the lineup," Toronto's Joe Carter said.

Schilling's jam in the eighth came when Pat Borders led off with a single and pinch-runner Willie Canate took third when pinch-hitter Rob Butler singled.

He began to work his way out when Rickey Henderson's grounder bounced out of his glove but he threw home and got Canate in a rundown. Then he ended the inning by striking out Devon White and getting Roberto Alomar on a grounder.

While Williams stood around in the bullpen, both teams had pitchers other ready. Mulholland was ready to relieve and Danny Jackson warmed up for the Phillies, just in case they needed to juggle their rotation. Pat Hentgen, who started Game 3 for Toronto, also warmed up late

After it was over, Schilling said he would be ready to relieve in Toronto.

The Phillies ended a string of five straight losses at home in the World Series. The Blue Jays had won seven straight road games in the postseason, beginning in Atlanta in the 1991 World Series.

Guzman also pitched well, allowing five hits in seven innings. Any other night, that might've won. Against Schilling, however, it did not.

PRES. Your Football Weekend Outlet Dooley Room - LaFortune Student Center - 631-8128 Hours: Friday, 12:00 - 9:00 pm Saturday, 8:00 am - 9:00 pm Sunday, 9:00 am - 3:00 p.m. VISA, MASTERCARD and DISCOVER ACCEPTED!

Welcome Parents! Come Join Us At

 Breakfast served all day •Lunch Dinner Or a snack ANYTIME Just Minutes from Campus **OPEN** Nick's Patio 24 HOURS Notre Dame ----1710 N. Ironwood 2 Edison 277-7400

page 16

Volleyball

Grace works overtime to win soccer crown

continued from page 20

lier in the year, while Stark is a native of Scottsdale, AZ and will get a chance to showcase her skills in front of her hometown supporters for the first time in her college career.

The team will definitely be ready, because we've talked about this trip a lot recently," commented Brown. "Our practices have been very competitive of late.'

After facing the Devils, Notre Dame will end its west coast swing against No. 22 Arizona, which stands only 8-7 on the year but has played well against outstanding competition, most recently losing to chief rival ASU, falling 24-22 in the decisive fifth game.

The Wildcats are led by hitter Melissa Ferris, who is first on the team in kills with 230 kills while hitting .267. Arizona also has a solid net game, led by the duo of Trina Smith and Charina Johnson.

'Against teams of the quality that we'll be playing, we have to have a consistent effort throughout the match," noted Brown. "We won't be able to coast as we did earlier in the season.'

After the Irish return to the midwest, they will have little time to regroup before opening their conference schedule against perhaps their toughest conference opponent, Butler, which is 17-7 on the year and ranked 12th regionally. The Bulldogs are led by Laura Baire and Stephanie Wesley, both of whom average close to four kills per game.

Open tij

6.₃₀

Zahm's Mike Wigton (center) battles Stefan Schroffner of Grace for the

621 E. LaSalle 2 minutes from campus

By CRISTINA CORONADO Sports Writer

Yesterday afternoon in men's interhall soccer, Grace Hall defeated Zahm 1-0 in double overtime for the championship. Both teams came into the

game with identical 7-0 records.

The first half ended in a scoreless tie as both teams played extremely well.

o "It was a good game," Grace captain Greg Butler said. 'We were evenly matched, and they're a good team.'

"It was a shame to lose a 60 minute game on account of a mental letdown," said Zahm captain Nick Capozzola. "There was a questionable call or two, but that's no excuse for myself and my teammates to let up."

Just after halftime, a Żahm player was red-carded in a questionable call in which he slide tackled a Grace player.

As a result of the ejection, Zahm was forced to play with only ten players throughout the rest of the game.

Despite the red card, the Zahm defense, led by freshman Jason Newcomer, kept the game scoreless, and forced Grace into overtime. After a scoreless first overtime, a second five minutes was needed. In the second overtime, Grace forward Teck Teng scored the only goal during a scramble for the ball in front of the net.

The goal was scored after a nearby whistle seemed to delay Zahm's defense. Also, the sideline referee's indecision about a call led to Grace's chance. Grace was able to hang for the next two minutes, and finish the season undefeated.

"We've always had a decent team," Butler said. "It's great to have won the championship.'

The Notre Dame Club of Minnesota introduces an Exclusive Pencil Drawing to Benefit its Scholarship Fund

Call ahead!

288-9347

	Quantity	Packaging & Shipping	Total Price	Ship to:	
11" × 14" Print	× (\$28)	+ \$4 =	<u>\$</u>		TO ORDER: Send the completed Order Form along
11" × 14" Matted & Framed Print\$68 (approx. size 15" × 18")	× (\$68)	+ \$8 =	\$		with a check payable to The Notre Dame Club of Minnesota Scholarship Fund to the address shown below:
Framed Diploma Holder	× (\$88)	+ \$8 =	<u>\$</u>		The Notre Dame Club of Minnesota
19" × 23" Limited Edition Print	× (\$60)	+ \$6 =	<u>\$</u>		c/o Tom Novitzki 908 Jefferson Lane
19" × 23" Matted & Framed Print\$170 (approx. size 23" × 29")	× (\$170)	+ \$12 =	<u></u>	Please allow 3-4 weeks for delivery. Shipping via UPS in continental U.S. only. This brochure and all artwork illustrations are copyrighted by the artist.	Eagan, Minnesota 55123-1998
		TOTAL	<u>></u>	by the artist.	

Friday, October 22, 1993

The Observer • SPORTS

Notre Dame, USC tennis rivalry growing

By PHIL LANGER Sports Writer

The Notre Dame men's tennis team plays host to No. 1 ranked USC tonight at 7 p.m. in the Eck Pavallion.

The rivalry between these two teams hasn't quite reached the height of that between the football teams.

Not yet, that is, for even though the USC men's tennis team has won the NCAA tournament two out of the last three years and is 10-1 in NCAA tournament play, Notre Dame is responsible for the only blemish on this record.

The Notre Dame men's tennis team beat USC in the semifinals of the NCAAs in 1992 on its tremendous run to the finals.

"This has become a great rivalry," stated Notre Dame head coach Bob Bayliss. "It is something both teams look forward Pavalion which should ignite to.

Making the trip to South Bend this weekend for USC are ranked collegiate palver in the country, Brett Hansen, a transfer student coming off of his

rookie year on the professional tour, John Leach, brother of professional tennis star Rick Leach, Adam Peterson, Lucas

Horkova and Chad Rosser. 'This is an exceptional team, noted Bayliss, "They are with-out a doubt the best in the country. This match provides an opportunity to evaluate ourselves against the best. Win or lose, we will walk away a bet-

ter team." The line up for 12th-ranked Notre Dame will include se niors Andy Zurcher, Todd Wilson, Tom North, sophomore Mike Sprouse and freshman Ryan Simme.

"I am excited about the potential of this year's team," stated Bayliss, "They are not were I want them to be, however, they are getting closer each match and practice A familiar face at the Eck this year's team is former Irish tennis star David DiLucia. Dilucia was the No. 1 ranked Wayne Black, currently the top- player in collegiate tennis his senior year, and provided the spark for the Irish to topple the

top-ranked Trojans in the semifinals of his senior year.

> Cocktail Lounge Authentic Szechuan, Mandarin & Hunan Cuisine

> > Voted Best

Women's soccer prepares for final weekend

By DOMINIC AMOROSA Sports Writer

The Notre Dame women's soccer team closes out their regular season schedule on the road against Ohio State and Detroit-Mercy this weekend.

Both programs are in their first year of existence. Detroit is a conference opponent, while Ohio State plays in the Big Ten.

They're both going to be ready in all aspects," said Irish junior Tiffany Thompson. "If we keep our intensity up, it will carry us through."

Notre Dame is 15-2 and ranked third in the nation.

"We're really excited to be 15-2 at this point in the season, especially considering the strength of our schedule," said Irish coach Chris Petrucelli.

Although Detroit-Mercy is playing in its first year, forward Cindy Fix leads the nation in scoring, Leslie-Ann Graham is tied for 8th in scoring with 12 goals and 7 assists.

If the Irish beat Detroit, they will finish their conference schedule undefeated. They have not lost in the Midwest Collegiate Confereence since 1991

"We have to make sure we don't take them lightly," commented Irish senior co-captain Allison Lester. "There is talent on both of their teams and we have to make sure we're ready.

After this weekend, the Irish can look forward to the MCC tournament and the NCAA's. During break, the Irish will prepare with two practices a day.

"We're looking forward to getting through the weekend successfully and going to the

OPEN

Senior Andrea Kurek and the rest of the Irish women's soccer team

plays its last regular season game this weekend. tournaments," added sopho-more defender Ashley Scharff.

Notre Dame is coming off a 12-0 thrashing of Loyola. Freshman forward Stacia Masters scored 3 goals and had 2 assists to set a Notre Dame single game scoring record with 8 points. Lester scored twice and had three assists to establish a new Notre Dame scoring record.

Besides Lester and Masters,

Irish scoring threats include sophomores Regan Coyne, Michele McCarthy and Rosella Guerrero. Scharff, sophomore Julie Vogel and senior Andi Kurek anchor the defense in front of freshman goalie Jen Renola.

We're gonna take one game at a time and play this weekend like any other game," concluded Thompson.

Over 1000 different beads of all shapes and sizes and a full line of supplies! Need a study break? Come in for some bead therapy. 2222 Mishawaka Ave. Tues-Fri — 11 am-6 pm Nèar Ironwood Sat ---- 10 am-5 pm 237 0500 Chinese - American **Restaurant &**

The Bead Workshop

GREAT WALL

Bar & Restaurant open 7 days a week Lunches starting at\$4.25 Dinners starting at\$5.95 Banquet rooms available for up to 200 130 Dixie Way N., South Bend (next to Randall's Inn)

Hickory Smoked

St. Louis Style Ribs

Butcher Boy

Cherry Smoked Half Chickens

Hickory Smoked **Pork Chops**

page 17

NOW DELIVERS!! Weekend Special: 18in-2items \$14.00 14 in-2items \$10.00 For Carry Out/Delivery call 273-3890

GO IRISH BEAT USC!!

2610 Prairie Ave

288-3320

Dillion dominates Grace to secure final playoff berth

By JOE VILLINSKI Sports Writer

The facts were simple for Dillon last night as they took on Grace in their final game of the regular season.

Ă win coupled with an Off-Campus loss assured the Big Red the last playoff spot in the Gold League. Dillon did their part in meeting this challenge as they pounded Grace 20-0.

Dillon dominated every aspect

of the game. On the opening drive, freshman Pete Meyers set up the first score, taking it down to the Grace 9-yard line on a 20-yard dash. Facing third and goal, junior Mike Schreck punched it in on the handoff for an early 6-0 lead.

'The offensive line did a great job tonight," said Schreck. "There were some nice holes opening up," he added.

After the Dillon defense stuffed Grace on fourth and 2,

junior Chris Monohan took it 15 yards to the Grace five-yard line

Dillon, facing third and goal for the second time, called again on Schreck who responded with his second TD run of the night. Monohan then ran around end to score on the two-point conversion for a fourteen point lead at halftime.

Besides the offense playing well, the Dillon defense turned it up a notch knowing their season was on the line. Monohan, playing safety, led the defense with two sacks and a big tackle for a loss. Grace tried to mix the pass and the run, but only managed one first down on a penalty.

The scoring was closed out in the third quarter when Monohan, on the halfback option found sophomore Kenny Ellzy wide open in the end zone to widen the gap to twenty points.

"Tonight we put it all to-gether," said Dillon captain Zach Budzichowski. "It was a real team effort," he said.

Keenan 14, Off-Campus 0

Needing a win to stay alive in the playoff hunt, Off- Campus could do little more than watch a determined Keenan team defeat them 14-0, thereby giving Dillon the final playoff spot.

This was a good win for us," said Keenan senior captain Matt Makowski. "We have been taking a lot of things for granted lately, but this week we

Keenan came out with this renewed focus and ran the ball right at the heart of the Off-Campus defense. After running for one first down, sophomore Ben Mitchell took the quick pitch on fourth and 1 around the right side for a 43-yard gain to the Off-Campus 3-yard line. Mitchell, playing on a pulled quad muscle, then took the handoff for the score to put the Knights up by seven.

Off-Campus tried to go to the air to solve the Keenan defense, but they would have no such luck. While the defensive line

put the pressure on all night, senior Mark Bessette and sophomore Dan Kraft had an interception apiece to lead the secondary.

"We made a real attempt to work on the secondary this week in practice," added Makowski.

Makowski went on to prove his leadership on the field too as he accounted for the Knight's final score. Spinning off one tackler, the senior captain dived in the end zone for the touchdown and the 14-0 victory.

Dillon earned a playoff berth Thursday with a 20-0 win over Grace.

Friday October 22 **Men's Tennis** vs. Southern Cal 7:00 pm Eck Tennis Pavilion

And if you're here for FALL BREAK don't forget: **Men's Ice Hockey**

vs.Western Michigan Friday October 29 7:00 pm JACC Fieldhouse

Free admission with Blue & Gold Card

The Motto That Motivates -

Is now available on over 30 items, each one a collectable. All have been carefully designed to inspire a feeling of pride each time its worn or displayed.

To Get <u>Your</u> Free Color Brochure

Distributed by:

Michiana residents Call 233-9487

1-800-597-2461

Dial

AP Image Team, Inc. 209 E. Colfax Ave. - 2nd Floor South Bend, IN 46617

Look for the AP image Logo on the tag, it's your guarantee of quality. Why settle for second best?

Play Like a Champion Today, 🍽 pending

after the USC game...

Works Bar and Grill.

page 19

OF INTEREST

Ä

3

Matthew Storin, editor of The Boston Globe, will give a lecture for the public entitled "The Coming Media Revolution: What's in It for You?" today at 12:15 p.m. in the lounge of the Hesburgh Library.

"Relativism about Torture," a colloquium, led by Phil Quinn and Paul Weithman, will be held today at 3:30 p.m. in the lounge of the Hesburgh Library. It is being sponsored by the Department of Philosophy.

Graduate students-need a break? Come to Wilson Commons every Friday from 5 to 7 p.m. to relax, wind down, meet with friends, play pool, or throw darts. Munchies and soft drinks are free. Bring your own beverage.

Law school alumni are invited to a post-game reception following Saturday's football game. This will be held in the Law School Lounge in the basement of the Law School.

SPORTS

Senior Mike Palmer notched a goal and an assist Thursday in the final home game of his career.

Palmer provides punch in home finale

By MIKE NORBUT Sports Writer

The Irish had a lot to be excited about last night. They were riding a four game win streak, the longest for the team so far this season. They were playing their last home game of the season on Alumni Field. Most of all, they had just jumped into the ISAA rankings this week, entering the poll at No. 23.

However, it was Western Illinois University that got pumped for the game, showing poise and fortitude against the overpowering Irish squad. Despite the lackluster performance, Notre Dame still prevailed 2-0.

A bright spot for the Irish was senior captain Mike Palmer. The midfielder from South Bend contributed in both Notre Dame goals in the final home game of his career.

"I grew up playing here," said Palmer, a three-year starter. "It's kind of weird playing my last game."

Palmer scored what turned out to be the winning goal for the Irish with 6:25 to play in the first half. Freshman defender Brian Engesser served the ball deep into the goalie box, where the senior was waiting to pop a shot past Leatherneck goalie Tim Nowak. The score gave Notre Dame a 1-0 halftime lead.

Until that point, the Irish had been continually frustrated by the Western Illinois defense. Several of Notre Dame's six first half shots either barely missed wide or soared over the goal.

The Leathernecks responded each time with a hard-pressing counter-attack that took a strong Irish defensive effort to thwart. Notre Dame defenders Dane Whitley and Chris Dean shouldered the brunt of the pressure while Bert Bader recorded his fourth shutout in five games. "We didn't give them enough respect," contin-

ued Palmer.

Notre Dame outshot Western Illinois 13-0 in the game despite the flat performance. The Leathernecks were kept in the game by the inspired play of Nowak.

The Irish put the game out of reach late in the second half. Freshman Konstantin Koloskov tallied his second goal in two games at the 80:13 mark when he booted a shot over Nowak to give the Irish a 2-0 advantage. Palmer was credited the assist on the play.

With the victory, Notre Dame improved to 11-4 on the season, while Western Illinois dropped to 3-12. The 23rd ranked Irish will travel on a three-game east coast road swing next week, as they will take on Old Dominion, Delaware, and LaSalle

"We have a lot to prove," said Palmer. "We have some more respect in the conference, but we still don't have the respect we need nationallv.'

Notre Dame volleyball takes its win streak to the desert

Arizona, Arizona State expected to challenge the Irish

By TIMOTHY SEYMOUR Assistant Sports Editor

After three weeks of playing weaker competition, the 12thranked Notre Dame volleyball team looks forward to the challenge of facing other ranked teams as it travels to Arizona for three matches, facing Northern Arizona, Arizona State, and Arizona.

Having improved to 16-3 on the year and riding an eight match winning streak, the Irish will see one final tune-up match in Northern Arizona before facing its more highly regarded neighbors.

The Lumberjacks have struggled thus far this season, having lost their last three matches to fall to 6-12. They have also yet to challenge a ranked team, having been easily handled by both Santa Clara and Arizona State.

Trina Keenan, a senior middle blocker, leads an otherwise unproductive Lumberjack attack, which has been handicapped by poor technical play, including numerous service and her career at ASU. "I have very fond memories of my time there, and I expect to see a lot of friends when we go back.³

While Brown must be happy to take a successful program back to Tempe with her, she discounts any notion of having a special incentive to win. "I'm not trying to go there

with something to prove," she explains. "Patti Snyder has kept up the great tradition at the school, and they have a fine program."

The Sun Devils are indeed loaded with talent, including one of the top hitters in the country in Christine Garner. Garner's statistics speak for themselves, as she averages 5.20 kills per game to go along with a .226 percentage, and she has amassed 201 digs while leading the team in service aces with 27

Unfortunately for the Irish, Snyder does not even consider Garner the best all-around player on the team, but rather bestows that honor on Leanne Schuster, another talented outside hitter. Schuster leads the team with 203 digs, and is second in both kills (194) and block assists (28) while seeing action in every game for the Sun Devils. Against such talent as this. look for both Christy Peters and Molly Stark to step up their games for the Irish. Peters has a tendency to play exceptionally against top competition, as witnessed in her stellar performances against Long Beach State and Nebraska ear-

receiving errors.

Following the match with Northern Arizona, the Irish will face Arizona State in what must be termed the highlight of the trip. The Sun Devils are 11-4 and currently ranked 17th in the nation, but also offer a special challenge for Irish head coach Debbie Brown, who led ASU to five NCAA berths in 1983-88.

"I'm looking forward to a fun and competitive trip, and I think the team needs that right now," stated Brown, who began

see VOLLEYBALL / page 16

ver/Jake Peters

Brett Hensel (right) and Jenny Birkner lead the Irish volleyball team into one of its biggest tests of the season next week against Arizona State.

Interhall Soccer Grace wins a double-

overtime thriller to capture the title

see page 16

SMC Soccer

Inside SPORTS

Injuries hamper the Belles as they prepare for the season's final weekend.

see page 15

World Series

Schilling goes the distince to rescue Phillies from elimination

see page 15