EOBSERVER

第150 YEARS

Friday, September 9, 1994 • Vol. XXVI No.10

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT

Irish racing team's new car is real, real fine

By JASON WILLIAMS Associate News Editor

"She's real fine, my 385."

In their original song, the Beach Boys sing "she's real fine my 409," glamorizing loud, four-barreled, gas-guzzling hot rod cars that whisked people across the wide open American roads.

But for the most part, that era has passed, and Notre Dame engineering students are helping to usher in a new way of automotive travel by racing a sleek, almost dead silent, Indystyle battery powered car with a maximum voltage of 385.

Notre Dame, along with 11 other universities, purchased rolling chassis and fiberglass shells as specified by the Solar and Electric Racing Association (S.E.R.A.) in Phoenix. A challenge to the schools was then put out to see who could design the best type of propulsion sys-

"There's two objectives involved," said Col. John Miles, Notre Dame's assistant dean of Engineering. "One is to give undergrads hands on research, and the second is to enhance technology of electric vehicles."

Notre Dame Racing, which consisted of 26 undergraduates last year, chose a lead acid battery produced by Delco/Remy for their car. The undergrads, led by their advisor Professor William Barry, then designed what they believed was the most efficient way to install 28 12-volt batteries.

Just how well did Notre Dame's design work? In the two races they competed in this summer, they won both pole positions, won a race in Cleveland, and came in second

9:30 a.m.

10:30 a.m. 11:00 a.m.

11:30 a.m.

11:30 a.m. 12:00 p.m.

2 45 c.m. 10 gap. 35 p.m.

After game

30 minutes

post game

45 minutes

post game

6:00, 7:00 8:00, 9:30

Friday September

Glee Clab Open Renarsh Barit Stens of the Pep Palk Pep Rally (goal) to palake Maks Social III a Social Cl (free brail ND ASSME Social C

Social Gathering

Talugue Ponty are viril Albrid Association that Cheerleading Protostration Cheerleading Protostration

Glee Club Congerts

Marching Band Marching Band

FOOTBALL GAME

All-Class Reunions

Sunday, September 17,1199

Band Preformance »

The Delco/Remy, one of the Notre Dame Engineering department's recent creations, zips around the track. The department uses the car to let students try their hand at research and development. The electrically-powered car has given racing audiences a glimpse of automotive future.

to Ohio State at Indianapolis.

The races are usually 15 laps long with all cars taking at least one pit stop to recharge batteries. At the Cleveland race, it took Notre Dame's pit crew only 50 seconds to change out

The Gryol

he Grypt

the car's 1,100 pounds of bat-

"At the Cleveland race we managed to go the longest—8 laps-before we had to pit," Miles said. "Our average speed was 83 miles per hour, which is

not bad considering that it was a road course with lots of sharp turns. We've never had the car up to maximum speed, but we figure it could go 150 to 160 miles per hour."

Unfortunately, the Irish Rac-

ing Team has not found instant champagne in the winner's circle. Obstacle upon obstacle has been overcome, according to Barry.

• 90 percent of all campus rapes occur when alcohol is be-

ing used by either the assailant

• 240,000 to 360,000 of the

nation's 12 million undergrad-

uates will ultimately die from

alcohol-related causes- more

than the number who will get

"Alcohol consumption is a

health issue, but it is also a

moral issue," Malloy said.

"We're less accountable, we're

more vulnerable, and we're

less human when we are drunk

The commission's 98-page

report, "Rethinking Rites of

Passage: Substance Abuse on

America's Campuses," was sent

to each university and college

president in the nation this

In addition to suggesting that

PhDs and MAs combined.

than when we are sober."

summer.

or the victim;

see CARS/ page 12

Alcohol abuse plagues campus

By KATIE MURPHY

Associate News Editor

For years, alcohol consumption has been deemed a legitimate rite of passage on college

and university campuses across the Drinking parties, tailgaters, and college bars are typical aspects of Father Malloy

American college life, even though 3 out of 4 college students cannot legally drink.

In a study released last June by the Commission on Substance Abuse at Colleges and Universities, the extent of alcohol consumption among America's college students has reached staggering heights.

"With the greater risk of AIDS and other potentially tragic consequences, alcohol abuse on campus has now reached crisis proportions," said Father Edward Malloy, president of the University of Notre Dame and chairman of the commission.

"All substance abuse, but

most especially alcohol on college campuses, is inhibiting the intellectual, social and spiritual development of our students."

Although the commission originally intended to address a number of types of substance abuse, recent scientific literature and research targeted alcohol abuse as the most serious campus problem. With this in mind, the commission decided to ultimately focus the study on this trend,

"The pattern of drinking on college campuses is unhealthy, excessive, and unnecessary,' Malloy said.

The commission observed that:

- over the past 15 years, the percentage of college women drinking to get drunk has more than tripled, from approximately 10 percent to 35 per-
- each year students spend over \$5.5 billion on alcoholic beverages- more than they spend on all other drinks and books combined:
- 8 percent of students drink an average of 16 drinks or more per week;

on campus is alcohol-related;

• 95 percent of violent crime

campuses make the issue of alcohol abuse a top priority, the commission proposed that a national Alcohol Awareness Index be formulated. This index would help institutions assess their own programs and also allow parents and students to compare the alcohol environment at different schools.

see MALLOY/ page 4

■ Inside Column

The common good, not the good of the party

There is a disturbing phenomena that now controls the headlines of this country's newspapers. From page one to the opinion pages, it's staring America in the face,, in big, bold type. The malaise pervades both parties, and threatens to bring our political system to its knees.

Dave Tyler Assistant News Editor

Consider these banners that recently ran in the

Chicago Tribune. One read, "November looking sweet to Republicans," and it was closely followed by a letter to the editor entitled, "Don't counts Dems out yet."

These are just two examples of events that have colored our political landscape for some time. This pattern has earned several names from the press. It's been called gridlock, apathy, partisanship—to name a few. These terms are just smoke-screens. Simply put, the elected representatives, politicians, and members of America's two parties have put self-interest, their party and political backers ahead of such a basic idea as voting with your conscience and the common good in mind.

Members of both sides have succumbed to pressures from political action committees, special interest groups, lobbyists, and other fat-cat supporters. The instance is few and far between where a member of Congress asks, "I wonder if this package would benefit the people of my state or district?" Instead, politicians ask themselves if actions will win campaign contributions, or political backing.

It is also the rule, rather than the exception that political parties think in terms of elections instead of ideas. Politicians conduct business with a great deal of name calling, hair-pulling, and personal attacks that border on slander. An activity will not be undertaken unless it; damages the other party and furthers the status of your own, increases a politician's exposure, helps a congressmen get elected, or any combination of the above.

This must not be. This sad state of affairs has become endemic to American politics, and its reign of terror must end. Three hundred years ago a philosopher named John Locke wrote about the concept of the common, or public good. He held that there were certain ideas that were beneficial to a nation and its people, and that the leaders of that nation should take action with these goals in mind. Political questions should be dealt with in this framework: Does the idea promote the public good and welfare?

These ideas profoundly affected the framers of the Constitution, the supreme law of the land, which the present political generation are sworn to uphold and abide by. This government is for the people and their "general welfare."

The nation is in dire need of unity and direction. Millions of people are living in poverty, without health care, and in constant fear of drug dealers and gang violence. A staggering debt, growing dropout rates and an increasing wage disparity plague the country. year olds are becoming murderers. Both houses, both parties and the White House need to remember the lessons of Locke and the Constitution. It is time fix our nation's ills, not fight with partisan bias. At all costs, the common good must be promoted.

Locke also notes that when the government ignores the public good, the people should have the power to rise up and remove it. We in the United States do. Just something to think about.

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

■ Today's Staff

News	Production
Dave Tyler	Susan Marx
Mara Divis	Jackie Moser
Sports	Accent
Rian Akey	Mary Good
Viewpoint	Tom Roland
Suzy Fry	Graphics
Lab Tech	Chris Mullins
Michael Hungeling	Robert Bollman

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.

■ World at a Glance

R.E.M., Salt-N-Pepa-EnVogue dominate MTV Music Awards

MIAMI

NEW YORK

And the award for upstaging its own award program: Once again, it's MTV! Sure, the music channel was handing out its 11th annual MTV Video Music Awards on Thursday night, with lots of big-name nominees. But the pre-party focus was on newlyweirds Michael and Lisa Marie Presley-Jackson, who opened the show with their first live television appearance as husband and wife. "Please welcome Mr. and Mrs.

Michael Jackson," the announcer intoned as the program went on the air. "I'm very happy to be here. And just think, nobody thought this would last," Jackson said, then planted a big kiss on his wife to the squealing delight of the crowd.

R.E.M. — which had six nominations — won the direction, cinematography, editing and so-called "breakthrough" awards for its haunting "Everybody Hurts." The dance award went to "Whatta Man" by Salt-N-Pepa, featuring En Vogue. Aerosmith won the group citation for "Cryin'." And Counting Crows were selected best new artist for "Mr. Jones."

Bush to face Chiles in Florida race

Gov. Lawton Chiles easily won the Democratic nomination in his re-election bid while GOP candidates led by Jeb Bush waged a fierce battle in Thursday's primary for their party's nomination. First brother-in-law Hugh Rodham took an early lead in a fourway battle for the Democratic nomina-

Black leader elected coalition president

NEW ORLEANS

A Florida pastor who says the nation's largest black church must be a leader in the battles against AIDS, poverty and violence was elected president of the National Baptist Convention U.S.A. Inc. Thursday. The Rev. Henry Lyons, president of the Florida General Baptist Convention and a vice president of the national body, won a close election over four other candidates. Lyons, 51, pastor of Bethel Metropolitan Baptist Church in St. Petersburg, received 3,545 votes. The Rev. W. Franklyn Richardson, a Mt. Vernon, N.Y, pastor who served as general secretary of the convention for 12 years, finished second. Lyons succeeds the Rev. T.J. Jemison, the Lousiana pastor who after 12 years is prohibited from seeking re-election. With an estimated 8 million members in 33,000 churches, the convention claims to be the world's largest black organization. The election of the convention's third president in 42 years comes at a criticical juncture for black churches under pressure to tackle AIDS, violence, poverty and the dissolution of family life. In 1961, the Rev. Martin Luther King Jr. and other civil rights leaders left the convention to form the Progressive National Baptist Convention after their candidate lost a turbulent bid for the presidency.

In presenting a lifetime achievement award to the Rolling Stones, Rolling Stone magazine publisher Jann Wenner talked about how much the enduring rock band had meant to him throughout his life.

"They've inspired me in word and deeds. I took their name for my magazine. And they mean more to me now than ever. I'm a total stone-cold Stones fan, and proud of it," Wenner said.

That provoked Mick Jagger to joke: "Without us, Jann, the magazine might have been called the Herman's Hermits Monthly."

Performing between the acceptance speeches was a musical smorgasbord: the Stones, Bruce Springsteen, Tom Petty and the Heartbreakers, the Beastie Boys, Snoop Doggy Dogg, Stone Temple Pilots, Boyz II Men, Salt-N-Pepa, Green Day and Smashing Pumpkins

Virtually all the performers were nominees. After winning the Academy Award for "Streets of Philadelphia," Springsteen collected a kitschy statue of an astronaut — which is what the MTV video award looks like — for best video from a film to put alongside that Oscar.

Gary police search for missing man

GARY, Ind

Gary police were seeking information today on a 32-year-old man who was expected to join the department later this month. "We don't know if he met with foul play. We don't know anything," Detective Cpl. Bill Burns said today. "This is a complete mystery to us at this time and we're asking for help. Gregory Iverson hasn't been heard from since talking to his father Sunday night, Burns said. Gregory proudly reported that he had been doing well at the police academy and would be getting his Gary patrolman's uniform soon, said his father, Millard, who retired from the Gary Police Department last year after 29 years on the force. Iverson didn't report back to the academy in Plainfield on Tuesday morning and his father called the absence unusual. "We're all befuddled about this," Millard Iverson said.

John Mellencamp cancels tour

BLOOMINGTON, Ind.

Singer John Mellencamp canceled the remainder of his "Dance Naked" tour today after doctors discovered a clogged artery in his heart. Mellencamp, 42, underwent tests at Bloomington Hospital on Wednesday after he complained of fatigue. Doctors discovered an occluded artery of the heart, said Lauren Murphy, a

spokesperson for Mercury Records in New York. "Basically, that means there's a blockage there, a clogged artery. They recommended that he cancel the rest of his tour and rest," Murphy said. "The doctors are coming up with a course of treatment. The prognosis is extremely good for a full recovery." Murphy did not know what sort of treatment Mellencamp would need. Mellencamp had been at home in Bloomington on a scheduled break from his tour when he began feeling ill, Murphy said. He will continue staying there to rest and edit the video for "Dance Naked," the next single from his album. The tour, which began July 29, had 14 dates remaining, including a show Thursday night in Vancouver. The tour was scheduled to end in Indianapolis on Oct. 1. Murphy said the singer will not be making up any of the canceled shows.

■ Indiana Weather

T-storms Rain

■ National Weather

Via Associal	ea Press								
Atlanta	82	69	Houston	97	76	New York	72	59	
Anchorage	56	35	London	64	54	Philadelphia	75	57	
Chicago	84	58	Los Angeles	82	62	Phoenix	104	83	
Cleveland	72	53	Miami	89	77	Rome	84	61	
Denver	91	57	Minneapolis	74	50	St. Louis	80	60	
Honolulu	97	77	New Orleans	91	70	Washington,	D.C. 80	61	

care hair

1811 South Bend Ave.

Professional Hair Care Services

SMC considers installing cable

By JENNIFER LEWIS News Writer

Due to logistical problems, Saint Mary's has put the cable policy proposal submitted in the Fall of 1993 on the backburner, according to LeMans Residence Hall Director Colleen

The proposal, made by the Resident Hall Association (RHA) to the Senior Officers came about after several years of investigation.

ND vs. FSU

Disneyland Package

4 Days, 3 Nights, 4 Tickets, Hotel, Air

\$10/Raffle Ticket

Send Check to: ND Club of Austin 1712 Amber Skyway Round Rock, Texas 78664

Saint Mary's is looking into two different options of installing cable. One is laying wire through the buildings, and the other is installing wireless systems through a satellite dish. There are complications with both, according to vice president of fiscal affairs, Dan

Laying cable would create time consuming disruptions on campus. Osburger said, the wireless approach has too many limitations. The cable would only be accessable in the lobbies of the resident halls. Most of the dorms only have one lounge area with a T.V. and due to difficulties with the satellite dishes. LeMans, would be unable to posses cable.

"There are not enough t.v. lounges in the halls," said Osburger. "in order for it to be worth while, we would have to create more lounge areas.

Colleen McKenna, resident hall director of LeMans Hall regards cable in high demand and believes it should be installed as soon as possible.

"I really think in today's society cable is a necessity, cable T.V is much more than Mtv and Fox," she said. "T.V. has proven to be an educational tool just as much as an entertainment source.

Regardless of the positive aspects of cable there will be a two to three year delay due to minimum cost and planning, said Osburger.

MCountry Harvester Presents "A Collection of Memories"

IRISH_#VILLAGE

Authentic wood replicas of Notre Dame Buildings The Village is Growing!

We are Pleased to Announce Additions to Our Collection of Notre Dame Buildings: School of Architecture, Law School, Morrissey Manor & Howard Hall

The Country Harvester LaFortune Student Center Lower Level (219) 631-6714

Officially Licensed Product of The University of Notre Dame

HAVE COME TO TOWN

Bagels (New York Style)

Plain Sesame Poppy Garlic Onion Cheese Wheat Salt Pumpernickel Everything Garlic Cinnamon & Raisin Blueberry Chocolate Chip

Spreads & Sandwiches •Plain & Flavored Cream Cheeses

 Delicious Fish & Chicken Salads • Fine Deli Meats

As Well As

Knishes

Bageldogs

•Salads/Soups

Desserts

Bring in this coupon for

\$150 OFF

one dozen bagels on the day of the game.

Coffee (Every Style)

Regular & Flavored Gourmet Coffees Espresso/Cappuccino Caffe Mocha Flavored Caffe Latte

Call Today for Unique Catering Options for your Next Brunch or Party

OPEN 7 DAYS A WEEK

310 W. Cleveland Rd. Just East of Grape, by U.P. Mall

South Bend's Oakwood Villas

- single-family homes villa concept
- association landscaping & snow removal
- 6 models; 1200 to 1900 square feet, or more
- minutes from Notre Dame & St Mary's
- minutes from Blackthorn Golf Course
- quick access to the Toll Road and shopping
- Miller Builders quality homes

Oakwood Villas 2903 Corpus Christi Dr South Bend, IN 46628

(219) 277-0337

Oriental Garden

Restaurant

Located on the North Side of Sam's Club Willshire Plaza, Mishawaka

Dine-In or Carry Out 273-4290

Open Mon-Fri 11-8 Sat 4-8 Closed Sunday

All food cooked in Heart Healthy Canola Oil No MSG

Full Chinese menu plus a select of Japanese and Korean appetizers.

Accept Visa, Am. Ex, MC, and Discover

15% OFF

When you show your

STUDENT ID or bring in this ad.

Malloy

continued from page 1

Malloy noted that the drinking patterns at Notre Dame "resemble the patterns elsewhere." Approximately 85-90 percent of University disciplinary problems (such as sexual misconduct, destruction of property, impaired driving, unruliness) are related to alcohol consumption.

The official University rules regarding alcohol consumption are described in du Lac. At the

beginning of the school year, a Drug-Free Policy Statement was distributed to campus residents reiterating these regulations.

At Notre Dame, Malloy expects to foster an extended dialogue on the issue of alcohol consumption and eventually review campus policies in du Lac.

"The members of this commission were not prohibitionists and we're not trying to create a society where human freedom is more restricted," said Malloy. "We are much more concerned with matters of health than we have ever been before."

Commission members included

Joseph Paterno, Head Football Coach, Penn State; William Gray III., President, United Negro College Fund; Johnetta Cole, President of Spelman College; Senators Nancy Kassebaum (R-KA) and Jeff Bingaman (D-N.M.); Harvey Fineberg, Dean, Harvard School of Public Health; Herbert Pardes, Dean of the Faculty of Medicine, Columbia University; Pamela Ann Rymer, Judge (U.S. Court of Appeals, 9th Cir.), and Frederick Bohen, Executive Vice President and Chief Operating Officer, The Rockefeller University.

Commission on Substance Abuse at Colleges and Universities

- America's colleges and universities must make the issue of alcohol abuse a top priority.
- Students should take the lead themselves in discussing the issues of alcohol abuse and identifying ways to improve the culture on campus.
- An alcohol awareness index shouldbe developed to identify the degree to which a school creates an alcohol-responsible environment.

Recycle The Observer

Prelaw Society

Meeting

September 12, 1994

121 Law School

Open to All Students Considering Law

WELCOME BACK TO CAMPUS

NOTRE DAME GOLF SHOP

Where Great Names in Golf Come Together
Distinctive Gifts for All Occasions
Gloves, Shirts, Sweaters, Hats, Balls, Towels, Umbrellas

Located "On the Curve" in the Rockne Memorial
Football Weekend Hours
Fridays 6:30AM-5:30PM
Saturdays 6:00AM-One hour before game
Sundays 6:00AM - 4:00PM
Notre Dame Golf Shop - Notre Dame, IN 46556
(219) 631-6425

Not a Franchise! A Family Owned Business

Main & Jefferson

Hours

Mon-Sat 11:00 a.m.-11:00 p.m. Sun 4:00-9:00 p.m.

257-1100

"This is How Pizza is Supposed to Tatste"
Authentic New York Pizza
Calzones • Hot and Cold Subs • Stromboli
3 and 6 foot Party Subs

For Fast Delivery Call 273-2EAT

\$2 off large pizza with Student ID

ERASMUS BOOKS

- Used books bought and sold
- 25 Categories of Books25,000 Hardback and
- Paperback Books in stock
- Out-Of-Print Search Service
 \$2.00
 Appraisais large and small

Open noon to six Tuesday through Sunday 1027 E. Wayne South Bend, IN 46617 {219} 232-8444

ndvide

GRAND OPENING!!! TODAY!

Become a member at <u>ND Video</u>,
and enjoy the convenience of
Notre Dame's <u>only</u> on campus video store.

Located in the Basement of LaFortune (next to Irish Gardens)

Open every day starting Today!

Store Hours: 5:00-11:00pm daily

BIG SCREEN TV

Need a place to watch the Game?

Come to Club 23

744 N. Notre Dame Ave. 234-4015

BIG SCREEN TV

USAir jet crashes near Pittsburgh, 131 killed

By MICHAEL HADDIGAN
Associated Press

ALIQUIPPA, Pa. A USAir jetliner nose-dived into a field while trying to land near Pittsburgh on Thursday, killing all 131 people on board. It was the deadliest crash in the United States in seven years.

Flight 427 originated at Chicago's O'Hare International Airport and was to stop in Pittsburgh before continuing to West Palm Beach, Fla.

"I looked up and there it was," said Tom Michel, who was at a gas station near the crash site. "It was just coming straight down. I was screaming

for everybody to run. It looked like it was under full power and he just went straight in."

Air traffic controllers said they lost contact with the plane when it was about seven miles from the airport, said Pat Boyle, a spokesman for the Allegheny County Department of Aviation. He said a report of an explosion before the crash could not be confirmed.

Michel said there was a "big boom and the sky lit up. There was black smoke everywhere and that was it."

Witnesses reported a gruesome carnage in a clearing on a heavily-wooded ravine.

"All we saw was body parts hanging from the trees," said Denise Godich, a nurse who was one of the first at the scene. "There were people everywhere. You could just see parts of them."

Another eyewitness said pieces of plane and baggage were scattered throughout the area.

The plane's black box, which records cockpit conversations and flight data, was recovered, said Jim Eichenlaub, manager of Hopewell Township and coordinator of emergency services at the scene.

"We have done a fairly extensive search of the area and there are no survivors," he said.

The Boeing 737 was carrying

126 passengers and a crew of five, said Dave Shipley, a spokesman for the airline.

The plane went down shortly after 7 p.m. in a field about seven miles from the airport, which is 20 miles northwest of Pittsburgh.

"The engines just went dead," eyewitness Sandra Zuback told CNN. "It just blew up."

Shipley said the weather was clear. "There's no indication at all as to what caused the accident," he said.

Linda Jones said she was standing on her porch when she saw the plane turn to the right, turn over once or twice, and go down behind some trees.

The plane was at 6,000 feet when it went off the radar, Boyle said. He said the plane went down at 7:19 p.m., 10 minutes after it was due in at the airport.

Several doctors who were first told to go to the scene were later told not to bother, hospitals said.

There were 20 emergency vehicles on top of the hill, and a medical helicopter hovered above. Fire hoses snaked

through the trees to try to douse the area.

Because the terrain near the wreckage is so rugged, rescue crews were having to build a road to the crash site. No attempts to remove debris were expected before Friday.

A temporary morgue was being set up at the airport, said Arthur Gilkes of the Allegheny County Coroner's Office. "We were told the prospect of survivors is very slim," he said.

People who had been waiting at Pittsburgh International Airport to meet passengers were taken into a private area and counselors were being brought in.

The crash was the worst in the United States since Aug. 16, 1987, when a Northwest Airlines MD-80 went down while taking off from Detroit Metropolitan Airport, killing 156 people. A 4-year-old girl was the sole survivor.

It was the fourth fatal USAir crash in the past five years.

On July 2, a USAir jetliner crashed in a thunderstorm near the Charlotte-Douglas International Airport in North Carolina, killing 37 of the 57 people on board.

The Morris Inn

welcomes you
Every Football Saturday

Pre/Postgame gathering on campus All activities start at 9 a.m. and continue throughout the day

Brats • Burgers • Hot Dogs Beverages • Hot Roasted Almonds Gift Shop • Big Screen TVs

Tents for Inclement Weather

NO PARKING AVAILABLE

Gourmet Coffee • Gourmet Sandwiches

Saturday's Breakfast Specials start at \$2.99 Special Sandwich for Saturday Pastrami

or try our house favorites the Grinder the Californian RJ's Club

282-2522

109 West Washington Street • South Bend • Indiana (Just a 70 yard scamper from the future College Football Hall of Fame)

Monday-Thursday: 6:30 a.m.-10p.m. Friday: 6:30-11p.m. • Saturday: 7:30 a.m.-11pm Closed Sunday

Do We Believe That This Little Girl is a Human Being?

Whether or not this little girl is a human being is not a matter of theology, morality, or **belief** as some would lead you to think.

Rather it is a matter of science, and the scientific evidence is clear. Human beings don't produce non-human offspring. But you need not take our word for it, just listen to the official journal of the California Medical Association,

"The very considerable semantic gymnastics which are required to rationalize abortion as anything but taking a human life would be ludicrous if they were not often put forth under socially impeccable auspices."

Yet this same editorial endorsed abortion on demand. And abortion advocates such as *The New Republic* and Kate Michelman, head of the National Abortion Rights Action League (NARAL), while normally ducking the issue, have also admitted the same thing.

It is clear that both pro-life and pro-choice activists agree that this is a human being. Yet there is one issue that they do not agree on: whether or not all human beings should have the same rights regardless of stage of development.

The pro-life side believes that all human beings should have the same rights. The pro "choice" side believes that it is up to them to choose whose life has value. And if your life has no value to them, they pronounce you "non-human" or not a "person."

We believe that all human beings should have the same rights regardless of stage of development. What do you believe?

WHEN THEY
TELL YOU THAT
ABORTION
IS A MATTER
JUST BETWEEN
A WOMAN
AND HER DOCTOR

The incredible photograph above by Dr. Rainer Jonas shows what a healthy, active intrauterine child looks like at 19 weeks. Like the bud of a flower, beautiful. But, unfortunately still a candidate for elective abortion.

THEY'RE FORGETTING SOMEONE

There are alternatives to abortion. There have to be.

Copyright @1983 Peter D Erhard

regardless of stage of abortion views promo position is regularly ig us get the word to the	f development, woted on a daily lighter on a daily lighter on misreprousands of undectering the true p	ings should have the salve need your help. Not online basis by the media, but the resented. Your donation worked Americans through according of TheHuman Right to help.	y are pro- ne pro-life rould help Is like this
1 Ad (\$386)	\$50	NameAddress	<u></u>
\$1/2 Ad (\$193)	\$25	Address	
\$100 I would like to receive a comonthly Newsletter. Yes_		St. Joseph County Right 320 N. Layfayette South Bend, IN 46601	t to Life

No, We Believe That All Human Beings Should Have the Same Rights

Bosnians celebrate mass without Pope

By CLARE NULLIS Associated Press

> SARAJEVO, Bosnia-Herzegovina

Tearful and angry faithful gathered at Sarajevo's cathedral Thursday for a Mass left hollow by the absence of the pope, as John Paul II, grounded in Italy by security fears, called on Serbs, Croats and Muslims to forgive.

The Vatican this week called

off a one-day visit to the Bosnian capital planned for Thursday, saying the pope feared for the safety of the crowds that would have turned out to see him and worried that his pilgrimage could aggravate tensions in the besieged city.

The pope addressed the people of Sarajevo on radio and television and delivered the same sermon he had planned to give if he had been present in the Bosnian capital. "The spiral of 'wrongs' and 'punishments' will never stop if forgiveness does not come at a certain point," he said. "To forgive does not mean to forget. If memory is the law of history, forgiveness is the power of God."

Matilda Sagolj said she cried when she heard the pope's words in Serbo-Croatian, broadcast from the courtyard of his summer residence in Castel Gandolfo, near Rome. "I am sorry, I am so sorry," she said, breaking into tears again. "His arrival meant almost everything to me, and now I feel terrible."

A papal envoy, Monsignor Francesco Monterisi, said in Sarajevo that the pope still hoped to visit "in one of the next few days, in the near-future." But with security still a nightmare, it was unclear what would make the pontiff change his mind.

Conference reaches agreement

By EDITH LEDERER Associated Press

CAIRO, Egypt With anger growing over the Vatican's hard-line stance on abortion, negotiators at the U.N. population conference Thursday hammered out what they called a last-chance compromise on the explosive issue.

A special committee assigned to write the provision on unsafe abortions agreed on a compromise text Thursday night. The main negotiating committee was expected to consider the new language on Friday.

But even if the compromise succeeds, the controversy at the conference won't end because negotiators still face other contentious provisions of the meeting's 20-year action plan.

The main committee is expected to consider sections on reproductive and sexual health on Friday that refer to "fertility regulation" — a phrase the Vatican views as a code word for abortion — and adolescent sexuality.

To address the concerns of some nations on Thursday, the World Health Organization's definition of unsafe abortion was added to the section on abortion as a health issue. That definition says abortion is unsafe if carried out by unqualified people in inappropriate settings.

To show how minutely the wording has been worked over, a new draft of the proposed compromise changes "legal" abortion — which the Vatican opposed — to abortion that "is not against the law."

Earlier Thursday, Nicolaas Biegman, vice-chairman of the overall negotiations, said he was confident the special committee on unsafe abortion would "very, very quickly" arrive at a final compromise text.

"As far as I am concerned, (this) will be the end of the discussion in the committee because anything which could possibly be accommodated has been accommodated," he said.

Timothy Wirth, the U.S. undersecretary of state for global affairs, told reporters Thursday night: "We're very close to getting finished. ... I expect we will get through the abortion issue tomorrow morning and it will be downhill from there."

The Vatican delegation said it was pondering how to react to the compromise, but suggested it may have a problem with the phrase "safe abortion" because abortion is "unsafe" for the fetus.

The conference's plan of action does not require the blanket approval of all participants, and the Vatican did not approve documents that came out of the two previous U.N. conferences in 1974 and 1984.

But great effort is being made to reach compromise because the United Nations likes consensus when issuing long-term goals.

The compromise drafted on Thursday is a revision of the version put forward earlier this week by the European Union and backed by the United States, Nordic nations and several Muslim countries including Iran and Pakistan.

Hold that beer and don't let go, Get ready for the big two-O!

Call Quigley @ x4991 to wish her a Happy 20th Birthday!

Love Liza, Mindi, Nicole & Theresa

The Observer

is now accepting applications for the following paid positions:
Weekly Illustrators

Daily Cartoonist Weekly Political Cartoonist

Interested persons should be able to work on a daily or weekly basis for the fall semister. For further information call Art Manager Garrett Gray at x1771.

ALL
Notre Dame
Merchandise
on Home
Football
Weekends

University Park Mall Mishawaka, IN 277-6000

Michigan Weekend: Celebrate Pre-victory and Post-victory at

The Alummi-Senior Club

Friday Lunch: 12:00-2:00 pm, \$3.00 pitchers, new & improved menu

Friday Night: Open after pep rally until 2:00 am

Saturday Night: Open 30 minutes after the game until 2:00 am

OuterGEAR...

Ask for it by name.

The Hammes NOTRE DAME BOOKSTORE

"on the campus"

Open Monday-Saturday 9am-5pm Special Hours Football Weekends! • Friday 9am-7pm • Saturday 8am-6pm

Crown heights retrial will be public

By RICHARD PYLE Associated Press

NEW YORK The federal trial of a teenager charged in the death of a Jewish scholar during a 1991

racial disturbance will be open to the public even if he is tried as a juvenile, a judge ruled Thursday.

"In light of the fact that this case has had enormous public-

Give the Gift

of Tradition

Handcolored Prints by

Ken David

Limited Edition

ity, most of the arguments that one would normally hear for closure strike me as not being very relevant here," U.S. District Judge David G. Trager

Trager postponed decisions on whether to try Lemrick Nelson as an adult, and whether to remove himself from the case over what defense lawyers say is a conflict of interest.

Nelson is charged with violating the civil rights of Yankel Rosenbaum, a Jewish scholar of the ultra-Orthodox Lubavitcher sect who was stabbed to death by members of a black mob during racial disturbances in Brooklyn's Crown Heights section in August 1991.

The violence was set off by the death of a 7-year-old black boy, Gavin Cato, who was struck by a car traveling in a motorcade of Lubavitchers

Nelson, then 16, was charged with the murder but acquitted by a state court jury. Under pressure from members of the Jewish community and Brooklyn District Attorney Charles J. Hynes, U.S. Attorney General Janet Reno decided earlier this year to try him again under federal civil rights laws.

Because federal law defines juveniles as under 18 — it's 16 under state law - the court must decide whether to try Nelson as a juvenile or an adult.

MIA teams find remains

By GEORGE ESPER ssociated Press

HANOI, Vietnam U.S. search teams apparently have made a significant breakthrough in accounting for Americans missing in action from the Vietnam War, a U.S. official said Thursday.

American search teams recovered remains believed to belong to a U.S. Marine who died in captivity in Quang Ngai Province, once part of South Vietnam, 325 miles northeast of Ho Chi Minh City, formerly Saigon.

The discovery was seen as a breakthrough by U.S. officlais in Hanoi, who are investigating 84 cases of Americans missing in action from the war.

"I'm excited by it, I'm hopeful," said Army Lt. Col. Melvin Richmond Jr., head of the U.S. MIA Office in Hanoi. "It's an important

The United States handed over the 84" 'special remains cases' to the Vietnamese a year ago, but not one had been solved up to now.

In each case, the Vietnamese photographed the dead American servicemen or the sites where POWs died in captivity and their remains were buried.

President Clinton has made Vietnam's cooperation in the fullest possible accounting of MIAs a condition for establishing full diplomatic relations.

Richmond said that Vietnamese cooperation was still "strong" in the latest field operation that began Aug. 18 and is to end Sept. 20. He said other remains believed to be those of Americans were either recovered or turned over by villagers, but he declined to say how many.

U.S. investigators were led to the gravesite by a former soldier who survived the POW camp and was released in 1973 when all American forces withdrew from Vietnam.

Thomas Davis, a 20-yearold draftee private from Eufaula, Ala., said a prayer and buried his buddy nearly 25 years ago. He returned to pinpoint the burial site.

Davis said as many as 10 Americans died in the camp. One was killed trying to escape, and others, like his buddy, died from malnutrition and lack of medical care he said.

"His body just gave out, I watched him die."

Richmond cautioned that the identification was not final, and that a thorough forensic examination would be necessary.

"Up until this time, we've been unable to solve a single one of the 84 special remains cases," said Richmond. "This is the first time that we have the possibility of solving one.'

The United States was allied with South Vietnam during the war that ended in victory for the Communist North.

O'Hara Room LaFortune September 9 & 10 9:00 a.m. - 5:00 p.m.

TI calculators work harder. To help you work smarter.

BA II PLUS™ Combines advanced financial and scientific functions in one easy-touse calculator.

TI-85 GRAPHICS **CALCULATOR**

The powerful graphics calculator for math, science and engineering.

The Hammes NOTRE DAME BOOKSTORE

"on the campus" Open Monday - Saturday 9 a.m. -5 p.m. Special Hours Football Weekends! Friday 9 a.m. - 7 p.m. Saturday 8 a.m. - 6 p.m.

BA II PLUS is a trademark of Texas Instruments Incorporated

© 1992 Texas Instruments Incorporated

Protestant extremists unwilling to cease-fire

By ROBERT BARR Associated Press

BELFAST, Northern Ireland Protestant extremists said Thursday they won't lay down their arms until they are convinced an IRA cease-fire is real and Britain and Ireland reveal their plan for Northern Ireland's future.

The demand to first see the details of the "framework document" being negotiated by London and Dublin effectively put any cease-fire on the Protestant side a month or more away.

"Change, if any, can only be honorable after dialogue and agreement," said a statement from the Combined Loyalist Military Command, an umbrella group for outlawed Protestant paramilitary groups. "It is important that patience is shown

to this body given the gravity of the report. the debate required."

The British and Irish governments missed their July target for finishing a proposal for restoring a degree of self-government to Northern Ireland. Prime Minister John Major's office said Thursday the two governments hoped to complete the proposal sometime in the autumn.

The framework would then be subject to negotiations among all parties in Northern Ireland.

The Belfast Telegraph, citing unidentified sources, reported Thursday that the proposal would call for an elected, 85member assembly in Northern Ireland, with elected lawmakers replacing British ministers in executive positions. Major's office declined to comment on

Northern Ireland had its own parliament until 1972, when it strife between the province's

was abolished by Prime Minster majority Protestants and Edward Heath's government as minority Roman Catholics Edward Heath's government as

CATCH THE SPIRIT!

"The true spirit of Notre Dame is captured in the commitment to faith and humanity..."

Catch the spirit of the 1995 Datebook, "The Spirit of Notre Dame." This high quality 7-1/4 x 9-1/2 inch weekly planner captures the physical beauty of Notre Dame's campus through 52 black and white photographs. Each week, the Datebook's scenic pictures will bring Notre Dame, its memories, and unique spirit home to you!

The Datebook also conveys the growth of another spirit: the spirit of serving others. The Datebook is sponsored by the Notre Dame Alumni Association to benefit La Casa de Amistad, Inc., a Hispanic non-profit community center on the City of South Bend's West Side.

By purchasing a Datebook, you, too can be a part of the spirit of La Casa de Amistad, Inc. that is working to build youth programming in order to give boys and girls a healthier, brighter future.

Rev. Edward A. Malloy, C.S.C. President, University of Notre Dame THE SPIRIT OF NOTRE DAME 1995 CALENDAR

> Sponsored by the Notre Dame Alumni Association

Calendars can be purchased at the Alumni Office in the Main Building. Students can receive a \$5 discount with a valid student I.D.

Campus Bible Study* (CBS)

sponsored by N.D. Campus Ministry

All Students Invited Interfaith Bible Study (Ecumenical)

every Tuesday starting Sept. 13, 1994. One hour meetings 7:00 to 8:00 pm Conference Room Badin Hall Bring your own Bible and bring a friend

For information call Fr. Al D'Alonzo, CSC or Campus Ministry Office 631-5242 / 631-5955

Remember what Christ taught and let his words enrich your lives. and

DIRECT FROM MANUFACTURER

Delivery Available

All prices include convertible frame and mat.

LAFREE ENTERPRISES 259-6201

Loft Kits4x4 Bookshelves \$59.00\$18.95

■ SECURITY BEAT

MON., Sept. 6th

1:03 a.m. An off-campus student reported the theft of his bike from the west side of the Hesburgh Library.

11:42 a.m. A Fischer Graduate Housing resident reported the theft of his bike

12:32 p.m. A Flanner Hall resident reported the theft of his bike from the Flanner Hall bike rack.

TUES., Sept. 7th

11 a.m. Security officers apprehended a suspicious person by the Fieldhouse Mall. The man was identified, questioned, and escorted off campus by Se-

6:02 p.m. A Lyons Hall resident was transported to St. Joseph Medical Center for treatment of injuries sustained during

11:26 p.m. An off-campus student reported two suspicious males on Courtney Lane

WED., Sept. 8th

7:35 p.m. Security apprehended a South Bend resident riding a stolen bike which belonged to a University Village resident.

10:41 a.m. Security arrested a South Bend resident for trespassing on University property.

4 p.m Security responded to a car/pedestrian accident on Juniper Road. The pedestrian was transported to St. Joseph Medical Center for treatment of minor injuries.

9:47 p.m. A Howard Hall resident reported receiving harassing phone calls.

Quayle's new target: Fathers

By DARA AKIKO TOM Associated Press

SAN FRANCISCO Dan Quayle, testing the waters for a 1996 presidential bid, returned Thursday to the scene of his Murphy Brown comments to hammer away again on fam-

ily values. This time he took on

Speaking to the Commonwealth Club of California, the former vice president said he still believes the woes of America are largely due to the deterioration of two-parent fami-

"Too often fathers walk away from their children, or worse

yet, they don't even know who their children are," Quayle said to the luncheon crowd of about 1,000. "Raising a child is not just a mother's responsibility.'

President Bush's former sidekick said he will wait until after the November elections before deciding whether to seek the Republican presidential nomi-

nation.

In his speech, Quayle said he couldn't understand the controversy he sparked in 1992 when he criticized the fictitious Brown, a successful TV news reporter who decided to have a child out of wedlock. He told the Commonwealth Club at the time that Brown mocked "the importance of fathers by bear-

ing a child alone, and calling it just another lifestyle choice.

'What I was talking about then and what I am reiterating today is the importance of fathers," he said, "Especially for youngsters who don't come into the world with a stock portfolio and a reserved place at an Ivy League University.

Quayle, who attended De-Pauw University and Indiana University Law School, said that times have changed from the "peace and prosperity in the 1950s, through the 'if-itfeels-good, do-it,' 1960s, to the 'me generation' of the 1970s and then to the 'values-free zone' of the '80s and '90s.'

'This cavalier attitude toward values is felt most painfully in fatherless families," he said.

Welfare reform, tax incentives for married couples and better entertainment and sports role models would help rebuild America's families, Quayle said.

"If children grow up never knowing their father, they're bound to assume that fathers are irrelevant, and that males are not accountable," Quayle

10PSTJC **CHINESE FAST FOOD**

We <u>Deliver</u> to your dorm!

Mon-Thurs 11a.m. - 9p.m. Fri. & Sat. 11a.m. - 10p.m.

\$6 minimum \$1 service charge for orders under \$15

East Location: 525 N. Eddy St. South Bend, IN 232-1177

Flower Delivery 7 Days

Super Saver Prices on Roses Balloon Bouquets & Stuffing, Plants, Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square 51400 31 North South Bend, IN 46637

(219)277-1291

after the pep rally tonight, come to Stonehenge for some funky Russian folk tunes ...

* is coming *

where: fieldhouse mall (stonehenge) when: friday after the

pep rally

STUDENT UNION BOARD

FREE POSTER WIT \$10.99 CL

1841 South Bend Ave. 277-8338 Mon-Sat 10-9 Sunday 11-7

Cars

continued from page 1

Notre Dame took their car to the Indianapolis 500 at the end of May to make a demo run. The throttle in the car stuck and the driver, a professional named Mark Folkert, had to run the car into a side rail to stop.

Folkert was safe, but the car was nearly totaled.

So beginning June 1, 10 undergrads worked day and night for the next month to prepare the car for the July 6 Cleveland race. They left South Bend at Midnight, July 6, and made it on time for pre-race registration.

After the test run, the team discovered transmission problems on the car, Barry said. The crew corrected the problem by race time, and were rewarded with the checkered flag.

"I have a lot of respect for these students," Barry said. "They really came together—it was super."

For winning the Cleveland race, Notre Dame received \$5,000 in scholarship money. They also gave the city of Cleveland a glimpse of what auto racing in the future may be like.

"We really surprised a lot of people in Cleveland," said Patrick Wolf, a senior electrical engineering major and member of the Irish Racing Team. "It was the quietest race they've ever heard. With electric race cars you have a low hum, so you can sit and talk to whoever is sitting next to you instead of screaming."

Now that the brief racing season is over, the Irish Racing Team is running into more problems.

"Well up to now the Athletic

WHERE:

WHEN:

Department has let us store the car in the football stadium, but now they need that space," Barry said. "We've had to go looking all over campus, and thankfully Campus Security has given us some space."

Irish Racing has also received countless volunteer hours and services from Surrey Motor Sports of Niles, Michigan, while Gurley-Leep of South Bend was willing to donate a truck to the team for pulling their trailer.

On the other hand, the team is having fun using its creativity in a continuing effort to make design improvements on the car.

"One thing we got to do at the races was to look around and see what everybody else was up to," Wolf said. "I'm working on the car with another guy for our senior design project. Right now we've got a handful of ideas we want to implement before the upcoming races this spring."

Areas of improvement include a system to better monitor the car's power supply, testing different wheel greases and creating a diagnostic package so all the car's systems can be watched, Barry said.

The Irish have four races tentatively set for next spring and summer — Phoenix, Long Beach, Detroit and Cleveland. Funding is the sole reason the races are tentative, Barry said.

But for now, the buzz of the racing team's brain power is hoping to make the car's electric hum sing a little more cleanly.

Have something to say? Use Observer classifieds.

Kamm's Island Inn

Relax on Private Balconies Overlooking The St. Joe River

KITCHENETTES IN ALL ROOMS LOCATED IN THE HISTORIC 100 CENTER, FEATURING RESTAURANTS, THEATRES, ANTIQUES, UNIQUE SHOPPING

100 Center Mishawaka, IN 256-1501

Town & Country

Shopping Center

2500 Miracle Lane

Mishawaka, IN 46545

(219)254-0100

SMC CLUBHOUSE

\$2.00 ADMISSION

7:00 P.M.

SEPTEMBER 14TH AT

Hours

Mon-Thurs 10-10

10-11

1-10

Fri-Sat

Sunday

Yogurt!

CAMPUS SHOPPES

1837 South Bend Ave. 271-9540

BUSINESS

Kmart announces shutdowns China trade mission

Associated Press

TROY, Mich.

Kmart Corp. announced today it will close 110 discount stores nationwide that are failing to meet financial goals, eliminating 6,000 jobs, and cut its management force by 10 percent.

The stores are in 30 states and will be closed by February Chairman Joseph Antonini said. The closings represent 4.7 percent of its 2,350 discount stores nationwide.

The cuts in the management work force — a total of 2,300 jobs - will be made over two years, including 650 store managers who will lose their jobs immediately as a result of the store closings. Kmart Corp. employs about 260,000 people.

Kmart conducted an assessment of our core discount stores to identify which stores were not meeting our returnon-investment requirements," Antonini said. "Going forward with our renewal, we will insist that our stores fully meet our return-on-investment requirements."

Antonini broadcast the announcement to its discount stores nationwide at 8:30 a.m. Eastern today.

The managers of the stores being shut down were notified of the decision earlier this morning in meetings with Kmart executives, spokeswoman Shawn Kahle said.

Antonini also said Kmart will begin consolidating and hiring outside the company for some administrative functions at Troy headquarters sometime in

Other moves include the hir-

Kmart cuts back The nation's second-largest retailer plans to close 110 stores and cut 6,000 jobs States and number of stores to close 8 13 4 7 14 19 5 6 **15 16 17 18** 24, Indiana: 12 25, Ohio: 1 26. New York: 2 27. Massachusetts: 3 28. Virginia: 1 29. North Carolina: 5 30. South Carolina: 2

Headquarters: Troy, Mich., near Detroit

Businesses: Specialty retail divisions include Waldenbooks, PayLess Drug Stores OfficeMax, Builders Square and Sports Authority.

History: The first Kmart discount store, a grandchild of the Kresge and McCrory live-and-dimes, opened in Detroit in 1962. Expanded during the 1970s and diversified in the 1980s, taking on specialty divisions. Passed competitor Sears in revenue in 1990, but Wal-Mart overtook both in 1991, Launched a major renovation program in response; also began smaller-scale cutbacks. Most recently, announced public offerings of OfficeMax and Sports Authority, launched Kmart superstores. Number of stores: 2,350

Employees: 260,000 (worldwide)

1993 revenues: \$34.56 billion, up 10 percent from \$31.42 billion in fiscal 1992. 1993 loss: \$974 million, compared with earnings of \$941 million in fiscal 1992. In the fourth quarter, the company took \$1.35 billion in pretax restructuring charges.

ing of two executives to shore up the company's Super Kmart Center and information systems departments.

Antonini said the closings represent strong steps toward focusing on the core U.S. Kmart business.'

But he added, "Much remains to be done.'

Earlier this year, Kmart had said it would close 150 stores over a six-year period that began in 1990. Eight stores have been closed so far this year and about 60 before 1994.

meets resistance

By TERRIL JONES Associated Press

PARIS Insulated by a police ban on anti-Beijing protests, Chinese President Jiang Zemin began a five-day visit to France on Thursday in which he is expected to seal billions of dollars worth of trade agreements.

The Committee to Save Tibetan People and Culture vowed to defy the ban on demonstrations. "Commercial concerns are being put above all considerations of justice and solidarity for a forgotten people," it said in a statement.

The group urged people to join a wreath-laying ceremony to protest Jiang's visit. It called him "a Santa Claus who flashes juicy commercial contracts but whose sack overflows with cadavers.'

The committee opposes China's 35-year occupation of Tibet and what it claims is brutal treatment of Tibetans.

Regional police in Marseille, Jiang's arrival point, banned the committee's demonstration, saying it might "disrupt public order and harm Franco-Chinese relations."

Authorities also banned a protest planned by human rights and democracy activists for Jiang's arrival in Paris on Friday, but organizers of that rally have said they also may defy the ban.

Organizers must obtain permits for demonstrations. While the right to demonstrate is protected by the constitution, French authorities sometimes prohibit demonstrations, and even public meetings, on the grounds that they could disturb public order. In the past, rallies by Kurds and the far-right National Front have been

Jiang, secretary-general of the Chinese Communist Party, arrived in Marseille after state visits to Russia and Ukraine. His official visit begins Friday when he will be welcomed to Paris by President Francois Mitterrand.

His visit caps a rapid warming of relations between Paris and Beijing that began in January, when France said it would end arms sales to Taiwan, seat of the rival Nationalist Chinese government. China's foreign minister visited Paris in January; Prime Minister Edouard Balladur went to China in April.

French and Chinese officials signed contracts in Paris on Wednesday worth \$472 million. and Jiang is to sign another \$3 billion in accords Saturday.

While the French government clearly wants to focus on economic issues with Jiang, activist groups are targeting China's human rights record.

The New York-based group Human Rights in China sent a letter to Mitterrand asking him to express concern over China's human rights record.

After its bloody crackdown ended the 1989 pro-democracy movement in Beijing, the Chinese government yielded to pressure from France and other nations and loosened some controls on dissent, the letter said.

Businesses plan investment boost

By JAMES RUBIN Associated Press

WASHINGTON

Despite higher interest rates and signs of a slowing economy, American businesses remain optimistic and expect to modernize and expand this year at the highest rate in five years.

Some 5,000 businesses questioned by the government said they plan to increase investments in new building and equipment by 8.8 percent this year — revised upward from a projection three months ago, the Commerce Department said Thursday.

The businesses, surveyed in July and August, said they would spend \$638 billion this year compared to \$587 billion last year. The outlays are for constructing and modernizing buildings, installing new computers and upgrading other equipment and machinery.

Meanwhile, the Labor Department said the number of initial claims for state unemployment benefits declined a modest 3,000 last week. Firsttime claims totaled a seasonally adjusted 330,000 in the week ended Sept. 3, down from a revised 333,000 in the previous

If the 1994 business spending plans are realized, it would be the biggest jump in capital investment since an 11.4 percent increase in 1989. In June, the government survey projected an 8.3 percent rise in investment spending this year. Business investment rose 7.3 percent last year.

Blinder defends views on Fed

By MARTIN CRUTSINGER

Associated Press

WASHINGTON Alan Blinder, the No. 2 official at the Federal Reserve, insisted Thursday that he has no serious disagreements with Chairman Alan Greenspan over the central bank's interest-rate policies.

But some private economists said Blinder's comments would do little to dispel the impression that he will not be as tough an inflation-fighter as Greenspan.

Blinder used a scheduled appearance before Mortgage Bankers Association to dispute news reports that he had publicly challenged Greenspan's views on inflation during a Fed-sponsored conference last month in Jackson Hole, Wyo.

"There is no rift between the chairman of the Federal Reserve and myself," said

Blinder, a former Princeton University professor who served as a member of the administration's Council of Economic Advisers before being picked earlier this year by President Clinton to be vice chairman of the Fed.

"I don't want to retract anything I said. I want to state what I actually did say,' Blinder told the Mortgage Bankers Association, asserting that his comments had been taken out of context in some news reports.

In his Wyoming comments, Blinder had said that a central bank "should have a short-run employment objective in addition to its inflation objective.'

Blinder said Thursday that he was stating nothing more than is required by the congressional law under which the Fed operates. That 1978 law directs the central bank to consider both the short-run impact of its poli-

cies on unemployment and the long-run effects those policies will have on inflation.

But Greenspan has in fact come out in favor of legislation that would make eliminating inflation the Fed's sole mission. He contends pursuit of this goal will over the long term foster the greatest growth in the economy and the lowest unemployment rates.

Asked later by reporters whether he also supported such a change, Blinder said he did not. He said he felt it was appropriate for the Fed to be worried both about the impact its policies can have on unemployment rates in the short run and inflation in the long run.

But he insisted that he and Greenspan essentially support the same goals.

"I don't believe there are currently any operational differences" among Fed policy-makers, he said.

■ MARKET ROUNDUP

ال هنځال ال WASHINGTON

Honeywell Inc. agreed to a \$6.5 million settlement of a 20-year-old federal complaint that the giant corporation separated job classes by gender, Honeywell and the Labor Department said Thursday. 'We're talking about 20 years that these employees have had to wait," Labor Secretary Robert Reich said in an interview with The Associated

HONG KONG

A Hong Kong newspaper made history Thursday by becoming the first foreign newspaper in English to print in Communist China.

Jim Marett, general manager of the Sing Tao Group, which owns the Hongkong Standard, said the paper hoped to sell 10,000 copies a day to foreign businessmen, students and tourists in

WASHINGTON

The number of initial claims for state unemployment benefits declined a modest 3,000 last week, the government reported today. The weekly jobless figures have shown modest rises and dips in recent weeks as summer hiring in service-related businesses tapered off or workers idled by summer furloughs returned to their

VIEWPOINT

THE OBSERVER

Notre Dame Office: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471 SAINT MARY'S OFFICE: 309 Haggar, Notre Dame, IN 46556 (219) 284-5365

1994-95 General Board

Managing Editor

Business Manager

.Sarah Doran Suzanne Fry Viewpoint Editor.. Sports Editor .George Dohrmann ...Mary Good ..Scott Mendenhall Saint Mary's Editor... ..Elizabeth Regan

Ad Design Manager. ..Ryan Maylaytei Production Manager .Jacqueline Moser Controller.

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

Observer	Phone	Lines
ODSCIVE	LIMITE	THICS

631-4542

Editor-in-Chief Managing Editor/Viewpoint
Danor-III Cilici
Managing Editor/Viewpoint
Cmonto
Sports
I 3.1 /153 .

News/Photo Accent/Saint Mary's Day Editor/Production General Information

Advertising
Systems/Marketing Dept. 631-6900/8840 631-8839 Office Manager 631-7471 Fax E-Mail Unix Observer. Viewpoint. 1@nd.edu 631-5303 631-7471 observer@grumpy.helios.nd.edu

Business Office

Poco A Poco

The heartfelt challenge of embracing a new life

There are simply some experiences that no one can prepare you for. Your first kiss. A brush with death. The first week as a college student. There are some feelings so overwhelmingly new that, no matter how thorough the orientation program, you are simply unprepared. The minute our plane touched ground in Mexico City, all of our training flew out the window. It was almost as if our last four weeks of preparation had never happened.

Meredith **McCullough**

The three of us looked at each other, surprised by this realization. We laughed nervously and gathered up our belongings for departure.

Leaving the comfort of the plane for a world of unknowns, our thoughts darted back and forth between "What in God's name have we gotten ourselves into" to "Hey! Is this going to be a cool adventure or what?!"

We were about to find out...

A year ago I would never have guessed that upon graduation from Notre Dame I would find myself in Cuernavaca, Mexico struggling to learn Spanish. And yet, I have been here a week now doing just that-struggling like crazy with fellow 1994 ND graduates Katie Bergin and Scott Curtis.

But our stay in Cuernavaca is just the beginning.

In three months, a similar plane ride will drop us into yet another world of still more unknowns. In three months, we will journey to Santiago, Chile where we will live and work for the next two years, volunteering as Holy Cross Associates.

Getting to this point was a long, arduous process; but at the same time, it all seems to have happened so quickly.

Somewhere between working for The Observer news department, studying for final exams in government and economics, enjoying my last few months as a college senior and trying to answer the minor question—"What am I going to do with the rest of my life?"—I somehow became a Catholic lay missionary.

Honestly, the title scares me.

I had never before pictured myself in such a capacity. As a writer, sure. As a policy-maker, why not? As a teacher, maybe. But as a Catholic lay missionary? No, it never crossed my mind.

Katie, Scott, and I have quickly discovered that there is no concrete job description for this line of work. Here in Mexico, the objective is clearly identified: learn Spanish from scratch or die trying. But what about Chile? What about this mission thing?

Chilean Associates are teachers. They are community organizers. They work in an orphanage. They play with children and run CCD classes. Associates work in the parish and in the community. They visit the sick and the elderly. They build houses. They listen. They work, live and play side by side with Chileans. Most are friends and companions with those around them.

It is easier for me to understand lay mission in terms of such imagery. I can actually picture myself in a number of these positions. Doing so gives me something concrete to tell people when they innocently ask what "exactly" I am doing in Chile.

Although we are three very different people, it is easy for me to imagine Katie and Scott in these roles too.

We each bring different gifts to Chile. Different interests. Different family backgrounds. Different approaches to life in general. Our experiences over the next few years will naturally be colored by these differences.

But there is a certain continuity too. For all of our differences, the three of us hold onto the same hope that this is not simply a two-year commitment, but an opportunity to integrate the experience into our lives in the US-whether that life is one of a writer or government agent, of a social minister and theology scholar, or of a secondary school mathteacher and basketball coach.

What is the attraction?

Perhaps it is a basic interest in experiencing another culture and language that brings us here. Perhaps it is the preference for a faith-based service program with an emphasis on an active, supportive community. Maybe it is an attempt to live simply or an attraction to a better understanding of the poor in our society. Maybe it is merely a desire to continue our education. It could be an experiment in self-growth or a call for adventure. Or a call from God.

There have been days where I have felt in my bones that for all these reasons and more, volunteering in Chile is what I should be—and must be—doing.

question—"What am I going to do with the rest of my life?"-I somehow became a Catholic lay missionary.'

At this time in my life this is just right for me. On days like this, everything is clear and I know that any pain I feel or any pain I cause my family and friends will pass and that things cannot help but work out as they should for all of us.

Still, a few days later I might wake in a cold sweat. Who am I kidding? What am I trying to prove? Do my family and friends know that because I have chosen this experience in Chile does not mean that I love them any less. Why there?

Why now? Why? Why am I making such a big deal about this?

And in this time of questioning, I find comfort in the people around me. In Katie and Scott are two people who have the same questions and doubts, but who are also strong in their faith and have a tremendous love of life. In the example of and encouragement from Holy Cross Associates who are doing similar work in Arizona, California, Colorado, Massachusetts, and Oregon-perhaps even harder work because it is in areas so familiar to them. And in my family and close friends who may not have chosen to do two years of direct service, but who live quality lives of service every

As part of my commitment to HCA and to The Observer, I have agreed to share our experiences in Mexico and Chile as often as possible. This could mean sharing observations, theses, discussions, controversies or general impressions that come up over the next two years. I am grateful for this opportunity as Notre Dame has played such a huge role in bringing me to Chile in the first place.

A week has passed since our plane first touched down in Mexico City. In that short time a new world has opened up to us. We have moved in with Mexican families. We have begun to learn Spanish "poco a poco." We have become familiar with the streets, delighting in new sights, sounds, colors, aromas and wonderful people around

Tonight I lie on my bed and listen to the city-dogs barking, children laughing, and fireworks exploding at a nearby fair. Tonight it is okay that there is still so much we do not know or understand. Tonight it is okay that the future unfolds at its own pace. Tonight I am content.

Meredith McCullough, '94, is a Holy Cross Associate based in Santiago, Chile. Her column, Poco a Poco, appears

DOONESBURY

WALDEN IS GETTING KILLED IN THE MARKETPLACE. THE LOWER WE'VE SET THE BAR TO ATTRACT STUDENTS, THE MORE OUR REP-UTATION HAS SUFFERED! (ШШ)

GARRY TRUDEAU

QUOTE OF THE DAY

7inning isn't everything, but wanting to win is."

-Vince Lombardi

LETTERS TO THE EDITOR

Women in Mass stir controversy

Only men represent Christ Forget gender in lieu of

A recent letter in the Observer from John Houck referred to the issue of whether women should receive priestly ordination in the Catholic Church. Through "faith seeking understanding", I have discovered that there are genuine reasons why the Catholic Church has taught that only men may be ordained to the priesthood. I will attempt to present some reasons that are sensible to me.

In the face of the past discrimination, the frustration of those who think it is "unjust" that we women may not be ordained is understandable. There is nothing about being a lawyer, for instance, which would keep a woman from fulfilling a lawyer's role, but we were prevented from doing so for many years. Some believe

from the priesthood is another similar example.

Our Church teaches that the priesthood is different. Why? Is it that a woman can't be a proper model of holiness? Obviously not. The greatest model of holiness put before all Catholics is a woman: The Virgin Mary

Does a woman lack the status to be socially accepted as a figure of authority? The answer is no. Women are equal in dignity to men. Christ was not afraid to proclaim it to the people of his time. The Popes never tire of repeating that oppression of women is a grave offense.

The essential task of a priest is to offer the holy sacrifice of the Mass. Only a priest can consecrate the host and wine in the Mass, and absolve sins in the sacrament of reconciliation. In is speaking and acting through the priest. The meeting of the human and divine natures in Jesus Christ is essential to our faith as Christians. The priest must represent Christ - who is inseparably God and man - in His divinity and in His humanity. It is therefore fitting that the priest also be a man.

Although it may not be the only or best way to understand the Church's teaching on this matter, it makes sense to me.

I refer the reader who wishes to pursue this question further to the encyclical: "On the Dignity and Vocation of Women".

> **MOIRA WALSH** Off-Campuss Grad Student

celebrating Catholicism

Dear Editor:

We are writing to express our surprise over Professor Houck's letter on September 6. We are appalled at the ideas expressed by a faculty member here at Notre Dame. The question Professor Houck deems "profound" is utterly ridiculous. As an integral part of every Catholic's life and spirituality, there is not a more appropriate way to begin the school year than with a

To further refer to the Mass as a "direct attack on the ability, status, commitment, and concern of our women colleagues, staff, and students" is unquestionably ignorant. As women, students, and Catholic, we are both offended by this statement. The Mass is a celebration for a community of believers, and not an opportunity for the Church to persecute women. Sadly, it seems Professor Houck is so preoccupied with this so-called prejedice against women that he overlooks the importance of the Mass and suggests that it is unfit for a co-educational Catholic university.

> FRAN MALONEY Freshman

Pray past feminism

Dear Editor:

Professor Houck admits in his letter of Sept. 6, 1994 that Pope John Paul II's proclaimed open status for women in the Catholic Church (referring to women becoming priests) is "non-debatable. He then asks if Notre Dame's opening day Mass, with 50 or 60 male priests, is an appropriate ceremony.

I, for one, do not think that the fact that priests are male is a hindrance in my ability to worship God. I think it would be highly inappropriate for a Roman Catholic university to subject itself to the personal feelings that its constituents have about feminism. The University is Roman Catholic, and thus subject to the authority of the Roman Catholic Church and the Pope.

I would like to suggest to Professor Houck that the opening Mass is a time to worship our Lord as a community. The purpose of the Mass is to receive and celebrate the sacrament of the Eucharist, not to make an ideological stand. I think it would be quite beneficial for all those who disagree with Pope John Paul II to examine the reasons behind his statements. We must give him the respect he deserves by carefully reading his opinions and understanding the foundations for them. Reading the "Catechism of the Catholic Church" would be a good

SUSAN SCHUDT

Graduate Student in Chemistry and Biochemistry Off-Campus

Irish cheerleaders: The real pioneer women

A generation ago, Notre Dame was preparing for co-education, taking that first important step towards welcoming women into the academic and social world under the Dome.

It was 25 years ago this fall that the administration took a bold move to provide the one, crucial thing Father Sorin's vision had somehow failed to establish: female cheerleaders.

Notre Dame and Saint Mary's had been slouching reluctantly towards the altar for several years. They allowed students to take courses on each other's campuses, consolidated the theater department and cooperated on overseas and other programs.

But, by the fall of 1969, merger talks had reached the point where women entering Saint Mary's expected the graduate form Notre Dame. Saint Mary's Class of 1973 was double the size of previous classes, a step towards raising the ratio of men to women from 7 to 1 to a planned 3 to 1. That class, it was promised, would register for junior year classes under the Dome, although women still would receive Saint Mary's diplomas unless their entire course load were taken across the street.

It was time for a few gestures, and while Notre Dame may pray over decisions at the Grotto, it goes, it goes to a more important shrine when it is time to make a splash.

Saint Mary's had previously received a limited allotment of tickets in the corner of the end zone, between the Irish freshmen and married students. Now, all Notre Dame and Saint Mary's students would receive general admission, openseating tickets to a unified student section.

And, on the field, would be a cheerleading squad made up of Notre Dame and Saint May's students.

Do not mistake this for a small change. Notre Dame's cheering squad, like those of the military academies, was a throwback to the Thirties: clean-cut

Pete **Peterson**

Beyond Freedom Rock

young men in sweaters using megaphones to, well, to lead cheers. They did not form pyramids or throw each other into the air and they most certainly did not dance. They were cheerleaders in the classic sense.

"Let's bring them out of the huddle!" the head cheerleader would shout into the microphone he carried, and his distorted voice would come out of a portable speaker aimed at the stands. The other cheerleaders would cheer through their megaphones, and the crowd would cheer with them. "Here we go, Irish, here we go," "Here come the Irish," and "Block that kick!" were interspersed with "Gimme an I" and other traditional football cheers.

But now there were to be girls on the squad. Not women; we never spoke of women. Our mothers were women, and the new cheerleaders were not going to be our mothers. They were going to be college girls.

They were also going to be pioneers. Four women were chosen, all experienced cheerleaders. But Terri Buck Lewallen says the competition would have been tougher, if it hadn't been the Sixties. "Cheerleading was considered kind of disgusting in those days," she recalls. "People said, 'How can you be doing this when people are dying?

The four-Stringer and Buck, together with Missy McCrary and Molly Tiernanhad to be willing to lead cheers, and to take grief, but only as much grief as the administration was willing to see them take. "We were warned by Father MacCarragher the spring before that if the student body didn't want it, we were finished," says Annie Stringer Braly.

Initial response was positive enough to continue the innovation, but there were comments and incidents. In an early game. Buck was hit on the leg by an egg thrown from the student section hard enough to draw blood and leave a bruise.

Leave it to the macho atmosphere to provide something of an answer: The Vikings were the brainchildren of Dillon sophomores Rich Sherman and Mike Murphy, football loyalists appalled by the tea-and-crumpets atmosphere of the new seating arrangements. Arriving early to stake out seats in the front row by the cheerleaders, the Vikings raised constructive hell throughout the game.

'The first game, you could hear a pin drop," Sherman recalls. "It was becoming a social event; guys were more into their dates than the game. We resolved not to let student spirit die: Our motto was, 'Bring Barbarism Back to Notre Dame!"

They brought back barbarism-certainly the administration was unhappy with them-but they also made common cause with the new cheerleaders. The Vikings led crazy, "Boom-shakalakalaka" cheers, the sensual "Go-go, get'em, ooo! ah!" and the drawn-out, ritual invocation "Odin!" from the stands, while the cheerleaders were required to play it straight. But the Vikings had adopted the cheerleaders, and, by the end of the season, the gonzo mystique of the unofficial group was linked to the new look of the on-field troupe.

And, too, by the end of the season, the cheerleaders had rebelled and taken up the raucous Viking cheers. Father MacCarragher need not have worried: The students had accepted female cheerleaders.

There were far more serious bumps ahead, on the road to co-education. But more serious matters would have to wait, as they always must until after football season.

Pete Peterson, '71, is Readership Services Manager at the Press-Republican, in Plattsburgh, NY.

Limpopo: first at "The Loft"

By COLLEEN HAGEN Music Critic

Now that school is back in session, it is time for a little 'true or false" quiz. True or false: Good bands never play campus shows. FALSE. Tonight, Limpopo, a highly acclaimed Russian folk-rock band will be appearing at

the Fieldhouse Mall outside LaFortune after the Michigan Pep Rally.

Tonight's concert is the first in a series of concerts sponsored Student Union Board and WVFI. The concert series is called "The Loft," and will be running six times

each semester.

S.U.B. and WVFI plan to bring concerts featuring "new, national, independent music and campus talent." names of these bands may not be heard on the radio multiple times each day, but this does not mean they do not have comparably impressive credentials and talent.

The idea for a regularly scheduled concert series was a move to spark some interest among the student body in a collegiate music scene, and the sounds being featured in "The Loft," series are up-and-coming in the music industry. In the past, the two campuses have complained that not enough big name, headline bands have appeared at Notre Dame. Members of S.U.B. report that the problem lies in getting students to come to a concert of band that they have not heard before.

Even though the bands that will play are not yet listed on the Top 40 chart, they have made names for themselves. If

the thought of giving some young talent a try is not enough to entice you, think of another

Headliner bands have to start somewhere. They do not just appear at the top of the charts making millions.

Tonight's featured band, Limpopo, call themselves a crazy Russian Folk'n' Roll" band. Not only were they the winof Ed ners McMahon's International Star Search, they also did a national commercial for the Kit Kat Candy Bar and a feature Documentary on Santa Monica City T.V.

Limpopo made an special appearance for a welcoming reception for former Russian leader Mikhail Gorbachev and was an opening act for Stephen Stills.

They appeared at the 1994 National Association of Campus Activities and performed at the Rocky Mountains Folk Festival, the Kerrville Folk Festival, The Just for Laughs Comedy Festival in Montreal, and the **International Street Performers** Festival.

The guys in "Limpopo" have also been guests on four radio shows in the Los Angeles area.

Igor Yusov, Oleg Bernov, Igor Khramov, and Yuri Fedorko are the four musicians that comprise Limpopo. They are not your typical Rock n' Roll band. Some of the instruments featured in their set are the guitar, balalaika, the upright bass, an enormous bass balalaika, a trombone, accordion, ankle bells, and all band members sing.

Not all of Limpopo's set is music, however. They combine a mix of their jazz influences,

pop influences, Russian folk music, and Russian rock and roll with a stage show. Their show was described by the Fort Worth Star Telegram as "a stomping, howling conglomeration of gypsy wails, Volga boat songs and a fair sprinkling of schmaltzy western pop. The results...mesmerize musically and visually".

Members of Limpopo moved to the United States in 1991 and relocated in the Los Angeles area. Their many influences led them to a hodgepodge of comedy, music and on stage antics. In an article that appeared in the Fort Worth Star Telegram in June of 1993 they said, "Don't try to describe our music, even we can't. And it's not only music, it's a whole sort of show.'

You can get a feel for the band's sense of humor if you translate their name. Limpopo is the name of the river in the Russian folk tale Doktor Aybolit, which is a version of the Dr. Doolittle story. As mentioned in the Fort Worth Star Telegram, their name is a pun on a Soviet slang term for gluteus maximus.

To match Limpopo's credentials, at least four of the bands that will be featured in "The Loft" series are nationally recognized. One of the bands, cub, has appeared on the College Music Journal's Top 150. Cub will be appearing on campus September 23 with the campus band, Roadapples opening for

On October 7, the Windy City's own Smoking Popes will be performing with opening band Sweep the Leg Johnny. As cited by a S.U.B. and WVFI press release, their "aggressive pop style" gained them an opening slot at Chicago's Metro for Green Day.

Remember the campus band

Limpopo, a Russian folk-rock band, will be playing tonight following the pep rally at the Fieldhouse Mall.

CHISEL? Recently they released a 7" entitled "Sunburn" and they will appear at "The Loft" on November 5 to perform some of their old material and some new off of "Sunburn".

On November 11, WVFI and S.U.B will present their "let us inform you about our interest in going broadcast" night. The show is still in the process of being booked, so look for further information later in the

semester.

The last show of the semester 182 will be a three band spectacular featuring Chicago's Columbus' Trenchmouth, Bumble Flea and opening the show will be the band July.

This semester, support new, up-and-coming bands with the concert series at "The Loft." The band you're seeing today may just be a legend twenty years from now.

Fans to drown Michigan in sea of green

By THERESA ALEMAN Accent Writer

While the Irish will be playing Michigan this Saturday, they will most assuredly be sporting kelly green. That's right, back for its fifth year, "The Shirt" is all Irish, ever popular, student inspired, and it's everywhere.

Since 1990, the student body has traditionally worn "The Shirt" to the first home football game. Every year, "The Shirt" has a new design, and color, and costs \$10 for students, \$14 for the general public. This year it can be found on the body of just about every student on campus. It is for sale at the bookstore, and in a kelly green color guaranteed to Wake Up The Echoes."

"The Shirt '94" features the Notre Dame football stadium, Knute Rockne, the Gipper, and the Four Horsemen riding again, this time in the clouds.

Sale of "The Shirt" has been a student-run project since 1990 when it began as a fundraiser for the AnTostal festivities raising \$25,000. Over 10,000 shirts were sold during the 1990 football season and reportedly, 90 percent of the student body wore the shirt.

Sales in 1991 reached 11,000 and funds were split between Notre Dame's Student Union Board and the Hall President's Council. Again, it was estimated that 90 percent of the student body wore "The Shirt"

Proceeds from 1992 shirt sales exploded to over \$200,000 when the project was expanded to include Notre Dame Alumni and fans. Leaders of the project launched a national advertising campaign which resulted in the sale of 41,000 shirts. Reportedly, 95 percent of the student body wore "The Shirt" to the opening game.

In addition to benefiting scholarships, charities, and student organizations, proceeds went in part toward a Meghan Beeler and Colleen Hipp scholarship fund. Beeler and Hipp were two members of the Notre Dame women's swim team killed in a 1992 bus acci-

Shirt" generated a reported the focus of "The Shirt" back revenues. record 53,000 shirts were sold. Again, 95 percent of the student body reportedly wore "The Shirt" to the opening home game.

Over half of last year's funds went toward the medical treatment of Todd Broski, an ND rugby player who was severely injured in a game.

This year, sales are expected to reach over \$200,000. Shirt" is advertised in "Blue

and Gold Illustrated" and "Irish Sports Report."

While still expected to be a huge money-making project, directors of the sale of "The Last year, sales of "The Shirt '94" attempted to place on the student body

" 'The Shirt '94 is primarily for students. It is to show support, unity, and spirit among students at Notre Dame. It is not strictly a project to make money," said Kristi Broderick, Director of Relations for "The Shirt '94.'

This year's funds will be used for student scholarships, charities, and various other student organizations.

•2 p.m.-6 p.m. "Twilight Tailgate" at Saint Mary's

•7 p.m. Pep Rally at J.A.C.C.

•Limpopo playing in The Loft following the pep rally

•9 p.m.-12 a.m. Global Village and bonfire at SMC

•7 p.m. & 9:30 p.m. Maverick playing at Cushing Aud.

12:05 p.m. Shenanigans playing North Dome J.A.C.C.

1:35 p.m. kick-off NOTRE DAME vs. MICHIGAN STATE candlelight buffet in North and South Dining Halls

7 p.m.-9:30 p.m. Mayerick playing at Cushing Aud.

FOOTBALL 1994

Notre Dame IRISH⊀ Michigan WOLVERINES MICHIGAN

3

Saturday, 145, Notre Dame Stadium

The Neanderthal Man

By Jason Kelly

Joe Moore tutors the offensive line from the old school

Toe Moore can't sleep. Too much to think about during football season. But fear not for the intense insomniac with the tea bags under his eyes. He slumbered for millions of years before the scientists came along and thawed him, thrusting this prehistoric figure into the very modern world of college

see MOORF page 6

e Chserver Scott Menser's

GAME DAY

Anaylsis of Saturday's match ups

we page 23

INSIDE

IN THE TRENCHES

A major task awaits the offensive line this week, how will they respond?

ea butter

IRISH ON THE OFFENSIVE. . .

Photo courtesy of the University of Michigan Linebacker Steve Morrison will have to pick up some extra slack with All-American candidate Matt Dyson out of the lineup.

PLAYER TO WATCH. . . JARRETT IRONS

Irons

He may not be the Man of the Steel, but he is the man known as Irons.

At the start of the season, three Michigan linebackers were named as player to watch in

Award, annually given to the nation's top linebacker.

Two of the three—Steve Morrison and Matt Dysonhave been hampered by nag-

ging injuries. Luckily for coach Gary Moeller and his Wolverines, the third, Jarret Irons has been injury-free.

In fact, the only pain he is concerned with is what he tries to inflict upon opposing ballcarriers.

Last week in Michigan's victory over Boston College, he had plenty of opportunities.

The Conroe, Texas native recorded a team-high 13 tackles, including 11 solos. He also recovered a fumble.

Irons was literally all over the field, making tackles behind the line of scrimmage or running sideline to sideline to cut off the outside runs

which the Eagles tried

to feature.

Irons arrived in Ann Arbor with an impressive scrapbook full of credentials. Two reputable prep All-America team included the 6'1", 231 pound

the running for the Butkus backer on their lists. Also, Irons was named as one of the 25 best prep players in the talent-rich state of Texas.

> In only his second year of action, his play for the Blue has been just as, if not more, impressive than his advance billing.

> Irons may be a bit surprised at the confidence that has been placed in him, in part due to the injuries of seniors Dyson and Morrison, but he hasn't let the added pressure affect his performance.

> Whether Moeller needs someone to come up the middle on a blitz or drop back and cover a speedy tailback or bulky tight end, Irons is always capable. And reliable.

> Tomorrow, he would like to give the Irish a painful reminder of just how reliable.

> > —TIM SHERMAN

Wolverine defense not too daunting

By TIM SHERMAN

Assistant Sports Editor

The Michigan game has been the springboard for many Irish offensive stars.

Tim Brown. Raghib "Rocket" Ismail. Rick Mirer. Reggie Brooks. Even Kevin McDougal. Which player on this year's offense is ready to

take the dive into the pool of stardom? Fortunately for coach Lou Holtz and Irish fans,

the list of contenders is fairly lengthy: Ron Powlus, Lee Becton, Derrick Mayes, etc. Michigan coach Gary Moeller and his

Wolverines know this. But they also know Notre Dame's arsenal of high-tech weaponery needs the trenches to be secure in order to have the time needed to fire.

"The thing that concerns me most is our inability to run the football," worried Holtz.

Last week against Northwestern, the offensive line gave Powlus all the time and protection he asked for. However, they also gave the running backs, particualrily Becton, more headaches and bruises than they bargained for.

Still, the running game which is so integral to Holtz's attack does have a game's worth of experience under their belt, and maybe more importantly, another week's worth of line coach Joe Moore's tutelage.

"Notre Dame's lines are going to be Notre Dame's lines," said Michigan coach Gary Moeller. "They've got some new faces (Dusty Zeigler, Jeremy Akers) playing well."

This may be enough for the Irish to be succesful, especially considering that one of Michigan's weaknesses is its defensive line.

Of their top six tacklers last week in their 34-26 home victory over Boston College, not one came from the front three.

Eagle running backs got into the secondary often. Present that chance to Becton, Ray Zellars, and Randy Kinder, and big ground gains become a distinct possibilty.

Many of the Wolverines defenders have shown poor tackling habits. The Irish will be more than willing to exploit this apparent deficiency.

"We just did not tackle well," appraised Moeller of last week's effort. "We got tired."

Another factor which concerns Moeller is his team's ability to force turnovers.

"Turnovers will be the number one indicator of who is going to win.' Michigan forced four last week, but the Irish

figure to be far less generous. Notre Dame, nation leader in fewest turnovers

last year. played error-free a week ago. Coupled with Powlus' debut in Chicago and the

fact that McDougal was able to hit for over 200 yards last season in Ann Arbor, Notre Dame looks to hold the air advantage, as well.

By showcasing the deep aerial attack against Northwestern, Holtz has given Michigan one more worry. But it is the short, more ball-control type passing game that the Irish may rely on. If this is the case, look for tight ends Oscar McBride and Pete Chryplewicz to finally put their

receiving skills on display. "We got good production from our tight ends (last Saturday)," said Holtz. "I think we have

improved at that position." If there is as team whose linebackers do possess the speed and experience to hang with them though it is Michigan, even without the injured Matt Dyson.

Jarret Irons, the team's leading tackler of a year ago, and the tough Steve Morrison are the heart and soul of Moeller's defense.

Ty Law is a top-notch cornerback, but he may have trouble sticking with Mike Miller, never mind Derrick Mayes. After Law, the secondary appears porous.

B.C. threw for well over three hundred yards with a first-year quarterback. Powlus is not a typical rookie pitcher.

One question is: Will he be able to put up huge numbers again? The more appropriate question is: Will he need to?

Nose guard Tony Henderson anchors the middle of the Michigan defense.

RATING THE IRISH

Quarterback 5

Until he sins, Ron Powlus is still the Messiah. His performance will largely dictate Notre Dame's success.

Running Back 4

The unit on the whole had a below par showing against Northwestern, but they won't be kept down for long.

Wide Receiver 5

Some amazing catches from Derrick Mayes and Mike Miller last week made Powlus look like a superstar.

Offensive Line 2

Pass protection was good against Northwestern, but run blocking is a big question. Their inexperience showed.

Defensive Line 3

They didn't pile up great statistics against Northwestern, and running back Dennis Lundy had a big day. But the Wildcats were held to three points in as many quarters.

Linebackers 3

The play of Goheen, Sample, Berry, and Wynn is solid, but the big plays eluded them against Northwestern. They need to provide a spark to the defense.

Secondary 4

Shawn Wooden was picked on by the Wildcats, but he came through with a pick of his own. Bobby Taylor is Bobby Taylor—awesome.

Special Teams 2

Last week's play was surprisingly poor considering Lou Holtz's track record with special teams. Every unit is in need of a serious tune-up.

Coaching 5

Lou Holtz is a big-game coach, and this one's huge. And plus, it's Michigan—expect something special.

—MIKE NORBUT

Notre Dame cannot live on Ron Powlus' arm alone, especially against a team like Michigan, although with Holtz, there's always hope.

MICHIGAN

WOLVERINES ON THE OFFENSIVE. . .

Michigan offense multi-dimensional

By MIKE NORBUT

Associate Sports Editor

For anyone who thought that the Michigan offense rode solely on the broad shoulders of running back Tyrone Wheatley, a second look is in order.

"Losing a Tyrone Wheatley would be very comparable to us losing a great back, but obviously they also have other weapons," Notre Dame head coach Lou Holtz said.

"If they were just a one dimensional football team and that was their main asset, that would be disastrous. They still have two great wide receivers, an outstanding quarterback, and maybe the best offensive line in the country."

Though the Wolverines' offensive production would be definitely enhanced if Wheatley received substantial playing time, reserve running backs have proven their worth.

Eddie Davis and Tim Biakabutuka stepped into the tailback slot last week against Boston College and combined for 169 yards, more than the Irish running backs gained against Northwestern.

Photo courtesy of the University of Michigan Senior quarterback Todd Collins leads a dangerous Wolverine offense.

"Eddie (Davis) will start back there," Michigan head coach Gary Moeller said of the tailback situation. "I don't think I'll change a lot from what happened on Saturday as far as the starting thing. I think we got Tim (Biakabutuka) a little more comfortable and I think he did a good job."

Running behind the Wolverine offensive line should be a pleasure for whoever is carrying the ball. Tackles Trezelle Jenkins and Mike Sullivan are the leaders of this front, which has only one player shorter than 6-foot-5.

Facing this wall of Wolverine beef for the Irish will be a group of linemen and linebackers that are coming off a rough outing against Northwestern.

"What disappointed me defensively was just maybe how we tackled, and that they controlled the line of scrimmage, which you know should not happen," Holtz said. "We just didn't play real physical."

In order to keep the Michigan running game corked, the Irish will need big plays from their front seven. The only change from last week in terms of personnel will be junior Paul Grasmanis moving to defensive end because of a thigh injury suffered by senior Germaine Holden.

Since the players are basically the same, their play and attitudes must undergo an adjustment.

"You are not going to stop Michigan from moving the football," Holtz said. "I am more interested in how we set the tone, the attitude, and the temperament for what needs to be done."

Michigan's threats do not end with the running game, however. The combination of quarterback Todd Collins and receivers Mercury Hayes and Amani Toomer could prove to be lethal.

Collins, in his second full year as a starter, will be firing at a Notre Dame secondary that recorded three interceptions against Northwestern.

"I was impressed with Notre Dame, as I usually am," Collins said. "I see their defensive team as a whole as very fast and I think we are going to have a problem with that. Of course their defensive backs are very good."

Notre Dame cornerbacks Bobby Taylor and Shawn Wooden will have their hands full covering Toomer and Hayes, but they will be able to look to free safety Brian Magee for help.

"Brian Magee being a free safety has got to be the focal point of your defense," Holtz said. "He has got to be able to play the run, the pass, and he's got to be able to play centerfield."

Above all, the key to this matchup will be the turnover ratio. The Irish need to cause more fumbles in order to create favorable situations for the offense.

"Turnovers will be the number one indicator (of who is going to win) secondly to the rush," Moeller said. "I want to run the football and I don't want to turn it over."

With too many turnovers, all the Wolverine offensive threats could be wasted.

Photo courtesy of the University of Michigan Fullback Che Foster will try to help fill Tyrone Wheatley's big shoes.

PLAYER TO WATCH. . . AMANI TOOMER

Defenders around the nation are having nightmares.

Not about footballs, or even goal posts.

They wake up sounding like Arnold Schwartzenegger, saying, "It's not a Toomer."

Or better yet, "It's not Amani Toomer."

Amani Toomer.

Amani Toomer is the latest in a line of fine wide receivers to play at Michigan, one that includes Heisman Award winner Desmond Howard, Greg McMurtry, and Anthony Carter.

"I think their wide receivers are outstanding," Irish head coach Lou Holtz said. "Amani Toomer and Mercury Hayes, the guys that are back, are awfully good."

Toomer was billed as the second receiver next to Hayes, but has quickly leaped into the spotlight with his performance last Saturday.

The sophomore caught seven passes for 179 yards, with two touchdowns. And this is a man that was almost wearing an Irish uniform.

"I liked Notre Dame because they had a former player from my high school," Toomer said of All-American tackle and former high school teammate Aaron Taylor. "But I just thought Michigan had more to offer me and I seemed to fit in better here."

Toomer

Therefore, he'll be a threat to the Irish instead of an asset, and he could be a major thorn in the Notre Dame defense's side. That is, if he can escape the coverage of cornerback Bobby Taylor.

"I think it will be a good challenge," Toomer said.
"I've seen Bobby Taylor on film, I've played against him last year and he's a really good corner."

Last year, while Taylor and Greg Davis followed Hayes and Derrick Alexander around the field, Toomer slipped through the cracks to catch five passes for 58 yards.

This year, however, he is much too popular a receiver to slip through any cracks.

A good receiver against a good cornerback. It should be a good matchup. The Irish can only hope that this Toomer isn't malignant.

—MIKE NORBUT

34

With a lot to prove after a lackluster 1993, and a lot of talent on paper, Michigan looks dangerous against the vulnerable Irish.

Quarterback 4

Todd Collins is quickly becoming one of Michigan's best ever, and he is quite capable of leading this team.

Running Back 4

Sophomore Tshimanga Biakabutuka ran for 128 yards on 12 carries last week. Ed Davis is no slouch. But, oh, do the Wolverines wish they had Wheatley.

Wide Receiver 5

Both Amani Toomer and Mercury Hayes have big play potential. One of the nation's best receiving tandems.

Offensive Line 4

Following in the tradition of fine Michigan offensive lines, this is a good one. A lot of size and strength.

Defensive Line 3

A weak spot, but still tough. Tackle Trent Zenkewicz, had six tackles against Boston College, but the Eagles still managed five yards per carry.

■ RATING THE WOLVERINES

Linebackers 4

Led by Butkus Award candidate Jarrett Irons, this unit is the pride and joy of the Michigan defense. But not having Matt Dyson in the lineup could mean no dice for the Wolverines.

Secondary 3

Gave up 344 yards passing to Boston College last weekend. Ty Law is a mainstay at cornerback, but the remaining three positions are a bit inexperienced.

Special Teams 4

With two capable punters, a decent kicking game, and Toomer returning punts, the special teams are definitely an advantage for Michigan.

Coaching 3

The Wolverines are always one of the best teams on paper, but Gary Moeller often manages to squander his players' talents. He is outclassed in this matchup.

-MIKE NORBUT

WOLVERINES

THE STATS				_								
TEAM STATS	UM	Орр	INDIVIDUAL STATS					KICKOFF RETURNS Smith	No 1	•	Yds 27	
First Downs	20	26	RUSHING	Att	Yds	TD	Lg	Howard	1		13	
Rushing	7	9	Biakabutuka	12	128	1	36					
Passing	12	16	Foster	4	41	0	25	INTERCEPTIONS	No	•	Yds	
Other	1	1	Davis	20	41	2	9	Thompson	1		0	
Total Net Yards	464	503	Howard	2	8	0	5	•				
Total Plays	70	77	Ritchie	1	1	0	1	TACKLES	No	•	Ass	Tot
Avg. / Play	6.6	6.5	Floyd	1	0	Ó	0	Irons	11		2	13
Avg. / Game	464	503	Carr	1	-3	0	0	Winters	5		6	11
Net Rushing Yds	206	159	Collins	3	-10	0	0	Morrison	2		8	10
Total Attpts.	44	32						Law	7		3	10
Avg./ Play	4.7	5.0	PASSING	Att	Com	Yds Ti) Lg	Swett	5		3	8
Avg./ Game	206.0	159.0	Collins	24	17	258	2 46	Dyson	4		2	6
Net Passing Yds	258	344	Carr	2	0	0	0 0	Zenkewicz	4		2	6
Att/Comp/Int	26 / 17 / 1	45 / 29 / 1						Johnson	5		1	6
Avg./ Att.	9.9	7.6	RECEIVING	No	Yds	TD	Lg	Waldroup	, . · 0		3	3
Avg./ Comp.	15.2	11.9	Toomer	7	179	2	46	Noble	. 2		1	3
Avg./ Game	258.0 3	44.0	Hayes	4	61	0	22	King	2		1	3
Punts/Ava/Blk	6/34.7/0	5/41.2/0	Riemersma	2	10	Ó	9	Holtry	1		1	2
Punt Ret/Yds/Avg	1/6/6.0	2/13/6.5	Smith	1	5	Ö	5	Powers	2		Ó	2
Net. Punting	32.5	40.0	Davis	3	3	0	16	Hom	1		1	2
Kickoff Ret/Yds/Avg	2/40/20.0	5/86/17.2						Henderson	1		1	2
Interceptions/Yds	1/0	1/0	PUNTING	No	Yds	Avg	Lg	Blackwell	2		0	2
Fumbles/Lost	3/3	5/3	DeLong	4	120	30.0	37	Anderson	2		ō	2
Penalties/Yds	5/38	8/54	Baker	2	88	44.0	47	Thompson	1		1	2
3rd Dwn Cnv/Att/Pot		4/13/30.8		-				Evans	ò		1	1
			FIELD GOALS:	Nor	Ю			Charles	ō		1	1
				,,,,,				Foster	ŏ		1	1
			PUNT RETURNS	No		Yds		Sanders	1		0	1
			Toomer	1		6		Hankins	1		0	1

TUE STARS

	THE STARS		
No.	Name Pos. Ht.	Wt.	YR
	T. Butterfield WR 5-9	170	FR
2	Walter Smith WR 5-11	192	SR
3	Todd Brooks WR 6-0	170	FR
	Lance Sanders WR 6-4	200	SO
5	Mike Elston LB 6-4	220	SO
6	T. Wheatley RB 6-1	226	SR
7	Chris Floyd TB 6-2	247	SO
8	Trevor Pryce LB 6-6	247	SO
9	Mercury Hayes WR 5-11	194	JR
10	Todd Collins QB 6-5	229	SR
12	Scott Dreisbach QB 6-3	180	
13	Jason Carr QB 6-1	199	SR
14	Brian Griese QB 6-3	209	SO
15	Scot Loeffler QB 6-3	195	SO
16	Jay Riemersma TE 6-5	250	SR
17	C. Thompson S 6-1	176	SO
18	Amani Toomer WR 6-3	182	JR
19	Itsnota Toomer LB 6-3	242	JR
19	Bryan Williams CB 5-9	172	JR
20	Deollo Anderson S 6-0	200	JR
21	T. Biakabutuka RB 6-1	192	SO
22	Ty Law CB 6-0	189	JR
23	L.A. Law DL 6-3	260	JR
23	W. Hankins RB 5-9	190	JR
24	Brent Blackwell S 6-2	221	SO
25	Mike Hynes CB 5-11	180	SR
26	Ed Davis RB 5-9	202	SR
27	Steve King S 6-1	188	JR
27 28	Stephen King WR 6-3	182	SR
29	Colby Keefer QB 6-3	213 185	SR SO
29	Thomas Mondry RB 6-1	205	SO
29	Marcus Ray DB 6-0	200	FB
30	Andre Weathers RB 6-1	179	FR
31	Earnest Sanders S 6-3	205	SO
32	Chris Howard RB 6-0	205	FR
33	Che' Foster RB 6-2 C. Jean-Agnus CB 5-11	240 186	SR
34	Jeff Zaeske WR 5-10	171	SR
35	Chuck Winters S 6-0	195	JR
36	Steve Morrison LB 6-3	238	SR
37	Jarrett Irons LB 6-1	221	JR
	Erik Lovell K 6-0	197	SR
38	Jace Morgan WR 6-0	177	SO
39	Nate DeLong K 6-2	205	SO
40	Jon Ritchie RB 6-2	239	so
41	Tim Laws LB 6-5	230	FR
42	Tyrone Noble CB 5-11	193	JR
42	Chad Petterson WR 6-3	187	SR
43	C. Copenhaver LB 6-3	215	FR
43	Rob Swetti LB 6-2	221	SO
45	M. Vanderbeek LB 6-2	235	JR
46	Kraig Baker K 6-1	175	FR
49	Jay Feely K 5-10	185	FR
50	Julian Norment NG 6-1	246	JR
51	George Howell LB 6-2	225	SO
52		285	JR
52	Brett Huff LB 6-4	232	so
53	And Puff WR 6-3	182	JR
54	Joe Ries C 6-3	279	SO
55	R. Simmons LB 6-6	240	FR
56	Harold Goodwin OG 6-2	277	JR
57	Sam Sword LB 6-4	240	FR
59	K. Waldroup LB 6-3	248	FR
60	Nate Miller DL 6-4	240	FR
61	Mike Sullivan OT 6-7	299	SR
62	Ante Skorput OG 6-3	289	SR
65	Eric Wendt C 6-4	281	JR
68	Zach Adami OG 6-5	279	SO
69	Jon Runyan OL 6-8	293	JR
70	Mark Bolach OT 6-6	270	JR
71	Jeff Springer LB 6-0	211	JR
72	Joe Partchenko OT 6-4	287	SO
73	Joe Marinaro OG 6-4	294	SR
74	Josh Cockrell OG 6-1	283	SO
75	Thomas Guynes OL 6-5	299	JR
76	Trent Zenkewicz DT 6-6	267	SR
77	T. Jenkins OT 6-8	298	SR
78	Noah Parker OL 6-5	285	FR
79	T. Henderson NG 6-2	269	SR
80	Jerame Tuman TE 6-4	225	FR
81	Glen Steele DT 6-5	275	SO
82	Mark Campbell TE 6-6	228	FR
83	Todd Richards WR 6-0	166	SR
84 84	Matt DeYoung WR 5-11	193	JR
84	R. VanderLeest TE 6-4	182 270	SR
85	Jon Jansen TE 6-8	240	FR
86	Seth Smith WR 5-11	167	SO
88	Pierre Cooper TE 6-2	225	SO
89	Sean Parini LB 6-1	207	SO
90	Juaquin Feazell DL 6-4	245	FR
91	Matt Dyson LB 6-5	256	SR
92	Steve Evans DT 6-4	232	JR
93	C. Singletary LB 6-3	222	FR
94	Jason Horn NG 6-5	271	SR
95	Bobby Powers LB 6-0	231	
96	William Carr NG 6-0	276	SO
97	Jeff Holtry LB 6-3	225	FR
98	Damon Denson DT 6-4	267	SO
99	Paul Peristeris P*6-0	193	JR
	- aut ensiens F 0-0	183	- JN

THE STRATEGIST . . .

GARY MOELLER

Fifth season at Michigan. Career Record at UM: 36-9-3 **Against Notre Dame: 1-2-1 Highlights:** Made two Rose Bowl appearances in first four seasons as the Wolverines' head coach.

THE SCHEDULE . .

MICHIGAN

THE SERIES . . .

LAST TIME

Notre Dame 27 Michigan 23

The Irish carried Lou Holtz off the field after he orchestrated an upset of the second-ranked Wolverines.

RECORDS

Michigan leads 14-10-1 Last ND win 27-23, 1993 Last UM win 24-14, 1991 Streak 1 by ND At ND Stadium Michigan is 6-4-1 against the Irish at Notre Dame Stadium

THE STARTERS . . .

SE

18-Amani Toomer, 6-4, 194, JR

	to minum recincije ij re ijen
	83-Todd Richards, 6-0, 166, JR
LT	77-Trezelle Jenkins, 6-8, 298, JR
	70-Mark Bolach, 6-6, 287, SO
LG	69-Jon Runyan, 6-8, 299, SO
	56-Harold Goodwin, 6-2, 283, SO
C	52-Rod Payne, 6-4, 288, SO
	65-Eric Wendt, 6-4, 286, SO
RG	75-Thomas Guynes, 6-5, 299, SO
	68-Zach Adami, 6-5, 279, FR
RT	61-Mike Sullivan, 6-7, 299, JR
	72-John Partchenko, 6-4, 291, FR
TE	16-Jay Riemersma, 6-6, 252, JR
	88-Pierre Cooper, 6-2, 225, SO
F	9-Mercury Hayes, 5-11, 195, JR
	86-Seth Smith, 5-11, 174, FR
QB	10-Todd Collins, 6-5, 216, SR
	13-Jason Carr, 6-1, 198, JR
FB	33-Che' Foster, 6-2, 245, JR
	40-Jon Ritchie, 6-2, 232, SO

TB 26-Ed Davis, 5-9, 201, JR

21-Tim Biakabutuka, 6-1, 205, SO

OLB 91-Matt Dyson, 6-5, 246, SR

53-Ben Huff, 6-4, 236, FR 94-Jason Horn, 6-5, 277, JR 92-Steve Evans, 6-4, 261, SO MG 79-Tony Henderson, 6-2, 273, SR 96-Will Carr, 6-0, 285, SO 76-Trent Zenkewicz, 6-6, 270, JR 99-Damon Denson, 6-4, 276, SO OLB 59-Kerwin Waldroup, 6-3, 239, SO 8-Trevor Pryce, 6-6, 255, SO 37-Jarrett Irons, 6-1, 231, SO 95-Bobby Powers, 6-0, 229, SR 36-Steve Morrison, 6-3, 242, SR 44-Rob Swett, 6-2, 229, FR SCB 28-Deon Johnson, 6-2, 209, SR

23-Woodrow Hankins, 5-9, 197, SO 20-Deolio Anderson, 6-0, 208, SO 31-Earnest Sanders, 6-3, 199, FR

35-Chuck Winters, 6-0, 192, SO 17-C. Thompson, 6-1, 190, SO

WCB 22-Ty Law, 6-0, 201, JR 42-Tyrone Noble, 5-11, 196, SO

FIGHTING IRISH

	THE	STATS	9	•
TE/	M STATS	,		NE

TEAM STATS		ND	Орр			Blunt		3	18	0	7				
						Sollman		2	1	0 .	2	INTERCEPTIONS	No	Yds	
First Downs		24	24			Powlus		2	-6	0	0	Davis	1	11	
by rushing		11	9			Miller		1	14	0	0	Wooden	1	7	
by passin		13	11			Klusas		1	3	0	0	Taylor	1	38	
by penalty	/	0	4									·			
Rushes		40	36			PASSING		Comp	Att	Yds TD		TACKLES	No	Ass	Tot
Yardage		185	172			Powlus		18	24	291 4		Goheen	6	3	9
Yardage I	ost	24	6			Krug		1	1	7 1		Magee	6	3	9
Rushing yards		161	166			9		·	•	• •		Gibson	6	2	8
Passing yards		298	184			RECEIVING	No	Yds	TD	Lg		Taylor	š	4	7
Passes		25	33			Miller	7	142	1	46		Wooden	5	7	5
Complete	d	19	19			Mayes	6	95	,	36		Davis	3	2	5
Intercepte		0	3			Mosley	2	24	ñ	13		Berry	3	2	5
Total Plays	-	49	69			Zellars	2	23	1	21		Sample	3	-	4
Total Yards		459	350			Stafford	1	7	i	7		Wynn	9	2	7
Average	nain	9.4	5.1			McBride	1	7	'n	ń		Nau	2	-	3
Return Yards	,	41	162			WCB/IO	1	•	·	u		Hamilton	-	2	3
Punts-Average		3-41.3	3 -34.0			PUNTING		No	Yds	Avg L	~	riamilion	'	4	3
Fumbles Lost		0	1			Ford		3	124	41.3	4Ω 4Ω	TACKLES FOR LOSS	No	Yds	
Penalties-Yds		12-63	5-35			rord		3	124	41.5	+0	Gibson	1		
Possession		28:42	31:18			FIELD GOALS			None					-2 -2	
Third Downs		7-11	5-13			FIELD GOALS			None			Tatum	,	-2	
Fourth Downs		0-1	0-0			KICKOFF RETURNS		No	Yds			PASSES DEFENDED	A) a		
Tourin bonnie		0-1	0-0					No					No		1
INDIVIDUAL STATS						Mosley		1	22			Wooden	2		
RUSHING		No	Yds	TD	l a	Farmer		1	14						
Becton		10	16	1	Lg	Zelfars		1	5			FUMBLES CAUSED	No		
		10		o'	9							Magee	1		
Edwards		6	52	0	15	PUNT RETURNS			No	Yds					
Kinder		6	30	Ů,	15	Taylor			1	38		FUMBLES RECOVERED	No		
Zellars		5	22	o	9	Davis			1	11		Hamilton	1		
Farmer		5	11	0	11	Wooden			1	7					

THE SCHEDULE . . **NOTRE DAME**

■ THE STRATEGIST . . .

LOU HOLTZ

Ninth season at Notre Dame. Career Record: 78-19-1 Against Michigan: 5-2-1 Highlights: Won the 1988 national championship and finished second in both 1989 and 1993.

■ THE SITE . . .

NOTRE DAME STADIUM

Opened in 1930 **Capacity** 59,075 Largest Crowd 61,296 **Surface** Natural grass Irish at home 239-68-5

THE STARTERS . . .

TE	80-Oscar McBride, 6-5, 271, SR
ŀ	98-Pete Chryplewicz, 6-4, 267, JR
Т	76-Jeremy Akers, 6-4, 296, JR
	69-David Quist, 6-4, 289, JR
G	72-Ryan Leahy, 6-3, 290, SR
	64-Steve Misetic, 6-4, 291, JR
QB	3-Ron Powlus, 6-2, 217, SO
1	11-Thomas Krug, 6-4, 200, SO
С	67-Mark Zataveski, 6-5, 283, SR
	50-Greg Stec, 6-1, 265, SR
G	77-Dusty Zeigler, 6-5, 286, JR
	53-Jim Kordas, 6-5, 271, SR
Т	73-Mike McGlinn, 6-5, 297, SR
	70-Mike Doughty, 6-7, 296, SR
FL	6-Mike Miller, 5-6, 159, SR
	5-Emmett Mosley, 5-8, 182, SO
SE	1-Derrick Mayes, 6-0, 199, JR
l	24-Charles Stafford, 5-9, 187, SR
ТВ	4-Lee Becton, 5-11, 201, SR
1	25-Randy Kinder, 6-0, 207, SO
FB	34-Ray Zellars, 5-11, 233, SR
1	44-Mark Edwards, 6-0, 228, SO

IRISH OLLFW2F

IRISH DEFENSE

90-Brian Hamilton, 6-3, 288, SR 99-Cliff Stroud, 6-3, 282, JR

55-Oliver Gibson, 6-2, 275, SR 93-Paul Grasmanis, 6-3, 286, JR 52-Germaine Holden, 6-3, 271, SR

51-Melvin Dansby, 6-3, 269, SO OLB 60-Bertrand Berry, 6-2, 228, SO 58-Jeremy Nau, 6-4, 233, SR

54-Justin Goheen, 6-3, 235, SR 49-Lyron Cobbins, 6-0, 234, SO 36-Jeremy Sample, 5-11, 229, SR

39-Kinnon Tatum, 5-11, 214, SO OLB 48-Renaldo Wynn, 6-3, 244, JR 42-Alton Maiden, 6-2, 259, JR

22-Shawn Wooden, 5-10, 190, SR 9-LaRon Moore, 5-8, 186, SR

37-Travis Davis, 6-0, 198, SR 2-LeShane Saddler, 5-10, 197, SR 17-Brian Magee, 5-9, 204, JR

18-Cikai Champion, 5-9, 188, SO 21-Bobby Taylor, 6-3, 214, JR 38-Sim Stokes, 6-0, 191, SO

THE STARS

No.Name 1 Derrick Mayes 6-1 5-11 6-0 6-4 6-0 5-9 5-7 5-9 5-11 5-9 6-1 5-5 6-5 5-9 6-1 5-9 Rob Powlus **Emmett Mosle** Mike Miller Leon Blunt Ivory Covington LaRon Moore Mike Perona Larry Wright Tom Krug Gus Ornsteir Scott Cengia Brian Ford John Bishoo Allen Rossun Brian Perry Mark McKenna Brian Magee Anthony Swiney 20 21 22 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 Malcom Johnson Bobby Taylor Mark Monohar Tracy Graham Ken Barry Brian Meter Robert Farmer John McLaughlir Ray Zellars Jeremy Sample 6-0 6-2 6-1 6-1 Sim Stokes Kinnon Tatum Kevin Carretta Joe Babey Alton Maiden Bill Wagasy Marc Edwards Jeff Kilburg Bill Mitoulas Lyron Cobbins Greg Stec Melvin Dansby Germaine Holder Justin Goheen Oliver Gibson Steve Armbruste Rick Kaczenski Jon Bergman Jeff Krame

225 248 228 210 254 230 265 245 252 269 228 275 220 251 226 220 221 215 295 210 280 188 220 265 264 285 280 274 250 286 254 250 295 295 258 188 182 231 178 Mike McCullouat LB OG LB C OL OT OT Steve Misetic Brett Galley Kurt Belisle Mark Zataveski Paul Mickelbart David Quist Mike McGlinn Herb Gibson Ryan Leahy Mike Doughty Will Lyell Chris Clevenger Jeremy Akers **Dusty Zeigler** Jon Spickelmier Damian Peter Oscar McBride John Lynch Joe Carrol Mike Denvir Dan McConnell Ben Herria Ben Foos Cikai Champion 6-4 5-11 6-3 6-1 6-3 6-5 6-7 6-3 6-2 5-9 6-2 6-5 6-3 244 176 275 173 276 265 260 277 266 205 164 215 255 274 Leon Wallace Ty Goode Brian Hamilton Damell Smith

Luke Petitgout

Corey Redder

Pete Chryplewi Cliff Stroud

Paul Grasmanis Reggie Fleurima Corey Bennett Stefan Schroffne JR SO SR SO SR SR SR SR SR SR

Moore

continued from page1

football.

"If you want to talk to a Neanderthal man, talk to Joe Moore," Notre Dame coach Lou Holtz once said, while introducing his offensive line coach at a luncheon. "That's where his ideas originate."

Moore didn't deny that image during his speech, waxing nostalgic like Archie Bunker, longing for the days when women were women and men were men.

When players were players and coaches were coaches.

Though Moore may feel misplaced in this era of earrings and egos, his players respect him for the most basic reason. He cares.

It's just that sometimes he shows it like a nun who cracks your knuckles with a ruler. For your own good, of

"He's definitely old school, about as old school as you can get" Irish center Mark Zataveski said. "It takes some getting used to, but eventually you realize that he does everything for your best interests."

will keep my pads low. I will keep my pads low. I will keep my pads low

Zataveski scrawled that sentence 1000 times one night during the preseason. Seems that during a scrimmage that day, Zataveski, well, wasn't keeping his pads low.

Moore ordered the ink-stained antidote.

A tactic that recalls simpler times.

Times like the late 50s, when Moore was a tailback at Penn State, playing for the Dean of the Old School, Joe Paterno.

Times that seem to be recreated on the practice field each day when Moore

directs his linemen.

Often he summons his players to practice early or keeps them late, repeating primitive punishments.

"Like doing base blocks for an hour," Zataveski said.

Mess up once and his booming baritone will echo through the autumn air, piercing even the thickest skin.

Mess up again and expect to do some extra-curricular atonement.

But Moore can lighten as easily as he can frighten.

"He's been known to have some funny sayings in practice," Zataveski said, fishing for a favorite. "If you're supposed to stay on one man, he'll say 'If he goes to the concession stand for a hot dog, be there to put the mustard on it.'"

Not all are fit for a family publication.

"I could tell you some," tackle Mike McGlinn said, "but you couldn't print them."

Every tactic is a teaching tool, a method to turn Notre Dame's offensive line into a wall of granite.

A task that can be achieved only with work, not the wave of a wand.

"He always says there's no magic in the world, it's all work," Zataveski said.

oore sometimes appears to be a magician. Every player ever to start for him on the offensive line at Notre Dame has been selected in the NFL Draft.

And year in and year out, the Irish

The Observer/Scott Mendenhall

Joe Moore offers advice to his linemen during last week's season opener against Northwestern.

boast one of the nation's most potent running attacks.

The notoriety generally belongs to the men who carry the ball, not the guys who open the holes.

But Moore prefers the shadows.

He spotted a newspaper photographer snapping pictures of him at a preseason practice and sent a messenger to shut up the shutterbug.

"Coach Moore doesn't like photos of himself," one of the lineman said, as straightforward as his mentor.

It seems like a little bit of Moore rubs off on each of his players.
Soldiers often admire their general.

"He's shaped my whole outlook on life," Zataveski said. "I'm more conserv-

ative about a lot of things."

But Moore isn't all guts and guff.
He concluded his luncheon address
with a sudden burst of emotion that
made you wonder if he was about to
peel off a mask and reveal that he was,
in fact, Stuart Smalley, caring nurturer.

He shared the story of one of his final encounters with the late Notre Dame legend Moose Krause, a man always with a cigar in his mouth and a smile on his face.

"When I think of Moose, I feel good," Moore concluded, emotion moistening his words. "And I hope you feel good, too."

The Neanderthal Man has adapted well to the '90s.

Rudy Ruettiger

will appear at the

Hammes Notre Dame Bookstore

on Friday Afternoon
September 9th

1:00-4:00 p.m.

Hammes Notre Dame Bookstore
"On the Campus"

Open 8:00 a.m. - 6:00 p.m. on Saturday

Filling the Gaps

Notre Dame's offensive line struggles to find its identity after losing a trio to the NFL By Rian Akey

aron Taylor, first round, Green Bay Packers. Tim Ruddy, first round, Miami Dolphins. Todd Norman, free agent.

The departure of three members of last year's dominating offensive line to the NFL has left Irish line coach Joe Moore in the precarious position of having to fill holes before his unit can open them.

Mixed results in last weekend's game against Northwestern indicate that Moore has developed a new line that knows it has potential, but must work to realize it

Although the Irish line successfuly protected debut quarterback Ron Powlus from the Wildcat rush, it has been blamed for the worse-than-expected performance by the backfield—Notre Dame held the line, but could not break through it.

Many of the line's shortcomings may have stemmed from a combination of first-game factors.

"Maybe against Northwestern it was just first game jitters," said guard Ryan Leahy. "Last year we came together for the Michigan game and we hope we can do that again this year. Joe Moore has always had good offensive lines and we're just trying to be the best we can every day."

Yet, even Leahy admitted that the purported lack of aggression on the Irish line against the Wildcats may have stemmed from more than minor nervousness. Anticipating an easy win may have cooled the Irish mean streak.

"Every player is more motivated this week since we're playing Michigan," said Leahy.

Even Lou Holtz was not overzealous in his criticism of the offensive line's performance.

"We have a lot of offensive lineman doing some good things," said Holtz. "[But] they didn't all do them together."

That Holtz and Moore were satisfied with the line's general performance is evidenced by a week of practice which saw no major overhauls.

"Our practices were real intense," said tackle Mike McGlinn, "but we worked mostly on basics and technique—staying low, going hard until the whistle, keeping our pads low.

"Coach Moore expects a lot from us. Nothing is ever good enough until it's the best."

focus on the fundamentals indicates promise, a fact that McGlinn recognizes.

"We do have a mean streak," said McGlinn. "We just need to be more aggressive and some time to develop so

Photo courtesy of Notre Dame Sports Information

Senior guard Ryan Leahy protects quarterback Ron Powlus on and off the field.

the offense can gel."

And despite the disappointment of a sixteen-yard performance, tailback Lee Becton agrees that more time will give the Irish running game better numbers.

"I am definitely adjusting a little bit more to this line," said Becton. "You know, they are a little different. They block a little different than last year's team, but I think they will be just as effective."

The development required by the Notre Dame line is due in part to its youth. Although the entire line is made up of juniors and seniors, only two of them are seasoned starters—Leahy and current center Mark Zataveski—who are both adjusting to new positions.

Leahy, who missed four midseason games in 1993 after tearing a knee ligament against Stanford, has switched to right tackle for this season.

Zataveski has moved from guard to center, replacing the injured Will Lyell who was originally slated to start. So far, Holtz has been satisfied with Zataveski's progress.

"[Zataveski] will give everything he has, every day of practice and every bit of the game," said Holtz. "I think mark Zataveski is the best center we have at the present time and Mark will play as well as he possibly can and depicts everything you want in a football player, he's just not particularly quick."

Jeremy Akers returns at tackle with experience limited to starts while Leahy was injured last season.

Dusty Zeigler started only one game last year, but has already made an impact with Holtz this season.

"[Zeigler] played an outstanding football game," said Holtz. "I think that guy is going to be an excellent offensive lineman."

Thile everyone involved seems to feel that the only thing the offensive line needs for improvement is more time to develop, the Irish hardly have a moment to look at their watches before the Wolverines reach South Bend.

Fortunately, Notre Dame may be able to rely more on their new-found aerial attack than they have in the past, an aspect of the game where the offensive line performed more satisfactorily.

Powlus' 291-yard, four touchdown

debut against Northwestern may be the aspect of last week's game that people remember, but the offensive line's contributions to his statistics must also be considered.

Powlus, for example, was sacked just once by the Wildcats.

Leahy summed up the commitment the line feels for the newcomer.

"Because he's my quarterback I don't just take care of him when I'm pass blicking," said Leahy, "I take care of him all the time.

"I worry about Ron more than anybody. We both live in the same dorm in the same section, and I check up on him and make sure he's studying and not falling into the traps."

But while Leahy's off-field concerns include keeping Powlus from falling prey to the difficulties of newfound stardom, he and the rest of the offensive line are working on-field to prevent the Irish offense from relying too heavily on a passing attack.

"Everybody [on the offensive line] takes it real personally when we don't run the ball well."

Photo courtesy of Notre Dame Sports Information

Senior Mark Zataveski has made a smooth transition to an unnatural center position. His greatest challenge awaits on Saturday.

雞 JOCK STRIP

Turn the tables: Give the bartenders a shot

Dohrmann

Ricky Joe

Mo Hussein

23-10

Rich Bender 31-23

35-10 've never been any good at this prognosticating bit, so this week I employed the ser-

vices of a few local tavern keepers. My original plan had been to travel to an assortment of bars and get the lowdown on this year's Notre Dame/Michigan game from the experts. I only made it to three. You understand.

Keep in mind that this was a scientific study for work and not pleasure. No free grub or grog was promised by the participants. I paid for every. . .water. . . I drank.

Ricky Joe - C.J.'s Pub

Taking time off from the grill, the frontman of South Bend's top burger joint had this to say about the Irish/Michigan clash.

"Lee Becton's going to rush for 190 yards and Germaine Holden is going to have four sacks. It's Notre Dame in a blowout. Oh, and Justin Goheen is going to have an interception.

Ricky Joe did not want to give his last name, and for good reason. Any good forecaster needs a catchy name. Ask Jimmy the Greek. So for our purpose, Ye who wishes to remain lastnameless, can stay that way.

Mo Hussein-Club 23

Through the smoke of Club, Mr. Hussein can be found shooting pool with the Budweiser distributor and handicapping the Irish.

"Holtz has something up his sleeve. You better believe it. That Powlus kid has a great arm. It will be close but Notre Dame will win."

I liked Mo's verve and also his dedication to Powlus. But Mo lacks the slick name like Ricky Joe. I tried thinking of a few: King Hussein, Hussein the Sane, Hussein the Greek. Nothing really working here.

Also I was disappointed not to find Homer or Barney on stools at the bar. This wasn't the Mo's Tavern I was thinking of.

Rich Bender-Bridget's

The man who manages the last five corners bar could not be left off this list.

Notre Dame will establish the running game and Becton will have a big day. It will be a close game but Notre Dame will win. Powlus is all business out there. He is young but mature."

I can't help but get a little sentimental over this prognosticator. Oh, Bridget's, my freshman and sophomore years would have been a wash without your sweet generosity towards my feeble excuse for an ID.

Even sentiment can't sway me from my gut feeling. I'm laying my cash on the burger, 35-10 Irish. Becton comes up as big as a Super Pub with cheese and bacon.

20. Texas 21. Virginia Tech MIAMI

SPORTS EXTRA STAFF

22. Clemson 1-0-0 23. Georgia 24. Stanford 25. Washington

18. Ohio State

19. Tennessee

24 183 1-0-0 115 0-0-0 111 25 23 0-1-0 92

MANAGING EDITOR: Jason Kelly **ASSOCIATE EDITOR:** Mike Norbut **CONTRIBUTORS:** Tim Sherman, Zoe Marin **GRAPHIC DESIGN:** Chris Mullins

EDITOR: George Dohrmann

497

482

426

352

1-0-0

0-1-0

1-0-0

1-0-0

20

13

19

21

It's time to call your Papa! • 271-1177

"The best delivered pizza on campus." -The Observer, '93–'94 "Fastest growing small business." -Business Week '94

"Best delivered pizza in Michiana." -Best in Michiana Now Contest '94

Notre Day Michigan

NOW HIRING

Delivery & Inside Personnel Flexible Schedule

•Top Pay

•10-40 hr. schedules available

·1/2 price pizza EOE

Hours:

Monday-Thursday 11:00 a.m. - 1:00 a.m.

Friday & Saturday 11:00 a.m. - 3:00 a.m.

Sunday

Noon - 1:00 a.m.

Vacation/Holiday hours may vary

Rally to capture Irish spirit

By MARK ROSENBERG Accent Writer

As the Notre Dame student body eagerly awaits the first home football weekend, one of the most anticipated events is the first pep rally. The rally kicks off at 7 p.m. tonight at the J.A.C.C. and will feature the marching band, cheerleaders and football players that Irish fans have come to expect.

Former Irish quarterback Terry Hanratty will serve as the guest speaker for the first rally, according to rally organizer Cort Peters.

Hanratty played under Ara Parseghian from 1966-68, earning a national championship with the '66 squad.

Tailback Lee Becton and linebacker Jeremy Nau will also address the fans. In addition to Lou Holtz, secondary coach Dean Pees will represent the coaching staff at the rally.

The organization of the rally requires a great deal of work from the Pep Rally Committee, according to Peters who organizes the lighting, the band entrances and the introductions

of the cheerleaders and Leprechaun. The rest of the committee takes care of security.

Holtz chooses the players who will appear while administrative assistant George Kelly chooses the guest speakers from among many famous Notre Dame personalities who attend the games.

A new feature this year will be an opening cheerleader segment to begin 15 minutes before every pep rally. This feature is designed to get the fans involved in the action and to create a spirit of excitement when the band and players arrive at 7 p.m.

According to head cheerleader Jennifer Durso, the 12 varsity cheerleaders have decided to "try crowd involvement" through a couple of new cheers that will be introduced at tonight's rally.

As expected, both the band and the cheerleaders have invested a great deal of time in preparing for tonight's event. The cheerleaders have practiced for 3 hours every day this past week while the band has practiced for at least 90 minutes every weekday this school year, in addition to attending band camp the week before class-

es started

As this will be the first performance for this year's band and cheerleaders in front of the home crowd, some anxiety is no doubt felt in preparing for the event.

"Playing at the first rally is a little scary at first, but a lot of fun. It is a new crowd each time and they are very critical," Durso said.

The rally will also serve as the home debut for new Varsity Leprechaun Jamie Glover.

This year, more people than ever will be able to enjoy the Michigan pep rally as ESPN and WNDU-TV will provide live coverage of the festivities. Both stations will air live cut-ins to the rally throughout their preview broadcasts at 7 p.m.

Peters reports that WNDU will probably cover the other rallies this season while ESPN coverage will only occur for big games.

Every true Irish fan, however, knows that there is no comparable experience to witnessing a pep rally live. The leprechaun, band, golden helmets and fanatic crowd response all create a spirit and tradition which no other school can duplicate.

Twilight tailgate to kick-off football weekend

By PATTI CARSON Saint Mary's Accent Editor

Saint Mary's and Notre Dame students have only been in class for two weeks and already it seems time for a refresher. At 2 p.m. this afternoon, Saint Mary's Student Activities Board, (S.A.B.) will

ease their stress and have some fun.

"The Twilight Tailgate is similar to
a one day Antostal celebration in the
fall," according to Mary Udovich,

offer a "Twilight Tailgate" to help students

S.A.B. All Campus Event Chairperson.

"We thought that this would be a great way to start the year," said Udovich. "Nothing quite like this has been done before—especially this early in the year."

The Twilight Tailgate is free to all Saint Mary's and Notre Dame students, according to Udovich.

According to Udovich, afternoon festivities, which run from 2 p.m. to 6 p.m., include:

•The Velcro Wall.

•Human Bowling.
Students take their places in a huge ball and others roll them down a lane in an attempt to strike oversized pins.

•Tye-dying. S.A.B. will be selling "Twilight Tailgate" T-shirts that can be tye-dyed, for \$8 or students can bring their own shirts.

•Volleyball/Canoe Races on Lake Marian. Both events are open to all interested. Participants must register for these events from 2:30 p.m. to 3 p.m. Groups of six or less may reserve time for volleyball matches. Six canoes will also be available at various times in the afternoon for

races. Two people are allowed in each canoe.

•Temporary Tatoos. A wide variety of self-adhesive tatoos will be available. Designs include prints from the Harley Davidson logo to cartoon characters.

"We planned the events as an afternoon session and an evening session so that students could attend the Pep Rally between festivities," said Udovich.

p.m. to 11p.m., include:

•Global Village. This band, comprised of 11 members, plays around the Michigan State University area, said Augusta Hall Senior and S.A.B. coordina-

Evening activities, which run from 9

tor, Audrey Comrie, "Global Village plays at a variety of places, from fraternity houses to bars," she said.

Members of the band range in age from 21 to 24, according to Comrie.

In addition to having the basic equipment that nearly every band possesses, Global Village features a trombonist, a saxophonist, and a bongo player, according to Comrie.

"This band is one of high energy. Global Village plays a wide variety of music that college students enjoy," she added.

•Bonfire. A bonfire will be set up on the field between Havican Nursing Hall and the Angela Athletic Facility parking lot, said Udovich.

"Members of S.A.B. have been planning these activities since last April, when the current board members were elected," said Marlene Johnson, Assistant Director of S.A.B.. "We encourage students to participate and to enjoy the festivities."

Back home in again Indiana, not yet pushing up daisies

I'm back home again in Indiana after a summer in Manhattan, where I spent a week in the hospital, wondering how soon it would be before I started pushing up daisies. En route home, I stopped in Alexandria, Virginia, to collect Darby O'Gill III, now at the peak of his form at the age of three, and letterperfect in obedience after attending the yuppiest school for dogs in the East. "As an unneutered male," the trainer said, "Darby's attention span, when mixing with other dogs, may be shorter than that of an altered animal, since he has all these macho hormones running amok in his blood stream; but with his obedience training, his intelligence, and his naturally gentle disposition, he should behave for you beautifully at Notre Dame.

It strikes me as ironic that Darby spent two weeks of the summer learning obedience. On the way to the priesthood, I spent a year in the novitiate trying to learn obedience so that I could take vows promising to be poor, chaste, and obedient for a lifetime. The Master must be disappointed in the way I've turned out as a Christian who might have been improved by neutering,

I should have sent an old pair of pants to obedience school with Darby, so that he could be trained not to chew at my trouser cuffs when he wants me to notice him, unless I spray them first with bitter apple. To deter him from doing this, the other evening I stuck my face into his face to explain how inappropriate his behavior was, and how hard it

was on my bell-bottomed Sansabelts. Snarling like a pit bull I warned him to lay off the chewing, or I would have him stuffed. In

response, he ever so gently washed my face with his tongue.

I was reminded of Jonathan Edwards' sermon, "Sinners in the Hands of an Angry God." What would happen, I wondered, if a reprobate creature—as loathsome in God's sight, says Edwards, as a venomous spider would be to us—offered a sign of devotion to the just Judge? Would theology be changed forever if the angry God, ready to cast a sinner into the everlasting bonfire, should find that the bundle of iniquity was lovingly licking the wrath-filled fin-

gers? Darby O'Gill takes so much pride in himself when he sees how he pleases me with his obedience. If I were that eager to please the Master, I would not fear the judgment. Yet even our sins have a way of turning into something beautiful from God. In Old Town, part of Alexandria, I paused outside a bookstore to light a cigarette as I parked my carcass on a terraced wall. I was soon joined by a portly lady of color, about 40, who parked her carcass beside me. Introducing herself as Peggy, she said: "Pastor, what's your name and what religion are you with?"

I wasn't thrilled at starting a

ffin God

friendship in the noonday heat; for all I knew, she might have been a Jehovah's Witness wanting a handout; but how can you refuse to introduce yourself to a friendly soul anxious to do you good? Once Peggy was in possession of my name, she said: "Pastor Griffin, some people would condemn you for smoking that cigarette, but I don't judge you." Then she proceeded to tell me how sincere she was in all her encoun-

ters, and how she wished that everybody in the world was as honest as she was.

was in all her to excuse her for unand she in ed a t friendship in the noonday the heat; for all I knew, she might was nest have been a Jehovah's Witness

wanting a handout...'

thanked
her as best I could for her honesty and sincerity. The next
thing I knew, she put her hand
on my knee, and started to
pray for me. "IF Pastor Griffin
is putting that cigarette before
You, Lord, he is definitely sinning. If he's not putting that
cigarette ahead of You, then
there's no harm to his smoking, and You can bring him to
glory, when his time comes, to
praise Your holy name with
the saints."

H a v i n g brightened the corner where she was, she left me as quickly as she had arrived, leaving me comforted as Darby O'Gill did

when he licked my face with his tongue. How could she tell that I felt guilty about smoking, after being hospitalized for a week with a tired ticker?

What would I do to get attention, if I didn't smoke? In a bar that serves as an oasis for smokers in the Pittsburgh airport, a young woman—whose face reminded me of the pearls of the Orient—asked me to excuse her for wanting to know if I

was a priest. Her question was: "Are priests tsupposed to smoke?" "I don't know if

they're
supposed
to smoke,"
I answered, "But they certainly
are allowed to." Why did she
think I would so openly light

are allowed to." Why did she think I would so openly light up, if smoking was a sin against my religion?

The friendly skies, from

The friendly skies, from Pittsburgh to Michiana, are a spot close to God where it is easier to pray than it is to read, and so as the plane was beginning its descent to the Michiana airport, I was measuring myself against the opinions many readers of the Observer seem to have of me.

I perceive an error that readers, friendly or otherwise, are apt to make. In the flesh, and stocking-footed, I'm not necessarily the character students hear from week after week in Letters to a Lonely God. If I were, I wouldn't be so frequently surprised when I read the columns I have written, when they appear in print.

The persona, or mask, I assume as an essayist is not necessarily that of the fellow I am when I put my pants on in the morning, one leg at a time, so that I can go decently to the dining hall to drink juice and coffee. The voice you hear in the column is from someone who tries most of the time to put his best foot forward. When the real Robert Griffin puts his best foot forward, it's mostly on paper. My real ambition in life is to hide the fact that I have feet of clay. After 24 years of turning out pieces, I might as well admit that the priest, writing letters to the God Whom he alleges is lonely, gets on my nerves.

When the time comes for me to start pushing up daisies, I pray that I will be home in Indiana. Moses didn't live to see the Promised Land; yet, so the rabbis say, he died in God's arm. When my time comes, Notre Dame will be as much of the Promised Land me as I need to see. God's arms for me means to be with my Holy Cross Community in my life, death, and dying. Of course, I don't want to die real soon, for that would be morbid, and Darby O'Gill III will need me for at least ten more years. I hope to live to see his puppies'

GRAPE & EDISON MARATHON

2 miles East of Campus
The Fighting Irish Road-tripper's Headquarters
OPEN 24 HOURS

Four Wheel Alignment \$49.95

expires 9/30/94

Fuel Injection Cleaner

\$49.95

expires 9/30/94

Oil Change

\$15.95

expires 9/30/94

Car Wash

\$1 Off

with any purchase

30 Quart Coolers

\$1.99

Big Bag Seyfert's Chips

\$1.99

was \$2.79

10 Pound Bag of Ice

99¢

2-12 Packs of Coke

\$5.99

2 Liters of Coke Still only 99¢

Propane Available For All Gas Grills & R.V.'s

10% DISCOUNT ON ALL SERVICE WORK WITH STUDENT ID

Classifieds

NOTICES

WELCOME BACK! For your convenience, The Morris Inn Gift Shop is open 7 days a week. Besides Gift and Souvenir items, we have Photo Processing. FREE DOUBLES - Every Day

Alcoholics Anonymous student meetings will be held every Monday at 8 pm in the Office of Alcohol and **Drug Education**

MORRIS,INC. **CUSTOM SCREENPRINTING** High Quality, T's, Sweatshirts, etc. GREAT PRICES! Contact Katie Adams x2845

USED TEXTS CHEAP!!!! Buy & sell used books at the only hip place in town 10-6M-S/9-3Sun PANDORA'S BOOKS ND ave & Howard St 233-2342

***** TROOP NOTRE DAME Come and See what ND's only Hip Hop Dance Club is all about! INFORMATION NIGHT: MON. SEPT. 12 @ 7 p.m. In the Montgomery Theater

LOST & FOUND

PLEASE HELP !!! GOLD WOMEN'S SEIKO WATCH LOST MONDAY SEPTEMBER 5TH-POSSIBLY B/T GALVIN AND BP REWARD. CALL KELLEY X3427.

\$\$\$\$\$REWARD\$\$\$\$\$ I'm desperate. I lost my friend's black denim football. Last seen at Soldier Field next to port-o-potties on Saturday. Any info- call Pavis at

233-5130.

office

Found!!!! Brown/Tan reading glasses wed. at the Observer(3rd flor La Fortune) Please Call The Observer or come up to 3rd floor La Fortune to the

HUFFY 3-SP LADY'S BIKE - BUR-GANDY, CALL SGT, CATTRELL 1-8340

WANTED

ARE YOU READY FOR A HEAV-**ENLY EXPERIENCE?** BECOME PART OF AN INTER-ESTING, CHALLENGING RETAIL OPERATION. PREVIOUS FOOD SERVICE EXPERIENCE HELP-FUL. IMMEDIATE OPENING. HOURS 1:30-6:30 MONDAY THRU FRIDAY AND EVERY OTHER SATURDAY 8:30-2:00. APPLY IN PERSON AT HEAVEN-LY HAM, 2307 EDISON BETWEEN 8:30-10:00 OR 2:00-5:00

EARN \$2500 & FREE SPRING BREAK TRIPS! SELL 8 TRIPS & **GO FREE! BEST TRIPS &** PRICES! BAHAMAS, CANCUN. JAMAICA, PANAMA CITY! GREAT **RESUME EXPERIENCE! 1-800-**

PART TIME WORK AVAILABLE TAKING PHYSICAL INVENTO-RIES. WORK AROUND YOUR SCHEDULE DAYS AND/OR WEEKENDS. \$5.25 PER HOUR CALL 272-0408 CLANCY INVEN-**TORY SERVICES**

RESORT JOBS - Earn to \$12/hr. + tips. Theme Parks, Hotels, Spas, & more. Tropical & Mountain destinations worldwide. Call (206)632-0150 ext. B55841

WANTED! AMERICA'S FASTEST **GROWING TRAVEL COMPANY** SEEKING INDIVIDUALS TO PRO-MOTE SPRING BREAK TO JAMAICA, CANCUN, BAHAMAS, FLORIDA, PADRE, SUPER FREE TRAVEL/COMMISSIONS! SUN SPLASH TOURS 1-800-426-7710

PART-TIME NANNY NEEDED to care for 1 & 4 yr. old during weekdays. 10 mi S. of ND-own transportation needed. 9:30 to 4:30 or any regular block of time during those hrs. Can be flexible. Please call 299-0051.

NEED RIDE TO PURDUE! Any Weekend Will Pay For Gas. Call Jasmin 233-4960

ASSISTANT SWIM COACHES for

local age group team. Afternoon and/or evening hours. various days of the week Call 289-SWIM.

NEEDED!! A ride to CLEVELAND on SEPT 16 will share gas 4-2384

ASAP I need a dependable weekend sitter for a 1 year old. References a plus. Call 232-5261 leave a message.

NEEDED: 1 roommate for OC apt call 273-5299 thnx

PART TIME WAREHOUSE WORK Accepting applications for parttime order fillers and stockers. Approximately 20-25 hrs weekly Apply at Richmond Master Dist 4202 Technology Dr. (west on Cleveland Rd to Technology Dr.), or call Chris at 239-0310.

MACRI'S DELI DOWNTOWN Now hiring all positions. Good starting pay plus many benefits and incentives including bonus pay and extra vacation days. 214 Niles Ave. 281-1351. Apply within.

HELP WANTED ON CAMPUS NEWSPAPER ORGANIZER AND CARRIERS NEEDED FOR NOTRE DAME AND ST. MARY'S. CONTACT CITY NEWS SERVICES 232-3205 OR 288-9361

WANTED: RESPONSIBLE, KID-LOVING STUDENT WITH CAR TO **BABYSIT 2 CHILDREN AGES 4 &6** IN MY HOME 2-3 DAYS PER WEEK FROM 2-6. PLEASE CALL

SKI RESORT JOBS - Hiring for many positions for winter quarter. Over 15,000 openings! For more information call: (206)634-0469 ext.

National Park Jobs - Over 25,000 openings! (including hotel staff, tour guides, etc.) Benefits & bonuses! Apply now for best positions. Call: 1-206-545-4804 ext. N55841

SPRING BREAK '95-SELL TRIPS, EARN CASH & GO FREE!!! Student Travel Services is now hiring campus representatives. Lowest rates to Jamaica, Cancun, Daytona and Panama City Beach. Call 1-800-648-4849.

HELP! My uncle will lose all respect for me, if I don't score a bunch of Stanford/ND tickets. If you can help please call, money is no object. Bob Ricci.

201-239-2222 or 908-289-0199

A N.D or S.M.C. faculty or staff member interested in a expense paid ski trip to Crested Butte Colorado, Jan 8-15 with the ski club. If interested please contact Kevin Malone @ 272-1352

WANTED: TIX FOR PURDUE GAME. WILL PAY TOP DOLLAR. JILL 273-6942

2 student tix needed. Please call Jim at 287-0889.

I need 2 Michigan GAs! Call Jim at

2 Michigan tickets needed - student or GA. Call Patty at 284-3645 after 4:00 p.m.

SOCCER REFEREES! Students needed to referee soccer games for southside elementary school (Grades 5-8), located near Scottsdale Mall on Miami Street. All games scheduled between 4 and 5:30 pm, Monday-Friday, Sept. 9-Oct 29. \$15-\$20 per game. Must have referee uniform. Call 291-4200 or 291-8731.

FOR RENT

ENGLISHWOMAN OFFERS QUIET ACCOMMODATION NEAR CAMPUS FOR ND/SMC VISI-TORS. PHONE (219)631-6072 DAYTIME. (219)273-1751 EVENINGS

ROOMMATE needed. Female pref. Oak Hill Condo. Own room & bath. Call 273-4485.

THE HOMESPUN COUNTRY INN, NAPPANEE, ANTIQUE FILLED BED & BREAKFAST, 35 MIN. TO NOTRE DAME, MENTION THE OBSERVER FOR 10% DISC. 219-773-2034

THE PRIMROSE PATH BED & BREAKFAST - Historic Home, quie setting, 4 guest rooms, shared baths. 20 minutes to campus. 616-695-6321.

BED 'N BREAKFAST REGISTRY. PRIVATE HOMES - ND/SMC EVENTS. 219-291-7153.

BED & BREAKFAST 291-2258

EDISON PARK, 3 BEDROOM HOUSE. 2 CAR GARAGE. ON PYLE ABOUT 1.25 MILE FAST OF CAMPUS \$675 MONTH 282-1014

1 & 2 BEDROOM HOMES FOR RENT NEAR CAMPUS. GILLIS **PROPERTIES, 272-6306**

Be an owner Jamison Inn Partnership selling a limited # or Mini-Suite Condominiums \$65,000-70,000 1)Guaranteed Reservations 2)Six nights free per year 3)Professionally managed 4)Substantial cash return 5)Never go looking for a room for football games again Call Missy Bornheimer-Coldwell Banker Anchor 259-6317, 259-7573 235-3180 24hr voice mail or

ROOMMATE NEEDED. 3 bedroom 1bath and kitchen.CLOSE TO COMPUS 127 E. pendel. \$170+UTIL Call 219-271-7588

Jamison Inn 277-9682

FOR SALE

NEW LAPTOP COMPUTERS-CHEAP! *486DX2/50,4MB RAM.COLOR.PCMCIA, SOFT WARE AND MORE *486DX 33,8MB RAM,ACTIVE MATRIX COLOR, PCMCIA, SOFTWARE AND MORE CALL CHBIS @ 273-2070

RENT A 19" COLOR TV OR VCR FOR ONLY \$79 FOR TWO SEMESTERS. FOR FREE DELIV-**ERY CALL:** COLLEGIATE RENTALS,

87 HONDA CIVIC Wagon, 4WDr., Manual (\$3800). Call 631-5411

BEER SIGNS OF ALL KINDS CALL COLIN AT 273 -6205

SMC CLASS RING PETITE W/ DIAMOND 10K GOLD MAKE AN OFFER 273-6205

1985 Nissan Sentra, auto, air, AM/FM cass; call 631-7494

Sale: 2 upholstered chairs-\$35 & \$20

1 lamp-\$15. 1-5435. 8-5pm. CHAIRS, BIKE, APPLE IIC W/

PRINTER, MODEM ECT.272-6306

Student tickets for sale, 272-2320

Powerhouse Gym V.P. Membership Transfer, 20 months at a special low price. Call Pete at 1-4026.

TICKETS

NEED 2 GA'S FOR ALL GAMES. CALL BOB 219-232-5297.

I NEED TIX FOR MICHIGAN AND TALLAHASSEE, LAM VERY DES-PERATE. CALL CHRISTIAN AT 287-6743. WILL PAY BIG \$.

NEED GA'S FOR PURDUE & STANFORD! X2174

\$\$\$I NEED MICHIGAN TIX. GA OR STUD. CALL KAREN X4290.

A LOCAL BUSINESSMAN NEEDS 2 PAIRS OF GA SEASON TICK-ETS. 272-7233.

BIG BARGAIN - HURRY WILL TRADE MY 6 AF GA OR 4 AF. PLUS 2 NAVY OR USC FOR YOUR 2 MICH. OR BC GA'S. *288-1186*

I NEED ND SEASON & ALL GAMES GA. WILL PAY TOP \$\$\$\$. WILL ALSO TRADE MY 6 OR 4 FOR YOUR 2 MICH. OR BC GA'S. BE SURE TO CALL. 288-1186.

ST. JUDE, WANT 2-4 SEASON OR INDIVIDUAL GA TIX. 312-404-4903 DAN.

I NEED GA'S FOR MICHIGAN, PURDUE, STANFORD, BYU & FSU. MIKE 289-3203.

WANTED: OCT. 15 BYU TICKETS. 4 TOGETHER, CALL 800-922-2327 JANET

ND VS FSU NOV. 12, CITRUS FAN NEEDS TICKETS. PLEASE CALL 407-246-1879. MAY CALL COLLECT.

ALUMNI DESPERATELY NEEDS TIX FOR UM GAME, WILL PAY \$\$\$ AND/OR TRADE AF OR NAVY TIX. CALL DAN (319) 323-7152

NEED MICHIGAN STD. OR GA'S. CALL 233-5130.

I WILL BUY ANY HOME GAMES. 233-5130.

I NEED ND FOOTBALL TICKETS.

DESPERATELY NEED 4 MICHI-GAN STUDENT TICKETS CALL SEAN AT 634-1101 WILL TRADE CAR OR ORGANS IF NECESSARY.

.......... 4 STANFORD GAS NEEDED. CALL X2875 (NICKY)

Angry airmen need as many Air Force GA's as possible. Serve your country, call x4816.

NEED 2 MICH. GA TIX. **CALL BILL AT 233-5719**

I NEED 6+ STUDENT TICKETS FOR THE 9/24 PURDUE GAME. CALL KEVIN @273-8699

2-4 GA Purdue Tickets, \$100 per ticket, 515-965-0512

Wanted: 4 Mich GAs. Desperate Alum promised boss tix! Career in jeopardy. Call Brian 815-568-6977.

Need tix: 5 BYU G.A'S; 4 STAN-FORD G.A'S; 2 STANFORD STUD.—CALL JOE @X2765

NEED 4 STANFORD GA'S. BETH X2965.

Need 2 MI stud. tix. Call Monica 813-254-3716 I need 2 tickets to the Stanford,

BYU or Purdue game. Call Rosanna x3577 Need 4 GA's four Purdue game,

together please for family. Chris

Wanted: 2 GA's for Navy game!! Please call Amy 4-1330.

NEED 2 TIX FOR MICH. DESPERATE, WILL PAY \$\$\$ CALL JASON, 272-4297

STANFORD GA'S NEED 4. MATT 257-0564

Desperately Need 4 NAVY Tickets!!! \$ Please Call Daniella at x2537

Alum from East seeks Michigan Tix. Has BYU and Air Force GAs to trade and \$\$\$ to spend. Call Dave 201-222-1845 ASAP

Need 1 Mich. stud. ticket. Jim 277-3953

DESPERATELY SEEKING GAS for PURDUE and NAVY. PLEASE HELP -\$\$\$. Call Alisa - 634-4355.

MY FRIENDS WILL PAY ANY-THING FOR MICHIGAN STUD. OR GA TIX!!! CALL 272-8606

Wanted: 4 GA's for Michigan call 288-2589

CHEER, CHEER FOR OLD NOTRE DAME. I would if I had tickets to the Stanford game. Alum REALLY wants to return to campus with family. Student tix ok. Price negotiable. Call collect after 6 pm (516) 499-5009.

NEED 2 STANFORD TIX -CHRISTI X4899

I NEED 2 PURDUE GAS call Kim 271-2859

cents per character per day, including all spaces.

Need 1 stud or GA for PERDU \$\$Please call JULIE x2534\$\$

stu. tix. book for sale or separate! best offer! call charles at x1387

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

I NEED 1 OR 2 MICH. GA'S. DAD FLYING FROM LA AND WILL PAY YOUR PRICE CALL JUSTIN AT 273-5917

DESPARATELY NEEDED: STUDENT OR GA'S FOR STANFORD, PURDUE, NAVY AND A.F., CALL RACH 233-1761

NEED 1 STUD. TKT FOR MICHI-GAN GAME **CALL STEPHANIE 4-4946**

NEED MICHIGAN TICKETS, GA OR STUDENT. CALL JOE AT 4-2712

WANTED!! Chicago Alums need Two Student Ticket Books and 2 Michigan, BC and Stanford GAs. Will pay \$\$\$. Call (312)404-5502 (nights). Ask for Dina or Rob

SELL MARRIED STUDENT TICK **ETS BOOKLETS OR MICHIGAN** ONLY. OVER 170 BO

WANT TO BECOME RICH? SELL ME YOUR 2 MICH. TXS. ITS ONLY A GAME, KEVIN 273-8673

Need two Mich GAs. Will pay \$\$. Call Sharkey x2652.

NEED 3 BYU GA TIX & 1 STUD BYU call 1722 if you have them

Will trade 2 BYU GAs for 2 MICH GAs. If not, will buy 2 MICH GAs day: 234-7553 nite: 234-3873

I NEED 2 Purdue GAs !! Will pay big \$\$\$ Please call Amy 4-3427

I NEED STANFORD TICKETS PLEASE!! X3460 AARON

*********** NEED 2 OR 3 STANFORD GAS CALL PATRICK 273-9760

I NEED GAITIX TO MICH. PLEASE CALL 4-2447

3 MICH ST TICKETS FOR SALE-**BEST OFFER 289-9420**

FOR SALE: 4 Married Student Ticket Booklets (no I.D.'s required)! Call Darel @ 291-3818 or Larry @ 254-9174

OPPORTUNITY. 2 entire Marr. Stu. booklets for sale. Call 273-8938, or leave message

HELPI I need PARENTS' WKEND Tix! Kathy x4850

Need MICH STD TIX Molly 271-9364

NEED STANFORD GA'S BADLY. HAVE 2 NAVY TIX. Will trade or buy. Bryan x1190

For Sale: 2 Mich stud tix or 2 stud tix booklets. Best offer. Call Amy 289-9018

STUDENT AND GAS NEEDED FOR BYU AND GAS FOR AF. PLEASE! CALL JEANNE AT

NEEDED- 2 STANFORD GA'S CALL JENNY 4-4021

WANTED: NO VS MICH TICKET. ND ALUM WILL BUY FROM YOU OR SWAP TWO STANFORD TICKETS. CALL (708)864-0930. MY BROTHER FROM COLORADO WOULD LOVE TO SEE MICH GAME!

NEED LOTS OF BYU TIX HAVE AIR FORCE & PURDUE TIX. CALL ERIN 4015.

Looking to trade 2 Navy GA's for 2 Stanford GA's. Kristen X4838 or (715)341-0627.

HAVE 2 NAVY GA's to trade for 2 STAN GA's + CASH. Also NEED 1 FSU GA. BIG \$\$\$\$\$\$ Call Dave #3494

NEED 2 GA'S FOR NAVY GAME. PLEASE CALL CHRISSY x3415

Two married student booklets for sale: call 273-2889.

NEED 1 PURDUE stu. or GA ticket.Call BRAD x1999.

HELP! Wanted: 1 student tix or 2 GA's to Purdue. Please call Mary at #634-2994.

6 Mich GA's for sale!!! 2 FSU tix and air fair tix!!! call x1456

Mich & FSU GA's!!!! call Marcus x1244

MICH G.A. AVAILABLE BEST OFFER CALL 284-5142

MICH G.A. AVAILABLE BEST OFFER CALL 284-5142

STILL NEED MICHIGAN TIX? I HAVE 2 MARRIED STUDENT TICKET BOOKS FOR SALE. MAKE OFFER ON MICHIGAN GAME OR WHOLE BOOK. CALL SEAN X1101.

Two Married student tix booklets for (No ID required) Best offer by Friday @5:00pm. Call x1101 ask for sean or leave name number and offer on

DESPERATE!!! Need 2 Stanford GA's for out-of-town relatives Willing to pay \$\$\$. Call X4820

SALE: STUD TIX BOOK \$180 T.277-3864

I need 2 BYU GAs. Will pay Big \$\$\$. Please call Laura: 284-4328. NEED 1 MICH STU Tix

already have Stu ID CALL 4293 I NEED one Michigan GA. I HAVE lots of money

CALL Bryan @ x3244 No it won't get you into the Michigan game, but you can read about it online. For Sale 2400/9600 internal send/receive fax-modem for IBM compatible desktop. Includes software and manuals \$35 (com-

pared to \$55 new). 273-8769 NEED 2 U. OF M. GA'S. CALL COLLECT 810-642-8225

SEEKING TO BUY TWO OR FOUR GA TICKETS TO ANY OR ALL NOTRE DAME HOME FOOTBALL GAMES. CALL BILL HOGAN, **DURING DAY AT OFFICE AT** (217)782-6995, AFTER 10 PM AT

I NEED 2 MICHIGAN GA'S BADLY PARENTS FLYING IN FROM NY MIKE X42210

(217)698-9267.

WANTED: MICHIGAN TICKETS WILL BEAT OTHERS BEST OFFER. WILLING TO TRADE OTHER HOME GA'S. CALL KYLE AT x1478.

I NEED MICHIGAN GA'S CALL RYAN: 271-5685

\$\$\$\$ LOOKING FOR SOME FALL **BREAK CASH?** NEED 2 TIX FOR ND-MICH GAME. CALL AIMEE AT 277-0715. \$\$\$\$

\$\$Need MICH. TIX\$\$ **CALL MIKE 289 6988**

I WILL BUY YOUR STD. TIX. BOOKLET, CALL 233-5130.

WANTED 3 GA EITHER ND VS PUR, STAN, BYU CALL COL 215-355-7131

NEED MICH STUD OR GA'S CALL TED X-3054 \$\$\$

NEED STUD BOOKS AND GA FOR ALL GAMES TONY 272 -6621

I NEED MICH. STUDS. KEVIN 271-7428

PLEASE PLEASE PLEASE!!!!!!! My Little Brother is Flying in for the Michigan Game and Desperately Needs a Ticket (Stud. or GA) ****Call Theresa x4708****

ND FAMILY REUNION needs Stanford TX. TOP DOLLAR. Call 517-332-4719.

see CLASS / page 20

continued from page 19

Needed: Ticket, preferably GA, for first home game. My mother will be eternally grateful. Call 4-4185.

> Need 4 Stanford GA's! Willing to pay \$\$\$\$ Call Suzy 4-3427

WANTED: 2 ND-MICH TIX. CALL **COLLECT PAUL THAL,** BUS: 810-477-0800, X2365 OR HOME: 810-349-5543.

SELLING MICHIGAN GA'S AND BOOKLETS. LUIS 273-1528

2 ROLLING STONES/LENNY KRAVITZ (@ MSU) TIX 4 SALE. NEED RIDE THERE. CALL JEN

NEED MICH GA'S CALL MATT AT

BYU BYU BYU BYU BYU BYU Desperately seeking BYU tickets Will Pay great \$\$\$\$\$\$\$\$\$\$. Call Sarah at 273-8474

or 631-5323 BYU BYU BYU BYU BYU

seeking purdue and bc ga's karenx3792

Need MICHIGAN tix. Will trade BYU or AIRFORCE Ga's & \$\$\$\$\$\$ Call Brett @289-6988

NEED PAIR OF MARRIED STU-DENT SEASON TIX, JOHN 800-257-7210 EXT 1152.

TO TRADE - 8 (6 TOGETHER) STANFORD FOR FSU. CHRIS OR ED BULLEIT 800-786-8723.

\$\$ NEED \$\$ 2 MICHIGAN GAS CALL JOHN AT \$ 273-6138 \$

I need 3-4 Michigan GA's Please call Jon at x1620

Have pairs of Stanford and Airforce GA's willing to trade for Michigan or Fl. State GAs!!! Contact x4097

Need 2 BYU GA tix. Need 3 Stanford STD, tix, Need 2-6 Stanford GA tix. I'm in some serious NEED so please call Rachael at x4667. Will pay BIG MONEY.

> NEED 1 MICH, 4 PUR. + 2 STAN, STUD TIX. CALL 234-8958.

I need one Michigan student ticket. Please call 284-5311. Thank you!

NEED MICHIGAN GA'S Call Chris @ X-3767

I NEED MICHIGAN GA'S CALL MIKE X-3767

Need 2 Navy GA's Call Burke x1699

FOR SALE: 2 Michigan GA's. 273-9838.

NEED 2 MICH GA'S -BILL X1862

I need 2 GA's for the Navy Game!Call Ryan at 3333.

Need 2 Michigan Tix GA's or Student Call Peter 277-3109

4 SALE...Stud Tix Booklet Best Offer, x2977

I NEED MICHIGAN GA'S.272-6306

NEED BOTH MICH GA'S & SEA-SON STUD BKLT'S \$\$\$\$\$\$ PETE @ 287-4302.

HELP! I NEED 2 GEN. ADM + 1 STU TIX FOR MICHIGAN GAME. CALL X3572.

call Amy 273-2871

Will trade 4 BYU GA's for 4 Stanford GA's. Call Scott (ND 91) @ (201)402-9372

Please Please Please Sell me your 4 PURDUE GA's all together. I have \$\$\$. Heather 4-2688 Call me first!!!!!!!!!!!!!

NEED 2 B.C. TIX. WILL PAY BIG\$ CALL RYAN@4-1913

I Need 1 Stanford student ticket. Call Dan x3883

Need 2 Michigan stud. tickets. Call Wade x3883

I need 4 PURDUE GA's... Will pay insane amounts of money. Call Pete at 277-2710

Need Michigan stud tix Eric x1087

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

DESPARATELY NEED STUD TIX for MICH . Call MARC @ 233-4008

\$\$\$\$\$\$\$\$\$\$\$\$ Parents & lil sis R flying in for the STANFORD GAME, Need 2-4

Please Call Dayne 273-4412 \$\$\$\$\$\$\$\$\$\$\$

FOR SALE: 2 Air Force GA's, 2 Navy GA's. Call with best offer.

0000000000000000

Need 2 GA's for BYU. Please call Katie 282-1603

Two married student football booklets for sale Call 273-4435, or message, before 11:00pm Friday.

Need 4 Navy Ga's David x3406

NEED 2 GAS TO PURDUE **CALL x3213**

*** ATTENTION ALL VERY *** ** COMPASSIONATE FEMALES ** Desperately need 1 Stud. Tix for HTH at Purdue and BYU games!!! Please call Steve x3213

*****HELP!!!**** Plane tickets are bought, the hotel room reserved... all I need is 2 BYU GA's! Willing to pay \$\$\$... call Jen at X4820

I HAVE 2 STANFORD GA'S. WILL TRADE FOR 2 FLA.ST. TIX **CALL TED 256-5727**

I NEED BYU GA'S, BYU STD'S AND 2 STANFORD GA'S. MIKE X-3767.

NEED 2 NAVY GA'S **CALL SUZY AT 4072**

\$\$\$\$\$

* NEED 2 Stanford and 2 Purdue * GA's!! Please call 4-1330. \$\$\$\$\$

*** FOR SALE *** One student ticket book Unsigned Includes Michigan Call Bill at 291-6216

HAVE 2 NAVY GA'SI NEED 1 STAN & 1 A.F. GA WILL TRADE OR BUY! CALL MARK 3382

VETERANS: NEED MONEY FOR SCHOOL? JOIN THE INDIANA ARMY NATIONAL GUARD, GOOD LEADERSHIP POSITIONS AVAIL-ABLE NOW. CALL MAJOR TIM WARRICK (219) 234-9258.

FRESHMEN-SOPHOMORES: LEARN LEADERSHIP AND EARN MONEY FOR SCHOOL, INDIANA ARMY NATIONAL GUARD, CALL MAJOR TIM WARRICK (219) 234-9258.

PERSONALS

EXERCISERS WHO ARE LOOK-ING FOR A FUN, ENERGETIC AFROBICS PROGRAM, JOIN US AT JAZZERCISE, GEORGETOWN SHOPPING CEN-

277-0111. LESS THAN 10 MINS. FROM STUDENT DISCOUNTS AVAIL-

PRAY TO ST. JUDE, PATRON OF

SKYDIVING!! Experience the ultimate of all sports with the Great Lakes Skydivers. We are the oldest and most experienced club in the area. We have several different training programs available, all approved by the USPA. Call for class times and schedules. Located 1 hour North of South Bend. 1-616-

GO ACROSS CAMPUS UNDER A **GROOVY TIE-DYED WOOD-**STUCK UMBRELLA. \$13.00 +

CALL 1-800-259-1250 TO ORDER.

\$5.50 HAIRCUT VITO'S BARBER SHOP 1523 LINCOLNWAY WEST

DIDIDIDIDIDIDIDIDIDIDI The Alumni-Senior Club is looking for a DJ to work busy nights, espe cially football weekends. Please pick up an application at the Student Activities office and return it by Friday, Sept. 16. Fun work-good tips! DIDIDIDIDIDIDIDIDIDIDI

STEREO FOR SALE Used 1991 Nakamichi 2-stack Cd/Cassette Player AM/FM Receiver, antenna incl. Two 9" speakers, remote control Call Pee Wee x1385

HEY SHELL-DOG! Don't forget your hooch on your 20th birthday!

TAIL GATER SUPPLIES! STATE LINE PARTY STORE located on MI side of Stateline Road. Munchies, ice cream, beverages

Notre Dame Discount

Tonight: The 1st meeting of the The Ted Leo Fan Club!!! If you know what it is, you know what it is Do you love classical music? Do you have some personality? Do you like to talk? Would you like to be a radio announcer? WSND would like you to be a part of our staff. For more information call 1-7342.

SARAH NERNEY and IRENE SOESILO! No naked Nahas pictures yet, but stay tuned...Cafe

Hey Clint! BOOT TO THE HEAD!

Lewis will be opening soon.

The green canary flies over the blue barn.

If I can sit down and type a paper on a Thursday night, you can read a few measly pages of War and Paul

Listen to Paul and Katie's alternative music madness on Noctume. Thursday nights on 88.9 FM from midnight until 2 am.

LISTEN UP KEENAN 3N! Bring out your cash! See Bob or Troy.

Coming soon to a Sunday night near you ... SEA OF SIN, on 88.9

An Ode to Coffee

O, Coffee, drug of PLS majors and Observer staff, May you always stimulate life Back into our minds Your sinful black liquid is ambrosia Let us sink into the depths of

Can Mariah Carey sing anything but covers these days? And I thought that I had little creativity..

GO IRISH! BEAT MICHIGAN!

Friday I'm in love....

Bob Hoffman! KABOB? Or is it BOBERT?

ATTENTION JUNIORS! CLASS RINGS ARE NOW AVAILABLE

RINGS MAY BE PICKED UP IN THE RING OFFICE SPECIAL RING OFFICE HOURS SEPT. 12-16 9 a.m. - 4:30 p.m

Closed 12 p.m. - 1 p.m.

The Hammes NOTRE DAME BOOKSTORE "on the campus"

Open Monday through Saturday 9 a.m. - 5 p.m.

Ketsu-Ka Self Defense-

This Martial Art form focuses on practical self-defense training and emphasizes both physical and mental conditioning. Semester long course that meets in Rockne Rm 219 T/T 6:30-8:00 and Sunday 2:00-

4:00 starting Tuesday, September 13. You must register in advance at RecSports and the fee is \$18,00. A demonstration will be held on Sunday, September 11 at 2:00 in Rockne Rm 219. For more info call RecSports at 1-6100.

Shorin-Ryu Karate- Students are instructed according

to traditional Okinawan techniques. Semester long course that meets in Rockne Rm 301 M/W 4:30-6:00 starting Wednesday, September 14. You must register in advance at RecSports and the fee is \$15.00. A demonstration will be held on Monday, September 12 at 5:00 in Rockne Rm 301.

Call RecSports at 1-6100 for more info.

Women's Safety and Self-Defense- This course exposes women to basic self-defense techniques as used in real-life crisis situations. Class meets for ten sessions on M/W from 6:30 -7:45 in Rockne Rm 219. Class begins on Monday, September 12 and is open to students and staff. Class size is limited and there is a fee of \$9.00. For more info call Rec-Sports at 1-6100.

Women's Lacrosse will have its first informational meeting Monday, Sept.12 at 9 pm in the Montgomery Theatre in LaFortune. For info call Molly 287-7353 or Allison x2389.

Crew- There will be an informational meeting for anyone wishing to join the rowing team at 7:30 p.m. in room 118 of the Nieuwland Science Hall. No experience necessary. Atten- JACC.

tion varsity rowers; dues are due September 12.

Climbing Wall- located in the Rockne Memorial will be open for operation beginning Tuesday, September 13. The hours will be Tuesdays & Thursdays 7:00- 10:00 p.m. and Sunday 2:00- 5:00 p.m. All users have to complete an orientation session before they will be allowed open use. For more info. call RecSports at 1-

Challenge U Fitness-Aerobic classes have started. Make sure to bring your green exerciser ID card with you. Some classes are still open. Call RecSports for more info. at 1-6100.

Baseball umpires are needed by RecSports. There will be an organizational meeting for anyone interested on Monday, September 12 at 5:30 in the Football Auditorium in the

domingo, 11 de Septiembre de 1994 11:30 a.m. **Breen-Phillips Chapel**

> Celebrante Padre Patrick Neary, c.s.c.

Todos Estan Invitados

All Are Welcome

Europe!!

Travelmore/Carlson Travel Network is your local Europe Travel Specialist

Let us send you to Europe!

*Airfares

Special STUDENT & FACULTY rates.

Low airfares to Europe.

*Rail Passes

Rail Passes issued in our office!

No service fee!

Timetables, prices, tickets available! *Experience

Over 20 years experience working with Notre Dame & Saint Mary's students and faculty travelling to Europe.

We know Europe - let us plan your trip! 1723 South Bend Ave.

- Next to the Notre Dame campus -(219) 271-4880

"HILARIOUS!

the essence of comedy! Exquisitely written, directed and acted!"

he Highly Acclaimed New Comedy Directed by Stephen Frears and written by Roddy Doyle

R Control angula in the Bern Browning and Greatment along a legical service (💍

SIVIC VOLLEYBALL

Belles open with easy win

By JENNIFER LEWIS Saint Mary's Sports Editor

The Saint Mary's volleyball team opened their season with a 2-1 win over Manchester College last night.

The Belles suffered from opening match jitters in their first game, losing 2-15, but dominated during the second and third games, winning 15-4 and 15-1.

Transfer student Kelley Prosser scored all fifteen points in the final game including six kills.

The Belles were challenged more offensively then defenaccording Schroeder-Biek. They expected more of a defensive team.

Freshman Betsy Connolly started her year off with seven kills and four blocks. Junior Sara Stronczek also had seven kills, but freshman Meg Kelly lead the team with

"I expected a lot out of this team for the first game," said Schroeder-Biek, "because they have shown me a lot of their skills in practice.

"I was really excited about the way we played as a team," said Connolly. "It's a great team and I am really happy to be a part of it.

Team members commented that they felt like they have been playing together for a long time, according to Scroeder-Biek. The team is definitely unified.

Soccer

continued from page 32

On the other side, the offense is going to have to keep the pressure on.

As the fourth leading scorer last year, senior midfielder Keith Carlson is being counted on to play a big role.

"Carlson has a great shot and is a great scorer," junior forward Bill Lanza said. "He is expected to be a big part of our offense this year.'

If the Irish are going to beat the Buckeyes, they will need solid games from both Engesser and Carlson.

FAMOUS

"This is an important game for us," Berticelli said. "It's important that we focus on this game and be one-hundred percent ready to play. We can't be thinking about our win against Northwestern. It's also an important game because in leads into our conference play as we face Northern Illinois next.

This is going to be a physical and rough game," adds Engesser. "We beat them in a close game (1-0) last year, and I expect it to be exciting again this year."

Yet, the feeling has to be good about this game as Berticelli

"I think we're focused and I think we're ready.'

ATTENTION! OFF-CAMPUS GRADUATE & **UNDERGRADUATE STUDENTS**

University student rules and regulations are contained in

du Lac: Student Life Policies and Procedures.

Copies are available in the following locations: Student Government Office, 2nd Floor LaFortune Student Center & The Office of Residence Life, 315 Main Building.

Pick one up today!

Score Big with Heavenly Ham Tailgater Specials

Home Saturday Games 8:00-2:00

Touchdown"... \$5.00 Sandwich of Choice (Ham or Turkey), Chips, Fresh Cookie, Coke Pick up on way to game

Mon-Fri 10 a.m.-6:30 p.m.

Order by Wednesday Prior to game

"Golden Domer" 6 Sandwiches (Ham or Turkey) 2# Potato Salad or Baked Beans 12 oz. bag of Chips and Dip 6 Cokes, Plates, Plasticware Cooler or Picnic Basket \$54.95 Refills \$49.95

"Rockne Tailgater" Ham/Turkey Sandwich Platter 1 1/2 # Potato Salad 1 1/2 # Baked Beans Chips & Dip, Dessert Tray, Coca Cola, Plates, Plasticware & Napkins 6 Servings \$59.95 12 Servings \$109.95

2307 Edison Corner of Edison and Ironwood (1/2 mile East of Stadium) Phone: 288-4267 Fax: 288-4240

Since 1978 **DINE IN OR CARRY OUT** SZE-CHAUN • CHINESE • VIETNAMESE **AMERICAN DISHES** "Enjoy a unique experience in Oriental Dining" Private Dining Booths Fresh Ingredients No Mass Production •Healthy Family Style Dining •Vegetarian Menu For Reservations & Carry Out Call: ORIENTAL DIPRESS For Delivery Call 272-2-EAT 6329 University Commons Mon-Thurs 11 AM-9 PM VISA Friday 11 AM-10 PM

JOHN KRYK

will appear at the

HAMMES NOTRE DAME **BOOKSTORE**

on Saturday Morning September 10th from 9:30-11:30 a.m.

Hammes Notre Dame Bookstore

"on the campus"

will be open from

8:00 a.m. to 6:00 p.m.

Saturday September 10th

■ COLLEGE FOOTBALL

NCAA suspends Ohio State player for violations

By RUSTY MILLER Associated Press

COLUMBUS, Ohio Its big-play capacity diminished if not crippled by the twogame suspension of Joey Gal-

variety of weapons to make up for the deep threat it lost.

The NCAA on Wednesday suspended Galloway, a fifth-year senior split end, for taking \$200 from a person the university

loway, Ohio State will rely on a identified as a financial adviser in January. He repaid the money with interest late last week, but not until after the NCAA had learned of the pay-

No.18 Ohio State plays at 25th-ranked Washington Saturday. Galloway did not fly with the team Thursday to Seattle. He will also miss the Sept. 17 home opener against Pittsburgh.

"We have to become closer. We have to circle the wagons," Ohio State coach John Cooper said Wednesday. "Some other people have to take up the slack. Obviously, we're going to miss Joey Galloway. We're going to miss his big-play potential."

Last year Galloway caught 47 passes for 946 yards and matched Cris Carter's school record of 11 touchdown receptions in a season.

This year, Ohio State's sports information department was promoting him for the Heisman Trophy. He was playing like a Heisman contender, too.

In a 34-10 victory over Fresno State on Aug. 29, Galloway had two catches for 88 yards — one a 67-yard touchdown bomb and also scored on an 8-yard touchdown run when he reversed his field after taking a pitch to the left side, out-racing the Fresno State defense to the right corner of the end zone.

His starting position will be filled by Büster Tillman, a sophomore who caught three passes for 50 yards in the open-

But can Tillman fill Galloway's spikes when it comes to scoring touchdowns? Galloway averaged a touchdown every 4.3 times he touched the ball last season and had two TDs in four touches against Fresno

"Basically we'll stick with the same approach," OSU offensive coordinator Joe Hollis said. "I can't stand here ... and say that the play selection will be identically the same. But the general philosophy and general approach will be the same."

Washington coach Jim Lambright said his team was looking forward to the comparison between Galloway and another Heisman hopeful, Husky tailback Napoleon Kaufman.

But, he added, "The Husky defensive coaches will not be disappointed by the absence of Galloway from the starting line-

Galloway, the university and the NCAA did not disclose the identity of the person who had given the \$200 to Galloway.

The Columbus Dispatch, citing unidentified sources, reported in its Thursday editions that the financial adviser was Michael Weisberg of Bannockburn, Ill. Weisberg did not return telephone messages left by The Associated Press.

November 12, 1994 Catholics The Chain Gang T-Shirts \$12.00 each plus \$3.00 postage & handling per shirt. Sizes: L or XL Send check or money order to: Rose of Sharon P.O Box 43

New Woodstock, NY 13122

United States was the Vitascope Hall in New Orleans. It screened its first film in the summer of 1896

Store everything from Fried Green Tomatoes

to Red Hot Chili Peppers.

22nd Annual Summer Program **ND-SMC Students**

LONDON May 24-June23 ROME

June 18- July 17

Courses offered in

MUSIC, EDUCATION, BUSINESS & ECONOMICS, HISTORY, ITALIAN

> **INFORMATIONAL MEETING-October 3** 6:30 pm Carroll Hall • Free Pizza •

Past students and faculty participants will be present. For information call Prof. Black 284-4460 or 272-3726

■ COLLEGE FOOTBALL

Navy cornerback deals with adversity

By DAVID GINSBURG Associated Press

ANNAPOLIS

Chris Hart is the co-captain of Navy's football team, a senior who likely will never don a helmet and shoulder pads after this year.

That is motivation enough for the talented cornerback to have the finest season of his life. Hart's biggest source of inspiration stems from an agonizing tragedy.

Hart has dedicated this season to his fiancee, who died of heart failure last May. Annette

In-Line Hockey Tournament- This one day, double elimination tournament will take place on Sunday. September 18 at Outpost Sports (3602 N. Grape Rd., Mishawaka, IN 259-1000). It will be an 8 team 5 on 5 (including goalie) tournament. The first eight teams to register will play. All equipment will be provided by Rollerblade, but participants are encouraged to provide their own Rollerblades. The fee is \$10 per team and you must register in advance at RecSports. There will also be a \$5 fee for insurence and transportation will not be provided. For more info. call RecSports at 1-6100.

If you see sports happening, call The Observer 1-4543

Baltimore, who learned as a child that she had an abnormal heart, was told by doctors that she no longer had a life-threatening problem.

But she collapsed when walking up the stairs after watching Hart play in Navy's annual Blue-Gold game last spring. Baltimore, 23, died shortly after that.

"How can you ever prepare for something like that?" Hart said. "Believe it or not, I'm a better person for it, a stronger person. Thank God for that.'

Soon after the funeral, Hart trained 70 plebes for their first

5

year at the Naval Academy. He also immersed himself in football, working to improve upon a 1993 season in which he had 63 tackles and a team-high three interceptions.

Hart's steadfast religious beliefs helped him cope with the loss. His resilience is a source of inspiration for his teammates — as well as coach George Chaump.

"Chris is an amazing guy. He has strong faith and strong beliefs, and I'm certain that's what pulled him through,"

Chaump said. "His inner

\$5 off with this ad

Offer expires November 1, 1994

Must have Student ID

2346767

Full Service Salon Hair ● Skin ● Nails

1357 N. Ironwood Corner of Edison & Ironwood

InterVarsity Christian Fellowship

Kick-off Picnic Sunday, September 11th 12:30-3:00 pm at Potowatomi Park

Great food and fun!

We'll meet at the library circle at 12:30 for rides.

strength makes him a great leader and a great captain. To bounce back the way he did, it's no wonder everyone looks up to him.'

"Being chosen as captain was a really big honor." he said. "That's one reason why this season is so important to me. I a leader, on and off the field."

Hart has fulfilled his obligations. Sometimes his mind starts to wander back to happier times, and suddenly his unbridled spirit turns somber.

That's when defensive back Joe Speed shouts a few friendly words across the field.

Neighborhood Study Help Program

Informational Meeting

Sunday September 11 at 6:00 pm at the CSC

sign ups will be held at this time as well

Call: Meghan at 277-6437 or Randolph at 634-1154

DOOLITTLE'S PUB 291-6544

Home of the DooLittles Amazing Sub & 1/2 lb Pub Burger

Serving Food 11 a.m.-Midnight daily! Join the Around the World Import Club

4407 S. Ironwood

HOURS:

Mon-Sat 11a.m.-3a.m. Sun 12-12

Every Sunday Night "Rock Sunday" 301 Dart Tournament \$5 entry, 100% pay back

ONIGHTS for the price of

Don't Pay Orlando's High Hotel Prices

3 DAYS PLUS TAX PER PERSON 2 NIGHTS ONLY .

The ORLANDO CITRUS BOWL Saturday, November 12

Enjoy a Fightin' Irish Football Weekend on the World Famous Cocoa Beach! Only 1 hour from the Citrus Bowl, our Great Beach Getaway is the Best Value in Central Florida and it is tailor made for the Big Game!

THE BIG GAME PACKAGE INCLUDES:

- 2 Nights Room Accomodations
- Continental Breakfast Sat. & Sun.
- FREE Hors d'oeuvres & Cocktails from 5 pm-7pm in a Special "Notre Dame" reception area
- Transportation to and from the game
- 2080 N. ATLANTIC AVE. COCOA BEACH, FL 32931

Plaza Hotel

HOWARD

JOHNSON:

1-800-55-BEACH

CALL TOLL FREE 24 HOURS A DAY 1-800-528-2345

L-S-AYRES

The Observer

Published Monday through Friday, *The Observer* is a vital source of information on people and events in the Notre Dame and Saint Mary's Community. Join the more than 13,000 readers who have found *The Observer* an indispensible link to the two campuses. Complete the accompanying form and mail it today to receive *The Observer* in your home.

Make checks payable to and mail to:

The Observer

PO Box Q

Notre Dame, IN 46556

City ——

☐ Enclosed is \$60 for one academic year.

Enclosed is \$35 for one semester.

Name _

Address —

__ State ____ Zip ___

Goalies

continued from page 32

For Irish head coach Chris Petrucelli, the situation in Fairfax is hardly encouraging, and not only because it means a tougher match for his squad. He questions the ethics of the Patriot program.

"Within NCAA rules it is legal," said Petrucelli, "but I don't know about the ethics of bringing those players in. Neither of those players is graduating from George Mason—they're there to play soccer."

Attempts to contact University of Massachusetts and Providence College soccer departments were unsuccessful, which was not a surprise to Petrucelli.

"Many people aren't happy with the situation," he said, "but most aren't going to say anything about it."

While George Mason head coach Jac Cicala was also unavailable for comment, Patriot assistant coach Paul Ellis offered his view of the situation.

"[Eddy] transferred from UMass, where she wasn't starting," said Ellis. "She was under Reanna Scurry, who was also an All-American, and is now a member of the women's national team. Skye decided she did not want to split time."

"In [Mead's] case, she was red-shirted as a freshman, and Providence doesn't offer a fifth year of eligibility."

Ellis also confirmed that Eddy and Mead were not receiving George Mason degrees.

"[Eddy's] degree is coming from UMass," he said. "Jen's degree will come from Providence."

While Ellis's explanations legitimize the actions of Eddy and Mead, questions remain about the role of Cicala and George Mason in the transfers. The All-American migration to Fairfax began in 1993, just one year after Cicala's arrival at George Mason.

The Patriots qualified for the NCAA women's soccer "final four" three times during the mid-1980s, but posted only a 8-6-3 mark in 1992, Cicala's first season. Despite that less-than-overwhelming record, All-American Eddy decided to join

George Mason for 1993, propelling them to a 18-3-2 record and a trip to the national title game.

While hopes of a return to the NCAA final make Mead's transfer more logical, one can only speculate about the continued attractiveness of George Mason to All-American goalies.

Ellis offered an explanation for George Mason's good fortune with transfers:

"We have girls from the local area who go away to school, and then after the first year decide that being away from home isn't what they want."

Yet, Eddy had three seasons at Massachusetts before deciding to transfer, and the George Mason media guide lists Mead's hometown as Raynham, Massachusetts.

Even if these transfers are entirely legitimate by NCAA standards, the back-to-back transfers of non-degree-seeking athletes to George Mason leads to speculation about the school's academic integrity.

"I'm not George Mason," said Petrucelli. "And if their university wants to do this, there's not much I can do." Despite all the controversy regarding the George Mason goaltenders, Notre Dame keeper Jen Renola still has the challenge of living up to her All-American opponents.

"The first thing for Renola," said Petrucelli, "is that everyone's going to be comparing her to the other goalie."

And since Notre Dame's first two opponents have managed just three shots against Renola, this weekend's matches may be her real season openers. But

Petrucelli isn't worried about Renola being unprepared.

"Jen wants to be and will be an important part of this team," said Petrucelli. "She doesn't want to stand on the other end of the field for ninety minutes and watch."

"When [Renola] is a senior, she will be as good as those other goalies."

And Petrucelli certainly hopes that in two more seasons his prediction comes true—unless Renola is playing for George Mason.

Arthur Andersen & Co. SC Accelerate your career

Mental illness has warning signs, too.

Withdrawal from social activities. Excessive anger. These could be the first warning signs of a mental illness. Unfortunately, most of us don't recognize the signs. Which is tragic. Because mental illness can be treated. In fact, 2 out of 3 people who get help, get better.

For a free booklet about mental illness and its warning signs, write to or call:

National Mental Health Association P.O. Box 17389, Washington, D.C. 20041 1-800-969-NMHA.

Learn to see the warning signs.

Two teams.

Two goals.

One ball.

The Soccer Clash of the Year.

The 16th-ranked Fighting Irish of

Notre Dame vs. Ohio State

Alumni Field —— behind the J.A.C.C.

7:30 TONIGHT!

after the pep rally

- FREE BLIMPIE SUBS TO THE FIRST 1,500 STUDENTS
 - FREE ADMISSION WITH STUDENT ID!

■ SAINT MARY'S SOCCER

Belles' soccer plagued by injuries

By BECKY MAYERNIK Sports Writer

The Saint Mary's soccer team will confront Lake Forest tomorrow in their opening game of the season at Lake Forest. Despite the fact that the Belles are a young team this year with many injuries, they are optimistic about the upcoming season.

"Although we're a young

team and only consist of two seniors," said sophomore forward Lisa Nichols, "there are a lot of strong freshmen and strong new sophomores."

Injuries are troubling the team right now. Approximately half the team is hurt, according to Nichols.

Senior Captain Jenny Ferry is out with a knee injury, as is sophomore halfback Brigid Keyes. Senior captain Maura Sullivan is also suffering from a ankle injury, but is planning on playing tomorrow afternoon.

Regardless of the injuries, the team is confident about tomorrow's game.

MUFFIN MAN RESTAURANT

Delivers

Philly Cheesesteaks Chicken Cheesesteaks

> 1408 Elwood South Bend

Carry out or Delivery 237-9069

SPONSORED BY: HEWITT ASSOCIATES, ARTHUR ANDERSEN, ANDERSEN CONSULTING, AND LEO BURNETT COMPANY, INC.

FREE FOR MINORITY JUNIORS AND SENIORS!

Friday, January 27, 1995 The Chicago Marriott Downtown

PARTIAL LIST OF ATTENDING EMPLOYERS!

Andersen Consulting
Arthur Andersen & Co.
Boston Consulting Group
Capital Group
Chubb Group of Insurance Co's
CNA Insurance Companies
Citibank

Ernst & Young Goldman Sachs & Co. Harris Bancorp Hewitt Associates LaSalle Partners Leo Burnett Co., Inc. Merril Lynch Northern Illinois Gas Prudential Securities SmithKline Beecham Swiss Bank Towers Perrin University of Chicago WW Grainger

PLUS MANY MORE!!!

To Register Please Send Your Updated Resume By Nov. 1 To: (write your top 3 industry preferences on the back of your resume)

Crimson & Brown Associates 1770 Massachusetts Avenue, Suite 332, Cambridge, MA 02140 TEL (617) 868-0181 FAX (617) 868-0187

SUPER SIBS

Are You the Sibling of a Person with a Disability?

If so, Would You like to share the Experiences with a younger Child who also has a Sibling with a Disability?

Organizational meeting Monday September 12 7:00 P.M. C.S.C. Lounge

If interested, please contact Amy Dobbelaere (634-1296)

KING GYROS

16616 Edison Road Mishawaka, IN 46545 Phone

(219) 256-2936

Mon-Thurs11-11 Fri & Sat 11-12 Sun 11-10

of pita bread

FICKORY LOGAN

SOUND SIDE

GRAPE

Of Edison

Buy Any Dinner At Regular Price and Get Second Dinner At 50% Off

(of equal or lesser value)

expires Sep. 24th

Value Platters Generous Portions at Value Prices

EAMILY CHICKEN WALLE DI ATTED. Compos 10.19

FAMILY CHICKEN VALUE PLATTER: Serves 10-12. 29.99 Three whole chickens, 2 large Greek salads and 10 pieces of pita bread

Two full slabs of barbecued baby back ribs, 1 large Greek salad and 3 pieces of pita bread

One and one-half chickens and three full slabs of barbecued baby back ribs, 2 large Greek salads and 10 pieces

Assorted Sandwiches, Dinners and Desserts

Buy Any Sandwich At Regular Price and Get Second Sandwich At 50% Off Normal Price (of equal or lesser value)

expires Sep. 24th

■ COLLEGE FOOTBALL

Cyclones prepare for Hawkeyes

By CHUCK SCHOFFNER Associated Press

1 255014104 1 1055

IOWA CITY

One of the longest weeks in the 103-year history of Iowa State football is finally about to end

The Cyclones have been battered on all fronts after their 28-14 season-opening loss to Northern Iowa. Fans are grumbling. Players are constantly being asked to explain what happened. A student senator even wrote a resolution calling for the firing of coach Jim Walden

But Saturday, Iowa State has a chance to make everyone forget last week. With a victory at Iowa, the gloom over Cycloneland would evaporate.

"I'm just looking forward to getting out and redeeming ourselves, especially up front in the line because we feel like we have a lot to prove now," offensive tackle Tim Kohn said.

"We came out a little overconfident (against Northern Iowa) and now we have to prove we have the experience everybody says we have and just come out and dominate the line of scrimmage." And if that happens?

"I think if we come out against lowa fired up and come out with a big win, everybody will forget about this UNI stuff," Kohn said.

It'll take more than bravado to get the Cyclones past Iowa, however.

The Hawkeyes showed a lot of muscle and speed in routing Central Michigan 52-21 last week. Plus, they have the added confidence of 11 straight victories over lowa State.

When a team dominates a series like that, history tells the Iowa players they'll find a way to win regardless of how the game is going. Last year was a perfect example.

Iowa State cut a 31-7 Iowa to lead to 31-28 and had the momentum after recovering an onside kick at midfield with just under two minutes left. But Iowa's Maurea Crain knocked the ball from quarterback Bob Utter, the Hawkeyes recovered and held on.

Nothing HOCKITY NOTHING HOCKITY

SUNDAY, SEPTEMBER 18 9:00 AM OUTPOST SPORTS

(3602 N. GRAPE RD., MISHAWAKA, IN 259-1000

5 ON 5 (INCLUDING GOALIE)
ROSTERS OF NO MORE THAN 10
8 TEAM DOUBLE ELIMINATION
TEAMS MUST REGISTER IN ADVANCE AT RECSPORTS
FIRST 8 TEAMS TO REGISTER WILL PLAY
\$10.00 ENTRY FEE
\$5.00 PER PERSON FOR INSURANCE

ALL EQUIPMENT WILL BE PROVIDED BY ROLLERBLADE

TRANSPORTATION WILL NOT BE PROVIDED

631-6100

X-country to open year

By KATE CRISHAM Sports Writer

Most cross-country coaches would view the graduation of one of the most successful runners in Notre Dame history, four-time All-American Mike McWilliams, as grounds for some concern.

But is 19th-year head coach Joe Plane worried about the fate of his 1994 squad? Not a bit

"I think everyone is expecting this to be our 'rebuilding' year," said Piane. "But while it's true we have no big gun like Mike this year, we do have a lot of great runners. It should be a very interesting year."

Last year, the Irish won the Midwestern Collegiate Conference championship and finished fifth at the NCAA championship. Plane expects nothing less from this year's squad.

"We've finished in the top five for the last seven years," said Piane. "So of course our goal is to make it back and place well at nationals."

To achieve this, the Irish will rely on their bevy of talented; veteran runners. The core of this group includes seniors J.R. Meloro, John Cowan, Nate Ruder, junior Joe Dunlop, and sophomore Matt Althoff.

These five guys consistently ran in the top seven last year," said Piane. "They're a solid group of runners."

Ruder placed in the top ten in four of his six races in his junior season. He also finished an impressive 50th at last year's NCAA meet, in addition to garnering the National Catholic individual championship.

Captain Meloro also ended his 1993 season on a successful note, with a personal best 31:25.3 over the 10,000 meter championship course. Three-time letter winner Cowan also posted a personal best 31:28.7 at nationals to finish in 92nd place.

In addition to McWilliams, the Irish will also be plagued with the loss of graduated senior Nathan Knuth and junior Derek Seiling, who will spend the year studying in Rome. But Piane is confident that a strong supporting cast will add depth and talent to the Irish roster.

"Juniors Andy Burns, Mike Smedley, Derek Martisus, and senior Shane DuBois are all strong runners who could really help us out a lot," said Piane. "They all stand to make quite an impact on the team." Piane is also optimistic about

Piane is also optimistic about the potential of his five freshman, particularly high school all-American and Ohio native Jason Rexing.

Jason Rexing.

"Jason placed twelfth at the Kinney/Foot Locker championships this summer, and he should be able to help us out a lot," said Piane. "Mike Conway and Scott Grace should also help us out."

should also help us out."
The Irish will kick off their season September 17th in a home meet against traditional rival Georgetown.

find out more about the Sacrament of

Are you a baptized Catholic who has never been Confirmed?

Would you like to prepare for Confirmation with other Notre Dame students?

It's a wonderful opportunity to . . .

→ learn and talk about your faith
→ meet new friends

INFORMATIONAL MEETING:

Sunday, September 11
6:30 p.m.
Faculty Dining Room (upstairs in the South Dining Hall)

Questions?? Call Darrell Paulsen at 631-5242 or stop by the Badin Campus Ministry office

Would you like to sponsor a candidate for Confirmation? Call Darrell at 631-5242 or come to the sponsors' info session at 6:30 p.m. on <u>Monday. September 12</u> in the Faculty Dining Room

FIRST UNITED METHODIST CHURCH

333 N. Main &t., &outh Bend (Parking available behind the church)

JOIN US FOR THE FALL CATHERING Sunday, September 11, 1994

Worship Services 8:45 & 11:00 a.m. Sunday School for all ages 9:45 a.m. Nursery care provided throughout the moming

Dr. Ellwood ("Woody") &mith, &enior Pastor
Tim Robison, Director of Music/Organist
Cindy &olum, Director of Christian Education
and Youth Ministries
233-9463

Welcome Parents! Come Join Us At

Breakfast served all day

•Lunch

Dinner

Or a snack ANYTIME

Just Minutes from Campus

OPEN 24 HOURS

1710 N. Ironwood 277-7400

■ INISH VOLLEYBALL

Irish head to Big Four Classic

By BRIAN LUCAS Sports Writer

Six victories in six matches. Only two games lost during that span. What more could you ask of a team?

How about having to travel to Louisville to play three matches in two days against some of the toughest competition in the country

That's the task that awaits the Notre Dame volleyball team as they prepare for the Big Four Classic.

The Irish begin the tournament tonight as they face a tough Louisville squad. The Cardinals went 23-13 last year with one of those losses coming at the hands of Notre Dame.

While the Notre Dame football team is playing its biggest game of the season on Saturday, the volleyball team will be facing its toughest test when it meets Kentucky. The Wildcats, ranked 20th in

the pre-season, finished last season with a 28-2 record and ranked 12th in the nation.

This game will also have a revenge factor as Kentucky beat

the Irish last year in a hard fought match that went the distance. Notre Dame won the first two games but went on to lose the final three. If they

hope to climb in the rankings, this is a must win for the Irish.

The Irish close the tournament Sunday against intrastate rival Indiana.

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 pm

VISA, MASTERCARD and DISCOVER ACCEPTEDI

Jenny Birkner and the Notre Dame volleyball team face their first ranked opponent of the season Saturday in The Big Four Classic.

The Observer / Eric Ruethling

Electric Racing Series Champion

Informational Meeting Sept. 13th at 6:30 P.M. 356 Fitzpatrick Hall

ALL MAJORS WELCOME TO ATTEND

South Bend's New Dairy Queen

brazier®
"A fun place to be on St. Rd. 23!"
St. Rd. 23 at Ironwood Near Martin's

Small Blizzard or Breeze now on sale for only

Dairy Queen Double Burgers

NOW HIRING

any Royal Treat

Made with Dairy Queen Soft Serve or Yogurt)
Banana Split

Peanut Buster Parfait
Hot Fudge Brownie Delight
Nutty Double Fudge
Strawberry Shortcake
Not valid with any other offer.
Limit 2. Good at St. Rd. 23 Only.

Basket \$299

Limit 2. Good at St. Rd. 23 Only

Not valid with any other offer.

Grilled Chicken

Not valid with any other offer. Limit 2. Good at St. Rd. 23 Only.

kinko's°

the copy center

2202-C South Bend Ave. Greenwood Plaza 271-0398

> 109 E. Jefferson Jefferson Centre 234-8709

The finishing touch.

At Kinko's, with more inventory and equipment than most offices can carry, we have the capability to customize and put the finishing touch on your documents.

Tonight at 7:30 the Notre Dame Soccer Team will try to put the finishing touch on Ohio State.

TONIGHT UNDER THE LIGHTS!
7:30 p.m. / ND/SMC STUDENTS FREE WITH ID

THEN WE ALL STAND AROUND FOR A COUPLE

OF Hours.

DAVE KELLETT

THERE'S GOING

TO BE SOME RUCKUS NOH,

BUDDY-BOY!

SCOTT ADAMS

GARY LARSON

FOUR FOOD GROUPS OF THE APOCALYPSE

CALVIN AND HOBBES

THIS CHART SHOWS

FOR MY PROJECT

PROCESS WE'RE USING

30 Celebrated

breaking news

33 Russian space

32 Not late-

station

Salem

theme

46 Strength

49 Self-control

52 Strasbourg

summers

PED LEE NOM INN

48 Colliery

poet

45 Shade

36 Salon jobs

38 City south of

40 Chemical suffix

41 This puzzle's

THE DECISION

DILBERT

HERE WE'RE WASTING MONEY. THEN SOME-ONE SAID "HEY, LET'S CREATE A COMPLICATED CHART." NOW WE'RE

AT THIS MEETING,

TALKING ABOUT THE

CHART

57 Turkish generals

58 Bygone birds

62 Pub order

64 Friend in

65 Western

Firenze

Electric

co-founder

66 Like many tests

63 Stuff

THEN WE ALL DRINK WARM BEER...

AND THIS

THINGS GET

SO DARN QUIET

WHEN YOU'RE NOT AROUND.

CROSSWORD

- **ACROSS** 1 Reactors
- 6 Ballet prop
- 10 Word with face or place
- 14 Cat-15 German
- virtuoso Karl
- 16 Dog of the comics
- 17 Enclosed
- 18 Glutinous 19 Beam
- 20 "So's your old
- man," e.g.
- 22 Tense 23 Make-believe
- 26 Litter
- 28 Crate, so to
- 29 Direct course

- speak
- **54** Charters 56 Grinder

ANSWER TO PREVIOUS PUZZLE

HEROWORSHIPPERS ETAS GAPED LEE

KINGOFCLUBS

HEATH TASSOPERIOR

LAD YEA AVA DRYER

67 Kind of attitude

- **DOWN** Baked,
- fermented dish 2 Wayside, for 53 "Burnt Norton"
 - one 3 Noted resort
 - 4 Titanic 5 Unwatered
 - 6 Certain sir
 - 7 Launch stopper
 - 8 Herpetologist's study
 - 9 Count
 - 10 Math figure 11 Esteem
- I HONE ARETE LAURA IGORS 13 Knight jobs
 - 21 Firkin
 - 22 Get ready to start — or finish
- **23** 1956 ATEE Y E L L O W S U B M A R I N E U H L A N E L A S T O M E R P O S I T D E N O N E R S Mature-Leigh
 - 24 Tropical, in a

- Puzzle by A. D. Cover
- 27 Feast
- 31 Sonnet part
- 33 Have coming
- 34 Amphigoric 35 Cobbles
 - 37 Disfigure
 - 39 Playful
 - 42 Combination
 - 43 Striped 44 Hidden
- 25 Offset, with "for" 46 Kind of casting
 - 47 Money of ancient Rome
 - 49 Site of Arizona State
 - 50 Remove to a distance
 - Duomo site
- 55 Ball-shaped cheese
- 57 Wine capital 59 1969 Jerry Rubin book
- 60 Prefix with system or sphere
- Vicente, Brazil

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

THE FAR SIDE

"Bootsy! ... Booooooootsy! ... We are calling you from the world of the living! ... Are you there, Bootsy? Give us a sign, Bootsy! Give us a sign!"

- Accholics Anonymous will meet on every Saturday of home football games at 9:30 AM at the Center for Social Concerns.
- A Spanish Mass will be held on September 11 at 11:30 AM in Breen-Phillips Hall. All Are Welcome.
- The Neighborhood Study Help Program will be held on Sunday, September 11th at 6:00pm at the Center for Social Concerns. There will be an informational meeting about tutoring South Bend children, Sign-ups will be conducted as well. For more information Call: Meghan 277-6437 or Randolph 634-

Notre Dame SOUTH DINING HALL Turkey Steak Mozzarella Shrimp Poppers Broccoli-Cheese-Rice Casserole

NORTH DINING HALL Shrimp Poppers Italian Chicken Breast

Vegetable Medley Stir-Fry

Spaghettini Puttanesca **Lunch and Dinner Food Court**

Saint Mary's Call 284-4500 for information.

Celebrate a friend's birthday Observer ad.

Showing Friday & Saturday

Cushing Auditorium 7:30 & 10:30 p.m. \$2

LIMPOP

After the pep rally Friday, come to Stonehenge for some funky wunky

Russian tunes. If we're gonna call something "funky wunky," you'd better come, pal.

SPORTS

■ Men's Soccer

Big home test for Irish

By THOMAS SCHLIDT Sports Writer

One of the main precepts of war is to never extend yourself

too thin. The same holds true for sports.

So when the Notre Dame men's soccer team plays their pressure oriented offense, they

must

have faith in their defense to stall any counter attack.

One piece of this solid defense is sophomore Brian Engesser, who shall be counted on heavily when the Irish face Ohio State tonight on Alumni Field at 7:30.

Last season, he was one of the few freshmen in Irish history to have started every game, and one only has to look at his consistency and maturity at defender to understand why.

"He (Engesser) is the most solid and consistent defender in our program," coach Mike Berticelli said. "He is extremely dependent. He just makes excellent choices with

Yet, even with the success of the team, since his arrival, he is one of the most overlooked players on the team.

"He (Engesser) is probably the most underrated player on the team," Berticelli added. "That's probably because he plays defense, and isn't always involved in the glamorous

Though overlooked, he is a major part of this defense that will be needed to defuse any pressure from the Buckeyes.

see SOCCER / page 22

Keith Carlson is becoming an important part of the Irish offense.

■ Women's Soccen

1993 All-American Skye Eddy (top) led George Mason to the NCAA finals last season after transferring from Massachusetts. Preseason All-American Jennifer Mead starts for the Patriots this season after three years at

Go-Go Goalies

Irish opponent George Mason has a controversial habit of admitting All-American transfers

By RIAN AKEY Associate Sports Editor

"Skye's degree is

coming from UNass. Jen's degree will come

from Providence."

When the Notre Dame women's soccer team was upset by George Mason in the opening round of the 1993 NCAA tourna-

ment, Irish players were ever.

rematch this Jennifer Mead. season, when

half net play helped the Patriots 49ers of NCAA free agency. pull off the upset.

"Within NCAA rules it is legal. but I don't know about the ethics of bringing those players Notre Dame coact

But no statisti-

crushed by the abrupt ending cian is likely to develop writer's to their most successful season cramp racking up Fighting Irish goals in today's rematch, Despite their disappointment, because George Mason has the Irish looked replaced Eddy with another forward to a All-American goaltender, senior

While Eddy transferred from George Mason the University of Massachusetts would be with- for her senior season, Mead out their All- spent her first three years at American goaltender Skye Providence College. The Eddy, whose brilliant second- Patriots, it appears, are the

see GOALIES / page 26

INSIDE . . .

Irish coach Debbie Brown the Notre Dame volleyball team travels to Louisville and the Big Four Classic.

See page 30

of note. . .

See Sports Extra for all the Notre Dame versus Michigan football game details.