

THE OBSERVER

Monday, September 26, 1994 • Vol. XXVI No. 21

150 YEARS
SESQUICENTENNIAL
SAINT MARY'S
NOTRE DAME-IN

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Museum's completion sees dreams come true

By ETHAN HAYWARD
News Writer

After nearly four years of work, Gregg Behr saw his and the dreams of numerous other students come true. On Friday, Behr, a Notre Dame senior, spoke at the dedication of the Lincoln Memorial Museum in Washington, D.C., a project inspired and initiated by students from around the country.

With Senator Dennis DeConcini and Congressman Bruce Vento, whose support helped the project receive congressional backing, also in attendance, Behr spoke of President Lincoln's ideals of liberty and concern for human dignity and how "we must be the ones . . . who forward the legacy of Lincoln."

"The museum met all of my expectations and more," said Behr. "To get up on the podium in front of my friends and family and all the other students . . . was such an inspiration. It was something I'll never forget."

The students responsible for the museum's organization and construction comprise the Lincoln Memorial Museum National Youth Committee. The committee was originally made up of 17 students from 16 different states, but now includes members from every state in the union.

The project began in 1989 when a group of students, accompanied by Arizona Teacher of the Year John Calvin, from Scottsdale, Arizona, visited Washington, D.C. as part of the Close Up Program, a program for high school students

to visit Washington.

While touring the Lincoln Memorial, the students began discussing President Lincoln's legacy and his inspiration to millions of American citizens and how they could commemorate this legacy.

The students returned later that year with the assistance of members of the American Federation of Teachers and presented their ideas to members of Congress. Their project received widespread support and was well-received by the National Park Service.

Since then committee members have repeatedly met and conferred with government officials, historians, and project managers to gain input and support. The committee has also run a fundraising campaign called "Pennies Make a Monumental Difference" to aid in the museum's finances.

Behr, a native of the Pittsburgh area, became involved in the project through one of his high school instructors, Robert Will, a Pennsylvania Teacher of the Year. Will had met with Calvin and suggested Behr for the committee.

Behr says he wants to further promote the project to show Notre Dame students, whose student government has contributed thousands of dollars to the museum, where their contributions have gone.

The museum is located beneath the Lincoln Memorial and features exhibits depicting events such as Marian Anderson's 1939 Easter Sunday concert and Martin Luther King's "I Have a Dream" speech.

The Observer/Maureen Lane

A sharing of fire safety tips?

A young Irish fan gets an affectionate hug from Smoky the Bear at the JACC during Friday night's pep rally for the Purdue game.

Assaults occur on campus

By LIZ FORAN
Assistant News Editor

Notre Dame Security is currently investigating an assault/robbery occurring near the Eck Tennis Pavilion on Tuesday evening.

According to Chuck Hurley, assistant director of Notre Dame Security, a visiting professor was walking to his off-campus address when he was approached by two men who took his wallet and his book-bag.

Hurley said the two were described only as white males.

Hurley also said this is the second attack in this area within two weeks. An earlier incident occurred on September 6 at about 11 p.m. when a student was confronted by two men who he thought had a stun gun.

The student saw what looked like a bluish light when the two men walked toward him, so he dropped his book-bag and ran back toward the campus.

Security arrived in the area

shortly after and the book-bag was gone.

Security has increased patrols in the area, according to Hurley, who also said that students should take precautions when walking anywhere alone at night.

"We would hope that anyone walking at night would walk with somebody else," he added.

Anyone who had seen anything suspicious is encouraged to call Notre Dame Security at 631-8340 or 631-5555.

More violence is expected in Haiti, officials say City authority collapses

By FRED BAYLES
Associated Press

CAP-HAITIEN, Haiti
Police and soldiers abandoned their posts Sunday as authority collapsed in Haiti's second-largest city. Hundreds of Haitians, emboldened by the deaths of 10 armed men in a firefight with Marines, ransacked police stations, carrying off guns, identity cards, even musical instruments.

Meanwhile, a Marine colonel backtracked on the official version that Haitians fired first in the Saturday night gunfight outside a police station in which 10 Haitians died. It was the first violent clash involving American troops sent to restore the elected government of Jean-Bertrand Aristide.

"One of our patrols saw a gesture by an individual with an Uzi machine gun. He took that individual out and a firefight began," said Col. Tom Jones, commanding officer of the Marine Air-Ground Task

Force.

"The lieutenant shot him when he made a gesture to raise his Uzi," Jones continued. As to who fired first — Lt. Virg Palumbo, 24, of Windber, Pa., or the Haitian forces — "I can't say that," Jones added.

The shootings and the mayhem that followed showed how easily the situation can flare out of control and raised the possibility that U.S. troops may find themselves confronted with an unwelcome choice: watching Haiti sink into chaos or taking on the unwanted role of running the country directly — something neither the United States nor Aristide wants.

Administration officials stressed that no military operation is without risk.

President Clinton, speaking at a church in Harlem, issued a statement saying: "It must be clear that U.S. forces are prepared to respond to hostile action against them and will do so."

After the fight, police and soldiers abandoned the city's main military barracks, police station and about a dozen smaller posts. Word spread quickly to the streets, bringing hundreds out to trash the

see HAITI / page 4A

Nunn: 'won't be the last'

By JIM ABRAMS
Associated Press

WASHINGTON
With the flash of a gun barrel ending a week of relative calm, senior officials warned Sunday that the firefight that took 10 Haitian lives may be a forerunner of more violence in that historically violent land.

"This is the first bad incident we've had involving, directly, American troops, but it won't be the last," said Senate Armed Services Committee Chairman Sam Nunn, D-Ga., a member of the delegation that brokered the deal with the Haitian military on the entry of U.S. forces.

U.S. Marines killed 10 armed men Saturday evening outside a police station in the northern coastal city of Cap-Haitien in a battle ensuing after several of the men emerged from the station and opened fire on an American patrol.

It was the first violent incident involving Americans after a surprisingly peaceful

first week of the U.S. occupation and it drew quick comparisons to hostile attacks against U.S. troops in Somalia.

While administration officials responded by assuring the American public and warning the Haitians that they were ready for more, congressional critics geared up for an attempt to legislate an early withdrawal from Haiti.

President Clinton, in New York for a meeting with U.N. Secretary General Boutros-Ghali issued a statement expressing regret for the loss of life and saying: "It must be clear that U.S. forces are prepared to respond to hostile action against them and will do so."

Speaking at a church in Harlem, Clinton said the Haiti operation "helps to end human rights violations that we find intolerable everywhere but unconscionable on our doorstep and offers them (Haitians) a chance at stability."

see US HAITI / page 4

■ INSIDE COLUMN

The Land of the Lost?

Have you ever wondered where those kids who sell football programs come from? You know, the ones that look like they belong in a Charles Dickens novel. I have never been able to come to terms with these Oliver Twist characters.

For some reason I remember my youth being consumed by such things as Star Wars action figures, Barbie dolls and Choose Your Own Adventure tales—screaming “PROGRAMS” until my tonsils hurt was not a priority. Of course, to be forced into such an occupation at an early age due to finances is one thing, and most often the only reason. And to this one’s only response can be sympathetic. However, I have to wonder what type of a world it is that allows 18th Century London to surface on the steps of the Joyce Athletic and Convocation Center in 1994.

There is no denying that tragedies do not discriminate and often children are hardest hit by life’s meaningless blows. Unfortunately, the recent explosion of shows like Ricki Lake, Maury Povich, Richard Bey, and Jenny Jones—not to mention the bizarre subculture that it feeds off of—only exploit and make normal the worst of our society.

We get to the point where nine-year old children selling programs before a Notre Dame pep rally does not bother us. We get to the point where watching stories about pedophiles does not turn our stomachs. Whatever happened to the days of frivolous youth and care-less abandon? When coming home from school was an adventure, not a horror? When, on a Friday night, nine-year olds are at slumber parties with other nine-year olds and not pawing off souvenirs?

Maybe selling football programs in South Bend is the equivalent to having a paper route in suburban San Diego—all children need to know what its like having responsibilities. But I have to wonder what ever happened to household chores like emptying the dishwasher and feeding the dog? What’s the official age kids are introduced to the real world now? At what grade will elementary school teachers be forced to address sex education or financial responsibility? Does the book “All I Ever Really Needed to Know I Learned in Kindergarten” really help kindergartners? For the sake of most four and five-year olds, I certainly hope it does.

I’d hate to think that fun has become a relic of the past. That Friday nights are now spent satisfying the American consumer’s three-second attention span. Sure times are different and Star Wars action figures may be lost forever in the crawl spaces of the Millennium Falcon, but at least we knew what fun was and didn’t become the latest victim of Jenny Jones.

Perhaps it is just a symptom of the American media getting out of hand. Or maybe this is a realistic reflection of our times. Has our world changed so much in ten years to redefine the meaning of fun? Is there such a thing as fun for the average kid these days? Sure not everyday is a fabulous as Scooby-Doo or Daffy Duck would have us believe, but at least we believed.

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

■ TODAY’S STAFF

News	Production
Liz Foran	Elizabeth Harnisch
Brad Prendergast	David Diaz
Sports	Accent
Finger Casey	Jenny Shank
Viewpoint	Graphics
Suzy Fry	Robert Bollman
Lab Tech	
Dane Kramer	

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

Oil sheen reported off northwest Washington coast

NEAH BAY, Wash. The Coast Guard mounted an air and sea search Saturday but could not find an elusive oil slick reported near a major wildlife refuge.

The heavy fuel oil was found late Friday at three locations bounding an area about 2 miles by 3 miles, but it was later lost in the fog.

“A sheen this large shouldn’t just disappear,” said Coast Guard Chief Warrant Officer Scotty O’Neal. “The wind may have condensed it, but it should still be fairly large.”

The Coast Guard called off the search Saturday night and planned to send two boats out again at first-light Sunday, even though the fog was not expected to lift.

The sheen or thin film was sighted about five miles from Cape Flattery, at the northwest tip of the Olympic Peninsula, and about four miles north of the Olympic Coast National Marine Sanctuary. No oil was reported inside the refuge, Lt. Craig Petersen of the Coast Guard’s Marine Safety Office in Seattle said.

“We want to assume the worst case and react accordingly because of the environmental sensitivity of the area,” Petersen said.

The area is home to hundreds of sea otters and the

Washington oil slick

A heavy fuel oil slick was found late Friday at three locations near a major wildlife refuge.

west of Cape Flattery in 1991.

The Tenyo Maru leaked an estimated 100,000 gallons of oil, which contaminated the Washington and northern Oregon coasts. About 350,000 gallons of oil was believed still in its tanks.

Deaths total four in plane crash

HONG KONG

The death toll from the crash of an Indonesian transport plane rose to four Sunday as divers recovered another body from the wreckage in Hong Kong harbor, the government said. Both the flight data recorder and the cockpit voice recorder were found inside the tail section, which was pulled from the murky water Sunday. The recorders will be sent to Britain for analysis. The L100-30 Hercules crashed into the sea Friday shortly after taking off for Jakarta with a crew of 12 aboard. Two people remain missing and are presumed dead. Six people were injured, and two remained hospitalized Sunday. Hours before the crash, the plane transported a group of 33 Vietnamese boat people being deported back to their communist homeland from this British colony. Among the survivors was pilot Soeyono Sanardhi, who said the plane crashed after an apparent engine malfunction.

Brinkley would still marry Billy Joel

RADNOR, Pa.

Recently divorced from Billy Joel, supermodel Christie Brinkley said if she had it to do all over again, she would have married the piano man. “Because I was following my heart,” she explained in the Oct. 1 issue of TV Guide. Brinkley said she’s found what she was looking for her in her new beau, real estate developer Ricky Taubman: honesty. “Just because people can express themselves through their art doesn’t mean they are great communicators in person,” she said of Joel, who wrote a megahit titled “Honesty.” “I came to the conclusion that you have to accept a person as he is, with all his faults, but when you can’t, when those faults start to affect your life in what you perceive as a negative way, then you say you can’t live with it anymore, so you don’t.” The couple were married for nine years and have a daughter.

Deadly rival motorcycle clubs clash

LANCASTER, N.Y.

A clash between the rival Hells Angels and Outlaws motorcycle gangs at a drag race Sunday erupted in gunfire and knife fights. Two people were killed and at least four were injured. Police had little information about the fight and were interviewing reluctant bikers, said Lancaster Police Chief Thomas Fowler. Bikers were picked up along the New York Thruway as far away as Rochester, 60 miles away, Fowler said. Some were carrying weapons and bulletproof vests. Fifteen people were arrested on weapons and drug charges. Fowler said two were dead and that many of the injured were taken to hospitals by friends, making it difficult to determine how many were wounded.

Gas prices drop by nearly two cents

LOS ANGELES

The price of gasoline nationwide fell nearly 2 cents a gallon in the past two weeks, continuing a trend that began at the end of August, an industry expert said Sunday. The decline can be attributed to a drop in consumption, said Trilby Lundberg, editor of the Lundberg Newsletter that surveys 10,000 stations around the country. “We are out of the peak driving season. That’s the main reason,” Lundberg said. “We can also point to lower crude oil prices, which really began in July.” The average price of gas on Friday, including all grades and taxes, was 122.10 cents per gallon, a decline of 1.86 cents since Sept. 9, according to Lundberg. At self-serve pumps, the average price of regular unleaded was 115.37 cents per gallon, mid-grade unleaded was 125.92 cents, premium unleaded was 134.18 cents and regular leaded was 119.35 cents. The average full-service price for regular unleaded was 148.11 cents, mid-grade unleaded was 156.33 cents, premium unleaded was 163.81 cents and regular leaded was 145.75 cents.

■ INDIANA WEATHER

Monday, Sept. 26
Accu-Weather® forecast for daytime conditions and high temperatures

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Monday, Sept. 26.

Anchorage 48	40	Columbus 76	60	Los Angeles 94	66
Atlanta 75	56	Dallas 89	57	Miami 87	56
Baltimore 77	66	Denver 82	44	New York 71	63
Boston 67	59	Fairbanks 39	29	Philadelphia 75	57
Chicago 61	53	Juneau 53	46	Phoenix 98	76

History of nursing explored in series

By MARILYN ALIOTO
News Writer

In tracing the history of nursing, military life and religious teachings have significant effects on the field of nursing from the beginning of the Roman Empire, according to Dr. Mary Donahue, Associate Professor in Nursing at the University of Iowa.

Donahue's lecture Friday afternoon at Havican Hall was the first in the "Body and Soul" lecture series sponsored by Saint Mary's on health care issues.

Donahue said that during the Crusades, men and women set up inns to administer to the wounded returning from battle. "These staffs are considered to be the first nursing professionals," she said.

In addition to the rising mili-

tary dependence on nurses, Jesus' teachings also expanded the role of nurses, Donahue said.

With the birth of Jesus and the wide spread role of Christianity, spiritual motivation played an important part of the nursing field, Donahue said, with the influence of Jesus stemming from the Corporal Acts of Mercy.

The focus in nursing was not only on the actual caring of the sick, but also "to be like God" and to reap the benefits of heaven, according to Donahue. This religious aspect also brought about the role of caring for the sick in religious orders. Religious orders then and now maintain the position of not only caring for the sick, but in the total healing process as well, she said.

FAA's training crossed line

By JAMES WEBB
Associated Press

CHICAGO

Doug Hartman said he told the women he didn't want to be touched, but they did it anyway, fondling him while others encouraged them. Then they rated his sexual attributes, putting him at the bottom of their list.

It was all part of sensitivity training sponsored by his employer, the Federal Aviation Administration, he said.

"The whole idea was to reverse the roles, and it got totally carried away," said Hartman, an air traffic controller from Aurora. "They contended that this was how women felt every day of their life in the workplace and they wanted the men ... to feel what Hartman sued the FAA over the training on Sept. 2. On Thursday the controllers' union and the FAA settled a grievance

over the workshops.

Transportation Secretary Frederico Pena and FAA Administrator David Hinson are investigating the allegations. Some aspects of the training have already been halted.

But the case highlights a larger question: How far should employers go to eliminate racial and sexual bias?

"It's like if somebody beats you to change your behavior, you will change your behavior. That's a positive impact, but was it fair to beat you to get you to change your behavior?" asked Robert Hayles, vice president for human resources and diversity at The Pillsbury Co., who has studied these issues since 1970.

Experts in cultural diversity said confrontation and so-called experiential techniques are not uncommon in sensitivity training. But they said the degree of confrontation and the emotional level described by some FAA participants was highly unusual.

Hartman and other FAA employees say the sensitivity training was as degrading and demoralizing as the behavior it aimed to stop.

Hartman said he filed a sexual harassment complaint after the workshop but was stonewalled by the FAA and ostracized by management. His lawsuit seeks an end to the retaliation and \$300,000 in compensation, the maximum allowed.

FAA managers and their supporters suggest the complaints come from disgruntled employees opposed to change in an agency dominated by white

men. In the air traffic division, which includes controllers, 73 percent of employees are white males.

Dawna Vicars Smith, head of the women's controllers association, said positive results of the workshops outweigh any individual problems.

"Did a class get out of control, did a couple of classes get out of control? Let's address that. But let's not stop the training," Smith said.

The vast majority of the 23,000 FAA employees who have gone through cultural diversity training were satisfied, FAA managers said.

Almost all the complaints center on workshops run in the FAA's eight-state Great Lakes region that were developed with Louise Eberhardt, president of Hart Performance Group in Baltimore.

The three-day workshops started in the Chicago area in 1988, after complaints about sexual harassment in the agency, and by 1992 the FAA had started workshops across the agency involving 16 contractors.

In 1991 the National Air Traffic Controllers Association complained that the workshops were too intense, too intrusive and were being expanded beyond the test program without the union's input.

In one exercise, women formed a gantlet and men walked through one at a time, while women made suggestive comments and — in at least one session — touched the men below the waist, participants said.

Interested in acting?

Have no experience?

Have lots of experience?

Come to the first organizational meeting of the

Notre Dame Student Players

Wednesday, September 28 at 6:15 pm

in the Dillon Lounge

For more info, contact Stephen (255-3545) or Mike (x1644)

Tom DeLuca

Be mesmerized by one of the world's greatest hypnotists

Sponsored by the Student Activities Office

Thurs. Sept. 29. and Fri. Sept. 30 at 8:00 pm
101 DeBartolo Hall

Tickets are available at the LaFortune Box Office for \$3

Happy 20th Eggs! Grow Up!

Love, Big Joe, Dave, Philsy-Wilisy, Pat, Alyssa, Jenny, Amy & Michele

great scores...

great skills...

+7.2 points*

Kaplan students get the most complete test preparation materials available including computer-analyzed practice tests, home-study materials, a training library and teachers that really care.

**Classes start Oct. 2nd
Call Today!**

Call: 1-800-KAP-TEST

get a higher score

KAPLAN

* As documented in the May 1994 Kaplan LSAT Performance Study conducted by Price Waterhouse.

Haiti

continued from page 1

property of those who had ruled over them.

At the main military barracks, Haitians took everything they could get their hands on, even tubas and trombones. They played the instruments in the streets as crowds gathered outside.

Some people fired guns into the air, but many appeared to be handing the weapons over to some of the 1,900 U.S. Marines in Cap-Haitien. One man displayed tarnished bullets from an M-1 assault rifle clip, which he handed to Marines in an armored personnel carrier.

"I give, I give!" he cried.

Hundreds of civilians holding rifles over their heads paraded

to the bloodstained police barracks where the Haitians died and handed the weapons over to Marines. More than 100 rifles, machetes and rusted-out machineguns were surrendered along with uniforms and helmets.

One civilian even handed over a skull with a bullet hole.

"These people are really happy today, but they're still scared," said Lance Cpl. Darin Mendoza of Miami. "They're telling us they want us to stay for another 20 years."

Marines set up checkpoints across the city, trying to keep the chaotic scene from turning dangerous.

Near police headquarters, a group of Haitians grabbed a man and dragged him into a house, apparently believing he was an "attache," the civilian strongmen backed by police.

U.S. Haiti

continued from page 1

Clinton did not mention at the church the violence in Cap-Haitien. But Joint Chiefs of Staff Chairman Gen. John Shalikashvili said Haitian military leader Lt. Gen. Raoul Cedras had been flown to the port city Sunday and the U.S. side was making it "abundantly clear" what the consequences would be if there were further threats to U.S. troops.

They now know, he said on CBS' "Face the Nation," "what the cost to the Haitians is for picking a fight with the Marines."

The officials appearing on the Sunday news programs also sought to remind the American public that no military operation of this sort can be risk-

free.

Defense Secretary William Perry, who visited Haiti on Saturday, said he told U.S. troops there that "they have to stand tall for that mission and that they would have difficulties. We fully expected difficulties and the incident we saw yesterday, I think, is just typical of what we expected to see," he said on NBC's "Meet the Press."

But House Minority Whip Newt Gingrich, R-Ga., said the incident underscored Haiti's similarity to Somalia, and said he will press for a resolution this week demanding U.S. withdrawal from Haiti "at the most rapid possible speed."

Gingrich, speaking on CBS, said that after the firefight the American public doesn't "want to wait around for ambushes and for booby traps and for all the things that can go wrong."

"He will be judged," said one man.

In another case, a crowd approached a Marine checkpoint and said they had captured an attache.

"I told them to go get him, tie him up and bring him in but don't hit him," said Petersan Jean-Pierre, a Navy seaman attached to the Marines as a translator.

Haitian army commander Raoul Cedras and Lt. Gen. Hugh Shelton, commander of the U.S. operation in Haiti, flew together to Cap-Haitien for a brief inspection tour Sunday.

Col. Jones said the Haitian commander was seething.

"Cedras accused us of atrocities and demanded my transfer and court-martial," Col. Jones said.

By late afternoon, that obviously had not happened.

Yeltsin hopes to raise investment in Russia

Associated Press

NEW YORK

Russian President Boris Yeltsin began a five-day swing through the United States Sunday — a trip he hopes will encourage American investment in his country's struggling economy.

Yeltsin is scheduled to address the United Nations General Assembly on Monday, then head to Washington for two days of meetings with President Clinton.

The Russian president arrived at John F. Kennedy International Airport late Sunday afternoon. Speaking in Russian, he told reporters he was preparing for a wide-ranging but difficult agenda with Clinton and hoped to make progress "step-in-step together."

crime, conflicting legislation and unpredictable taxes.

Yeltsin wraps up his trip Thursday in Seattle, where he will tour a Boeing Co. facility, take a turn on a yacht and spend time with an American family.

At a joint news conference Sunday, Yeltsin and Prime Minister John Major said they still couldn't believe how much things have changed since the end of the Cold War.

"I don't think as little as two, three, four, let alone five years ago, there would have been the possibility of such a meeting," Yeltsin told reporters.

He flew to New York from Brize Norton, a Royal Air Force base 55 miles northwest of London.

The two leaders and their wives spent the weekend at Chequers, the country residence of the prime minister north of London. They went for a walk in woods and dropped in at a pub.

Major said the weekend meeting, their fourth this year, "was useful and it was enjoyable. It was both of these in equal parts."

Yeltsin and Major said little about their talks on Bosnia, where Britain and other European powers are opposed to United States pressure to lift the arms embargo against the Muslim-led government.

American troops left Somalia, another peacekeeping mission that began well, after the loss of 44 American lives, 30 in combat. A decade earlier in Lebanon, the U.S. attempt to keep warring factions apart ended with a suicide attack on the Marines headquarters in Beirut that killed 241 Americans.

Nunn, also a guest on "Meet the Press," said he thought the Senate also would vote this week on setting a "date certain" for U.S. withdrawal.

Nunn said he opposed setting a specific date, but also warned against a broad mission of restoring democracy to a land that has had six coups in the last seven years. "They've not had the ability to have dissent without violence," he said.

FREE
WORLD
SERIES
TIX

AT THE
STUDENT
FILM
FESTIVAL
SEPT.30 &
OCT.1
7:30 & 9:45
AT THE SNITE

MIDNIGHT TUESDAY- ON SALE at TRACKS

THE BIGGEST RECORDS OF THE YEAR!!

\$10.99 AT TRACKS

R.E.M. Big Head Todd & The Monsters

Lyle Lovett

New Releases Are Always on Sale at Tracks in Campus Shoppes 277-8338

Sandy's

HAIR/DESIGN

910 E. Ireland Road
South Bend
299-0900

Salon Hours:
Monday-Friday 9 a.m.-7 p.m.
Saturday 8 a.m.-4 p.m.

Tanning Hours:
Monday-Friday 7 a.m.-8 p.m.
Saturday 7 a.m.-5 p.m.

10% DISCOUNT TO ND/SMC STUDENTS

Professional Massage NOW AVAILABLE

1/2 Hr.\$15
1 Hr.\$30
1-1/2 Hr.\$45
W/COUPON

Expires 10-24-94 299-0900

TANNING SPECIALS

7 Sessions.....\$15 w/COUPON
20 Sessions.....\$40 w/COUPON

Expires 10-24-94 299-8333

Erskin Golf Course

Ireland Road

Sandy's Hair ★ Design

Next to China Gardens

1 Block West of Scottsdale Mall
in Ireland Village Shopping Center

Facilities for juveniles overcrowded/run-down

Associated Press

WASHINGTON

Most juvenile offenders across the country are being held in overcrowded, substandard facilities that lack anti-suicide policies and adequate health screening, according to a Justice Department report issued Sunday.

"The findings should be a wake-up call for anyone in this

country who takes a serious interest in youth issues," John J. Wilson, acting administrator of the Office of Juvenile Justice and Delinquency Prevention, said in a statement accompanying the report. "They raise the question of whether an appropriate treatment environment is being maintained in many facilities."

The survey covered 984 de-

tention centers, training schools, ranches, farms and camps holding 65,000 juveniles.

It found that only 20 to 26 percent had adequate bed space, health care, security or suicide control.

More than 11,000 juveniles committed 18,000 acts of attempted suicide, suicidal gestures or self-mutilation, the survey found, and institutions

frequently failed to provide appropriate housing for suicidal juveniles.

Nearly half of the facilities exceeded their design capacity and only 24 percent of detained youths were in places that met all living space standards. Larger facilities tended to be most overcrowded and had higher juvenile and staff injury rates.

There were 24,000 attacks by juveniles on other inmates each year and nearly 8,000 attacks on staff members.

The study did not look into halfway houses, group homes, youth shelters, facilities for youths tried as adults or those in secure hospital treatment programs. The researchers suggested studies in those areas.

U.S./N. Korea agree to talk

By ALEXANDER G. HIGGINS
Associated Press

GENEVA

North Korea warned Sunday that U.S. naval maneuvers off the Korean peninsula threatened to dash talks on opening the North's nuclear program to international inspections.

Talks between the United States and North Korea reconvened Sunday amid reports that differences between the two sides were widening.

Western experts believe North Korea has diverted enough plutonium from its nuclear reactors to make at least one nuclear bomb. Pyongyang insists its nuclear program is peaceful, but for more than a year has blocked international inspections it previously agreed to.

During two sessions that lasted nearly five hours, experts from the two sides discussed

"the agenda" of issues before them, said a U.S. official, speaking on condition of anonymity.

No progress was announced, but a U.S. official had said earlier the second session would be held only if progress were being made.

Another session was scheduled for Monday.

North Korea complained, however, about U.S. naval maneuvers off the Korean coast, apparently referring to joint U.S.-Japan naval exercises that began last week.

A Foreign Ministry statement carried by North Korea's official news agency said the maneuvers were an attempt by "U.S. military hard-line conservatives" to pressure North Korea.

Such pressure will leave North Korea "no choice" but to resume its nuclear program, the statement said. Pyongyang

averted the threat of international sanctions this summer by agreeing to suspend its nuclear program pending the outcome of the talks.

A senior U.S. official, briefing reporters in Geneva on condition of anonymity, said the maneuvers were routine exercises.

The talks resumed Friday after a six-week break.

Key issues include inspections of two military sites that international experts think may have been used to store atomic waste. North Korea claims they are military facilities and thus off-limits to outsiders.

The talks also concern proposals to replace North Korea's nuclear reactors with modern reactors that produce less weapons-grade plutonium.

North Korea has refused to consider South Korean offers to provide South Korean-made reactors and help finance the project.

RIVALRY TEES '94
FULL COLOR 100% COTTON TEES!
ORDER EARLY & SHOW YOUR SPIRIT FOR THE
TWO MOST ANTICIPATED GAMES OF THE SEASON!
1-800-823-7496

CATHOLICS VS CRIMINOLES

SECOND CRUSADE
NOVEMBER 12, 1994
ORLANDO, FLORIDA

ISI-05: SECOND CRUSADE FULL COLOR FRONT. 1 COLOR BACK \$15.00

ORNITHOLOGY 101
A GUIDE TO EXTINCT SPECIES:
DODO
Raphus cucullatus
1690
LORD HOWE SWAMPHEN
Porphyrio albus
1840
GREAT AUK
Alca impennis
1844
BLACK MAMO
Oryzopsis funerea
1907
B.C. EAGLE
Oct 8, 1994

CALL TOLL FREE
1-800-823-7496
M/C AND VISA ACCEPTED
SEND CHECK OR MONEY ORDER TO:
TEAM ISI VENTURES, INC.
10304 NW 7 COURT
PLANTATION, FL 33324
PLEASE SPECIFY ITEM NO.,
QUANTITY AND SIZE (L XL XXL)
FREE SHIPPING
FL RESIDENTS ADD 6% SALES TAX
SORRY, NO P.O. BOXES
VICE-PRESIDENT -ND CLASS OF '84

ISI-15: EXTINCTION GUIDE FULL COLOR FRONT \$14.00

BOOZ·ALLEN & HAMILTON

Booz·Allen Invites You to a Discussion
on Consulting and Career Opportunities

Wednesday, September 28
6:00 - 8:00 PM
University Club

Our mission since 1914:
to help clients
confront the issues,
seize the opportunities,
and solve the problems
vital to growth and
performance

1914
1994
80 Years of Service

Atlanta
Buenos Aires
Caracas
Chicago
Cleveland
Dallas
Düsseldorf
Hong Kong
Houston
Jakarta
London
Los Angeles
Madrid
Melbourne
Mexico City
Milan
Monterrey
Munich
New York
Paris
Philadelphia
San Francisco
São Paulo
Singapore
Sydney
Tokyo
Washington, D.C.
Wassenaar

Submit resumes to Placement Office on
October 3 & 4 for Invitational List consideration

New government faces an old problem: Crime

By DONNA BRYSON
Associated Press

SOWETO, South Africa
Nurse Mabel Ndialane's turn came as she drove back to her clinic after counseling a child who school officials suspected had been abused.

She stopped at a red light, and looked up to find a gun-toting teen demanding her car.

Ndialane was the seventh of 11 nurses at Dobsonville Clinic to be accosted by armed car-jackers in the past two years. Clinic officials have responded by stopping nurses from making home visits.

"Each time a person is attacked, we ask ourselves: 'Who's next?'" Ndialane said. "You're even afraid to do your work. You can feel in the atmosphere that there's something wrong."

South Africa's rising crime rate and the pervasive fear of becoming a victim is fast being recognized as a major obstacle to the new, black-led government's efforts to rebuild society.

At current rates, more than 93,000 robberies will be reported this year, compared to 87,116 in 1993, according to police figures. Murders could exceed 19,000 and rapes were on pace to reach 31,000 for the year. Those figures represent dramatic increases from five years ago.

"Families are destroyed by the nervousness created by this lack of safety and security. It has got consequences which go beyond the one incident where a crime is committed," said police minister Sydney Mufamadi.

Fear of crime cuts across the lines in a country divided by race. Whites in comfortable suburbs surround themselves with solid walls topped by decorative — but razor sharp — curlicues of wrought iron.

A poor-man's version of those barriers is found in black townships like Soweto: barbed wire on chain link fences, or broken glass scattered atop rough brick walls.

Mufamadi, a former anti-apartheid activist who became minister of police when his African National Congress won the country's first all-race election in April, said the crime problem could affect foreign investment and aid.

"I can't imagine somebody, be it a local industrialist or an international industrialist, willing to invest in a country where his or her investments do not appear to be safe," he said.

Most South Africans live in the struggling townships, where the joblessness and hopelessness that contribute to crime are concentrated, and where the former white government spent few resources to make them feel safe.

Plague may spread in India

By ASHOK SHARMA
Associated Press

SURAT, India
An outbreak of deadly pneumonic plague eased Sunday in Surat, but government officials worried that the hundreds of thousands of people who fled the stricken city could spread the disease to other parts of India.

Residents of the shantytowns that ring this city of 2 million, meanwhile, blamed local authorities for not moving fast enough to clear the animal carcasses and garbage left after recent floods.

"This area of the city is a living hell," said one man, Bansi Mali, who cremated his younger brother last week. "It is the municipality, not the plague, that has killed my brother."

Pneumonic plague, a strain of the bubonic plague or "Black Death" that ravaged 14th-century Europe and Asia, has so far killed at least 51 people in Surat, a city on India's Arabian Sea coast. Hundreds of people were hospitalized.

Officials declared Surat a disaster zone and rushed in millions of capsules of antibiotics. The plague, spread by fleas that have bitten infected rats and from person to person by airborne bacteria, can be cured

if antibiotics are administered quickly enough.

Kundan Lal, a city administrator, said Sunday that Surat's civil hospital reported three deaths and 36 new cases overnight — a sharp drop from the rate since the first plague victim died Thursday.

"The situation is settling down," said Dr. Rajesh Parmar, a senior physician at the hospital. "Mortality has reduced. The rush of new patients has also decreased."

But few were prepared to say the outbreak was under control in Surat, and doctors and government officials stressed India still faces the risk of a plague epidemic.

An estimated 400,000 people fled Surat as authorities began spraying insecticides around the city and handing out antibiotics.

Some went 160 miles south to Bombay, where 13 suspected pneumonic plague cases were being tested Sunday at Kasturba Hospital for Infectious Diseases, including 10 from Surat, said Dr. R. Kadam.

Many of the others who fled Surat are migrant workers who went home to northern and central India.

In the United States, federal health officials said they would monitor airports to identify any

plague cases among passengers coming from India.

The plague returned to India for the first time in 30 years last month when an outbreak of bubonic plague hit the neighboring state of Maharashtra, spread by rats drawn by relief food sent after a 1993 earthquake. About 150 people have been treated there so far, but no deaths were reported.

Rats multiplied in Surat after recent monsoon rains flooded parts of the city, ringed with shantytowns and open sewers.

Unofficial death counts in Surat are as high as 300, and some families reportedly have cremated or buried suspected plague victims without reporting the deaths.

Mali said his brother, 30-year-old loom worker Navel Mali, was one of many shantytown residents to flee when floods left huge piles of dead cows and garbage along the nearby river bank.

Soon after returning to his brick-and-mud hut on Tuesday, Navel Mali developed a high fever and began to vomit, his brother said at their dilapidated home Sunday.

Navel was hospitalized, but his condition deteriorated so quickly that Bansi dragged him out of bed without telling doctors and took him home, where he soon died.

**\$35 For
30 Days**
Unlimited Tanning
SunStudio Around the Corner
from Sam's Club
271-1SUN

Budweiser
CONCERT SERIES

JAMES TAYLOR

November 6 • 7:30pm
NOTRE DAME JOYCE CENTER

Tickets are \$23.50 and are available at
the Notre Dame JACC Box Office, L.S.
Ayres, Karma Records and all
TICKETMASTER locations or
charge by phone at (219) 272-7979.

**Tickets
On Sale
NOW!**

Produced by
Sunshine Promotions

PROUD TO BE YOUR BUD.

Peace Corps Visits Notre Dame

Wednesday, September 28

Information Table

Hesburgh Library

9:00 - 3:00 p.m.

Information Session

7:00 - 9:00 p.m.

Montgomery Theatre

LaFortune Hall

Thursday, September 29

Information Table

Hesburgh Library

9:00 - 3:00 p.m.

Post Graduate Career Fair

7:00 - 10:00

For details contact the Chicago
Area Peace Corps Office at
1-800-424-8580, ext.106.

Northwestern students claim CD racism

By MARCY DINIUS
Campuses Editor

With the recent opening of a Blockbuster Music store at the edge of the Northwestern campus in Evanston, Ill., students questioned the store's policy of placing special protective theft casings on only rap and R&B compact discs as possibly racist.

With store officials citing such discs as the most-frequently stolen, the anti-theft measure was only taken with music that falls under the rap and R&B categories.

Yet some students protested that the action taken by the Blockbuster store was racially motivated, suggesting that it was racist to assume that people that listen to rap and R&B are also the type of people that would steal.

In response, store managers stated that other types of protective measures were taken on other merchandise, with security cameras, electronic fields and a security guard present to prevent theft.

One manager stated that if alternative CDs were stolen, then the same protective cases would be added to them just as they were added to the rhythm and blues and rap compact discs when the threat of theft was perceived.

Other record stores in the area have reported that there seems to be no one type of music that is a specific target of theft.

Generally, area record stores have found that theft is more common with popular CDs. As a result, both Musicland and Rose Records near campus have put protective casings on all of their compact discs.

Blockbuster does not place protective cases on all of their CDs so that customers can listen to them in the store.

Honor society fraud at Duke

Possible scam also involves Notre Dame, Penn State

By MARCY DINIUS
Campuses Editor

In response to a letter inviting students with a grade-point average of 3.25 or above to join the Duke chapter of what was described as a national honor society, 608 Duke students paid \$28 to join an organization that had yet to establish chapters at any other campus but that had the goal of forming future branches at Notre Dame and at Penn State University.

Two Duke students, senior Rohit Kumar and junior Jed Silversmith, formed the group operating under the name of the Sigma Gamma Delta Honor Society, along with two other members who were students at Notre Dame and Penn State.

The two students have denied that they attempted to defraud members of the organization of any money or that they misrepresented the goals of the organization.

Yet in February, Kumar and Silversmith sent out a letter inviting 2,379 students at Duke inviting them to join what was billed as "one of the fastest growing and most distinguished collegiate honor societies" in the letter.

At the time of the letters being mailed, the plan for the establishment of the Notre Dame chapter of Sigma Gamma Delta had failed, yet the status of the possible Penn State group was unknown.

Silversmith stated to The Chronicle, Duke's student newspaper, that Notre Dame officials would not allow honor societies to be established on campus.

Yet Joe Cassidy, director of student activities, at Notre Dame stated to The Chronicle that Notre Dame has no such policy, since five other honor societies are currently organized on campus, and that he

had never heard of the Sigma Gamma Delta organization.

Though plans for the Penn State chapter were also unsuccessful, Silversmith stated that the organization was again working to start up there.

Officials in both student government and resident education at Penn State also denied having heard of the Sigma Gamma Delta society.

Silversmith told The Chronicle that Sigma Gamma Delta intends to form chapters at 12 other colleges this fall. He offered reporter Sanjay Bhatt a list of the student organizers at these schools in one interview, but in a later interview, he refused any further comment, including the other organizers' names.

The original letter sent out at Duke by Kumar and Silversmith referred to a "national policy" and offered opportunities to participate in "activities with other Sigma Gamma Delta chapters at nearby schools" that already had chapters established.

On the official society letterhead, a Dallas office was named as the site of the society's national headquarters.

Yet the address listed was found to be a mailbox at a Mailboxes, Etc. store near Kumar's home in Texas.

Though there is no actual office in Dallas, Kumar stated that he intends to work there after he graduates and would be able to serve as the society's administrator if it succeeds.

Kumar claimed that the letterhead named an office suite instead of the mailbox number because he was instructed to do so by the mailbox service. Yet Mailboxes, Etc. denied giving Kumar such instructions.

Also, the senior associate dean at Duke, Gerald Wilson, named as the society's advisor on student government forms necessary for its establishment and mentioned on the letter mailed to students denied that he had agreed to serve as an advisor to the organization.

Wilson stated that he was never asked to be a sponsor and that he was unaware that his name was being used as

such.

Yet Kumar and Silversmith argue that Wilson was aware that they were working with him, since they had obtained the list of eligible students from him.

They denied that they attempted to mislead students into believing that the organization was "Dean Wilson's honor society."

For now, the group is solely administered by Kumar and Silversmith, who have contacted a Pittsburgh attorney, Bruce Americus, to advise them about establishing bylaws and answering legal questions.

Yet Americus has stated to The Chronicle that he knew little about the organization and refused to comment on his possible status as a national advisor.

As for the membership dues collected for Sigma Gamma Delta, Kumar and Silversmith have accounted for the \$17,024 paid by the more than 600 students that joined.

While \$2,586 was spent on postal expenses, office supplies, and an induction ceremony that was held in April, the remaining \$14,438 was placed in a certificate of deposit and a checking account at a North Carolina bank to be used for future expenses.

In previous years, Kumar had served as attorney general in the Duke Student Government and had run for the offices of executive vice president and chief justice.

Silversmith had served as DSG executive elections commissioner and as a member of the Student Organizations Finance Committee.

Both Kumar and Silversmith have denied that they tried to mislead students and that they are guilty of mail fraud.

An investigation by Duke's public safety department that serves as campus police is continuing, as an investigation by the Undergraduate Judicial Board is expected.

-Chronicle reporter Sanjay Bhatt contributed to this article.

Fairbanks monitors environment

The University of Alaska in Fairbanks recently set up two monitors that gather and record information relating to local weather and radiation levels.

The information gathered at the station is available to other similar stations via satellites also connected with monitors.

So far 120 monitors of this sort have been established in the U. S. Collectively, the stations are referred to as the Neighborhood Environmental Watch Network, or "NEW-NET."

The system's primary users are researchers studying the industrial pollution in relation to the various locations of the monitors.

The scientists who started these monitors hope to eventually set up "environmental teller machines," which would resemble the popular automatic-teller machines. Through these machines, anyone could have access to the information.

Professors uncover mammoth skeleton

A rare species of pygmy mammoth was recently uncovered on one of the Channel Islands, off the coast of California. This particular species of mammoth has never been uncovered in the Western Hemisphere.

The bones were originally discovered by a geology professor from San Diego State University, but the actual excavating job was given to Larry Agenbroad, a professor of geology at Northern Arizona University. Agenbroad is a specialist in mammoths.

According to Agenbroad, the mammoth was probably around 6 feet tall and weighed approximately 3000 pounds. Agenbroad estimated the age of the bones to be around 75,000 years old.

Brother engineers invent Uno-Wheel

Brothers Jon and Chris Gabrys recently invented a motorized, single-wheeled vehicle as part of their graduate studies in engineering at Pennsylvania State University at University Park, Penn.

In their vehicle, the passenger/driver seat is attached to a stationary inner wheel, where the two motors that power the vehicle are also located. The motors in turn power an outer wheel.

The vehicle, which reaches speeds up to 35 miles an hour, took the brothers over a year to construct. However, the brothers have made no plans to travel with their uno-wheel in the near future.

The brothers said they began their inventive streak at an early age by dismantling their toys and later building robots.

-Information from the Chronicle of Higher Education.

Presidents, medical professors paid top dollar

Medical profs pass \$1 million

According to a survey conducted by the Chronicle for Higher Education, John Silber of Boston University is the highest-paid private-college president. The survey included 420 private colleges in the United States.

A \$300,000 bonus boosted Silber's salary up to \$776,963 for the 1992-93 academic year. The decision for the bonus was made by the BU Board of Trustees. The board members based their decision on "his performance and leadership during his twenty-three-year tenure."

According to the federal tax form containing the university's salary data, the president is entitled for an extra year of pay for every five years served.

Coming in at second place for highest paid among college presidents is the University of Pennsylvania's Sheldon Kackney, who received a

\$325,000 bonus when he left the university after 12 years of service. The board at UPenn decided to award him the bonus as a reward for his continued service without taking leave on sabbatical.

The survey also revealed that 67 university presidents receive between \$200,000 and \$300,000 and 62 presidents receive between \$175,000 and \$200,000 annually.

However, the survey found that the highest paid university employees are not the presidents. Instead, the survey revealed that physicians affiliated with schools of medicine are the highest paid on most college payrolls.

Out of the top ten best-paid employees, only one is not involved with medicine.

-Information from the Chronicle of Higher Education.

The 10 Highest Paid People at Universities 1992-1993

1. Wayne Isom, professor of cardiothoracic surgery, Cornell University	\$1,762,083
2. Charles Smith, former treasurer, Boston University	\$1,757,011
3. Eric Allen Rose, professor of surgery, Columbia University	\$1,560,500
4. Craig Smith, associate professor of surgery, Columbia University	\$1,535,500
5. Jan Quaegebeur, associate professor of surgery, Columbia University	\$1,399,000
6. Alan Wein, professor of urology, University of Pennsylvania	\$1,129,000
7. Karl Krieger, associate professor of cardiothoracic surgery, Cornell University	\$1,035,107
8. Samuel Lang, associate professor of clinical cardiothoracic surgery, Cornell University	\$1,018,929
9. Jeffery Gold, associate professor of cardiothoracic surgery, Cornell University	\$857,872
10. Dennis Reison, assistant professor of clinical medicine, Columbia University	\$817,111

Data from the Chronicle of Higher Education

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

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor.....Sarah Doran
Viewpoint Editor.....Suzanne Fry
Sports Editor.....George Dohrmann
Accent Editor.....Mary Good
Photo Editor.....Scott Mendenhall
Saint Mary's Editor.....Elizabeth Regan
Advertising Manager.....Eric Lorge
Ad Design Manager.....Ryan Maylayter
Production Manager.....Jacqueline Moser
Systems Manager.....Don Kingston
Observer Marketing Director.....Tom Lillig
Controller.....Kristen Martina

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

Editor-in-Chief	631-4542	Business Office	631-5313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Office Manager	631-7471
Accent/Saint Mary's	631-4540	Fax	631-6927
Day Editor/Production	631-5303	E-Mail	Observer.Viewpoint.1@nd.edu
General Information	631-7471	Unix	observer@boron.helios.nd.edu

WINTER OF MY DISCONTENT

Dorm cable: I want my MTV! and CNN

Not surprisingly, the battle over cable television in the dorms is once again raging on our campus. According to last Thursday's Observer, the Student Government will be approaching the Board of Trustees with a pro-cable report on September 29. While the impending "debate" and acrimony that will inevitably follow in the wake of this report will surely provide some of the best comedy of the year, I simply can

Chris Kratovil

not understand why the installation of cable in residence halls is in any way shape or form controversial. A brief examination of the arguments from both sides seems to put this issue in context and reveals the justifiable need for expanded access to televised news, entertainment and sports coverage on this campus.

The objections put forward by opponents of cable are fairly straightforward and have been floating around for several years now. Foremost among their arguments is the notion that allowing every student access to cable in their room would somehow impair the "academic atmosphere." Stated in less euphemistic terms, they maintain ND students are irresponsible and mindless sheep who will abandon their text books at their first chance to watch 24 hour MTV and QVC. I find this line of reasoning to be somewhat patronizing, offensive and borderline absurdist; considering the fact that most of us excelled in high school with the presence of cable in the home. Individual students could choose not to pay for cable if they

thought it would detract from their academic performance. Further, if this thinking is valid then why not carry this whole concept of en logo parientes to its logical extreme and ban television and whatever else those enlightened souls in Student Affairs deem capable of "distracting" us?

A second major argument against allowing cable is that it would introduce programming contrary to Catholic ideals and beliefs. The problem with this objection is that cable is already available on campus in lounges and some rectors' rooms. How is this corrupting influence any less potent if watched in a group, and if it is so anti-religious etc. then why do the rectors permit it in their rooms? More importantly, non-premium cable channels are subject to the same basic FCC content rules as broadcast stations.

Perhaps the most ridiculous argument put forward against cable is that its introduction would somehow lessen the sense of dorm community by liberating people from watching as a group in the lounges. Hmmm...well in light of the fact that there is only one cable lounge in a dorm the size of Flanner it would seem to me that fights over what to watch are far more common than any sort of bonding experience, not to mention the fact that TV viewing is hardly the most communal of actions.

Finally, such practical concerns as which capable company to utilize and the "fairness" of some dorms (e.g. Flanner and Grace) being already wired have been raised. I can not imagine that finding a willing cable company could be a problem; what sane business would turn down a potentially decades long lock on several thousand eager customers, especially with other new markets for cable being few and far between? In answer to the latter point, no one questions the relative "fairness" of some dorms having air conditioning or bigger rooms or preferable locations,

therefore why should cable be any different? Also, it would be just a matter of time before every hall was wired.

The simple reality of our situation is that this campus is isolated and it is therefore hard to stay in touch with the beat of our national pulse. Cable TV would help rectify this situation; it is considerably easier to keep up with current events and cultural trends when one has 24-hour access to CNN, Headline News and C-Span, which, as a government major, I find as important as any textbook.

Secondly, although the South Bend winter offers innumerable outdoor opportunities, the thought of staying in one's room and having several dozen channels to "surf" has a certain appeal. Cable would seem to be a valuable ally in combating the impending onset of Seasonal Depression Syndrome. The entertainment options available to most ND students are already limited by the combination of isolation and climate, so

it seems strange to exacerbate this situation by denying us something as readily accessible as cable.

Further, cable is an evolving medium. Mergers between cable companies and telecommunications conglomerates are an increasingly common occurrence. More and more communication services and user options will soon be delivered exclusively via cable. Within the foreseeable future it is conceivable that cable will be as necessary as a telephone for everyday living.

Much of the quality programming available on TV today is transmitted exclusively on cable. Colleges all around the country ranging from giant state universities to small liberal art schools have recognized this fact and have elected to present their students with the cable option. It is past time for Notre Dame to follow suit.

Chris Kratovil is a sophomore majoring in Government and International Relations. He lives in Flanner Hall.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"The government of the United States is not, in any sense, founded on the Christian Religion."

-George Washington 1796

SPORTS EXTRA

NOTRE DAME

PURDUE

39-21

STAT

Notre Dame rushed for 428 yards, the most for the team since a 467-yard effort against Purdue in 1992.

PLAYER OF THE GAME

RAY ZELLARS: The senior full-back rushed for a career-high 156 yards on 14 carries.

TOP QUOTE

"I said 'Coach, I promise I won't fumble the ball.' He said 'I promise I'll give it to you.'"

-Tailback Emmett Mosley

The Observer/Jake Peters

DEFENSE
DOMINATES

■ Travis Davis (left) celebrates a fumble recovery, one of three turnovers the Irish defense generated Saturday.

- page 3

Running in the rain

Observer photos/Jake Peters

Randy Kinder (top left), Emmett Mosley (top right) and Ray Zellars helped revive Notre Dame's struggling ground game.

A bevy of backs revive Notre Dame running attack

By GEORGE DOHRMANN
Sports Editor

Notre Dame can play 52 minutes of perfect football and its head coach will concentrate on the missing eight.

Randy Kinder, Ray Zellars and Emmett Mosley may have career rushing days but lack of execution is the hot topic at post-game press conferences.

Welcome to the world of Irish coach Lou Holtz and the aftermath of Notre Dame's 39-21 win over Purdue Saturday at Notre Dame Stadium.

The Irish rushed for 428 yards and three scores, held Purdue to only 146 yards on the ground (209 below its average) but still the Irish are only allowed to focus on the gray areas, which were matched only by the rainy South Bend sky.

"It's always good to win, but the last eight minutes left a bad taste in my mouth," Holtz said. "The last eight minutes were not very pleasant, but the first 52 were very good."

Good enough for Notre Dame (3-1) to win its third game of the season and Purdue (2-1), missing the softness of games against Mid-American Conference foes, surrendered their first loss of the season.

see IRISH / page 2

■ JOCK STRIP

Zellars' run a rambling work of art

It was part Bettis and part Baryshnikov. Bulldog and ballet dancer.

Power and poetry.

Ray Zellars leaped, rammed and rumbled 62 yards for a score through the slop Saturday against

Purdue, a run reminiscent of his superstar predecessor, Jerome Bettis. With a touch of Baryshnikov.

Purdue defensive back Reggie Johnson dared to challenge Zellars in the open field.

Big mistake.

Zellars bowled him over. Like Bettis.

Johnson is probably still scrubbing the grass stains off the seat of his pants.

"Our young players learned that, to tackle Zellars, you've got to plant your hat and knock him on his can," Purdue coach Jim Colletto said.

Joe Hagins was the next victim.

Already sprawled on the slippery turf, he

see KELLY / page 3

Jason Kelly
Associate Sports
Editor

Finally a dominating Notre Dame defense

Irish rise to 'personal challenge,' at least until the final eight minutes

By MIKE NORBUT
Associate Sports Editor

In the first three quarters of Saturday's game, the Irish defense allowed Purdue only seven points. It gave up just 266 yards of total offense in the game.

After three lackluster performances, it looked like it had finally come of age in Notre Dame's 39-21 victory over the Boilermakers.

But Purdue ended up with three touchdowns instead of one. They scored 14 points in the final half of the fourth quarter. Just as soon as the defense had gotten back on its feet and planted them firmly in the turf, a shock like this may have tripped them up again.

"It's always good to win, but the last eight minutes left a bad taste in my mouth," Irish head coach Lou Holtz said. "The last eight minutes were not very pleasant, but the first 52 were very good."

The final eight minutes of the contest saw the Boilermakers rack up 132 yards of offense en route to their two late scores. But of course, they came against Notre Dame's inexperienced second and third teamers, which is seen as an insult to the Irish reserve units and to Holtz.

"We're weak on depth," he continued. "I'm eager to see how our team will respond to this."

But although depth is a key asset to have, it is not always necessary when the starters are doing their jobs, like

they did on Saturday.

The Notre Dame first-teamers stymied a powerful Purdue offense in the first half, giving up just 80 yards of total offense and five first downs, most of which came on the Boilermakers' second quarter scoring drive. And the defense managed to stop the famous Purdue running game.

"We took this as a personal challenge," Irish cornerback Bobby Taylor said. "We read in the paper all week how great their running game was. We made up our minds we were going to shut that running game down."

The Boilermakers marched into Notre Dame Stadium as the third-ranked rushing school in the nation after bowling over Ball State and Toledo previously.

They marched out with only 146 yards on the ground, not even half of their usual game average of 354.

Purdue's featured backs, Corey Rogers and Mike Alstott, were coming off a game a week ago that saw each of them achieve the century mark in rushing. This week, Rogers got only 88, while Alstott could gain just 65. And again, much of this was against the reserves.

The three second-half turnovers that the Irish defense forced, however, were not a credit to the bench players. They came in the third quarter when the game was still in doubt. And the game soon became certain after the Irish offense converted them into thirteen points, making the score 32-7.

"Turnovers are a big part of a game

The Observer/Jake Peters

Jeremy Sample smashes Purdue running back Joe DiBella.

played in weather like this," Taylor continued. "We made an effort to cover everything they threw at us and it turned out pretty well."

Taylor was a main reason for Purdue losing the football on three separate occasions. The junior forced a fumble late in the third quarter that was recovered by Alton Maiden. It led directly to fullback Ray Zellars' game-breaking 62-yard touchdown run.

Taylor also made a hit on a Boilermaker receiver that jarred the ball loose right into the awaiting arms of linebacker Jeremy Sample. This led to a

Stefan Schreffner field goal.

The third turnover came after senior Brian Hamilton forced Alstott to fumble deep in Purdue's end, and safety Travis Davis fell on the loose ball. This too led to a Schreffner field goal.

Three turnovers. Thirteen points. These are statistics that didn't show up after Notre Dame's first three games.

Maybe this is a sign that the defense, or at least the starters on defense, are coming around. The reserves still have a year to get their feet under them.

But that's better than a year and the first three games of next season.

Irish

continued from page 1

In the dreadful eight minutes that Holtz will surely hang heavy over his squad, the Irish reserves gifted Boilermaker Corey Rodgers a pair of touchdowns blemishing a 39-7 drubbing to that point.

Also earning the ire of Holtz was the goalline offense. Notre Dame's offense fought its way inside the Purdue 20-yard line but offset three touchdowns with four field goals and another attempt that hit the upright.

"Goalline offense is a big concern, a major concern," Holtz said. "We got down there a multitude of times and couldn't get what we needed."

The Irish didn't need much against a Purdue squad that entered the game ranked third nationally in rushing offense. Sixty-two times Notre Dame attacked the Boilermakers on the ground. Fullback Zellars led the way (14 attempts, 156 yards) sophomore tailback Kinder added the early burst (16 carries, 143 yards - 122-yards in the first half) and freshman Mosley was the surprise (10 tries, 81-yards) after converting from the flanker position.

"Some of them run outside better. Some run inside," Holtz said about his trio of backs. "It was going to be tailback by committee. We did that right from the start. We felt we'd always have a fresh tailback in there."

Zellars was the freshest on his 62-yard scoring run late in the third quarter which put the game out of reach at 32-7. After bursting around end, Zellars plowed over defensive back Reggie Johnson, hurled over Joe Hagins and then sprinted to the endzone. It was a la Reggie Brooks against Michigan in 1992 and *deja vu* Irv Smith against Indiana the year before - a sterling individual effort that will likely introduce a series of plays of the year in college football.

"I heard a lot about the run on the sidelines," Zellars said. "I was in a zone myself, and I don't remember much."

It will be remembered by Purdue, as will

the two turnovers that they committed in the third quarter which ended any hopes of making this a game. Linebacker Jeremy Sample had an interception and Travis Davis recovered a fumble.

Sophomore quarterback Ron Powlus looked much like a man standing aimlessly in the rain. He was asked to throw only 14 times, completing nine for 111 yards. His brightest moment came on a 15-yard scoring pass to Charlie Stafford at the end of the first half, when the senior wideout made a circus catch of a Powlus lob.

"That touchdown before half was a killer," Purdue coach Jim Colletto said. "We had a chance to keep it out of the endzone and we didn't do it."

Enough of the positives.

The kicking game is sure to give a Holtz a migraine. The Stefan Schreffner, Scott Cengia place-kicking by committee was as successful Saturday as *Ishtar* and about as funny for Holtz.

Cengia missed a PAT and Schreffner botched a 21-yard field goal on Notre Dame's opening drive.

"No, I don't have anything to say about the kickers or the punters," Holtz said when asked for a comment about the kicking game. "I just hope some young kicker at some school watches all of our games."

Notre Dame's disappearance inside the 20 also has Holtz ranting, as the desire of his offense is to blame.

"You've got to be more hungry when you get inside the 20," Center Mark Zataveski said. "They're throwing more guys in the box and your man on man, you've just got to smell the goalline. That is something we need to work on."

One area Notre Dame got a little help was in the rankings. Michigan's loss to Colorado and Miami's slip at home against Washington lessens the number of teams with unbeaten records who sit ahead of the No. 8 Irish.

"I'm sure everyone believes in the back of their heads that we can still win the national title," Zataveski said. "But it would be different if we hadn't lost to Michigan and we could control the situation. We can't. And we need to keep working and getting better."

GRADED POSITION ANALYSIS

QUARTERBACKS—B+

Powlus bounced back from his Michigan St. interception-fest with a stable, error-free effort. He did what he was asked to do well, although that wasn't all that much.

RUNNING BACKS—A

No Becton. No problem. Randy, Ray, and Robert ran, rumbled, rambled, and raced through the rain to revive the revered running game. Emmett wasn't too bad either.

RECEIVERS—B+

See quarterback. When called upon, they responded. Stafford's snare was superb. Unsung aspect was their downfield blocking that really sprung the backs.

OFFENSIVE LINE—A-

Any time you run for 428 yards, no matter who the backs, the line did the job. Saturday was no exception. Struggled somewhat in red zone however.

DEFENSIVE LINE—B+

Paul Grasmanis continues to shine in the trenches, having a sack and another hit in the backfield. Brian Hamilton and Oliver Gibson were their usual space-eating selves.

LINEBACKERS—B

Justin Goheen set the tempo for the defense early with his inspired (to say the least) play. Bert Berry and Renaldo Wynn again showed inconsistency, they combined for just 3 tackles.

SECONDARY—B

Bobby Taylor caused two turnovers. No surprise there. His man did catch a pass. That is surprising. Pass coverage didn't have the benefits of consistent QB pressure, but were solid enough nonetheless.

SPECIAL TEAMS—B+

Granted, Stefan Schreffner and Scott Cengia each missed a field goal, but Cengia's miss was nullified by a penalty, and they did put four through the uprights. Returns were nothing to speak of, but kick coverage was much improved.

COACHING—B

Holtz doesn't like to run up the score, but he must do a better job keeping his team's emotions up late in the game. Overall, nice safe gameplan, that shocked no one but got the job done.

GAME G.P.A.—2.89

With Stanford's see-through defense up next week, it was good to get the running game clicking. Work is needed on goal-line offense but a week and a weak Cardinal defense should take care of that. Just another small step back into national contention.

—TIM SHERMAN

Resurgent running game powers Irish

Mosley makes good on promise to Holtz

By TIM SHERMAN
Assistant Sports Editor

By the time Friday night rolls around, the majority of the preparation is done. The films have been watched, plays have been run until exhaustion. The gameplan is complete. But one key element in the team's prep is still unfinished for Lou Holtz — getting back to a personal level with his players. Over the years, Holtz has found that a brief chat with each player on Friday can do wonders to settle a young man after an intense week of practice. So every Friday night, he strolls through the halls of the team's hotel, stopping at each room with a quick knock. For young Emmett Mosley, that rap on the door had a bit more significance last Friday. "Coach Holtz asked me what my favorite play was and I told him," said the 5-foot-9, 179-pound Mosley. "He promised me he'd run it if I promised not to fumble. I promise."

It turned out to be a promise Mosley couldn't keep. On that play, a counter on the second play from scrimmage, Mosley scooted for 11 yards. But as he was going down, the ball popped loose. Fortunately

for Mosley, he was quick to grab the prized pigskin. "Coach Holtz asked me if I was giving it to the referee after the play. I wasn't. He kept me out awhile but I got another opportunity to give the ball to the ref. He has faith in me."

After Saturday's performance by the backfield, that faith has only been solidified. "Our key to victory is no turnovers," said Randy Kinder who blazed his way to 143 of the team's 428 yards. "It is something we can't stress enough."

The stress was plenty enough yesterday as the Irish toted the rainy rock 62 times without losing a fumble. They not only carried the ball often, the carried it a long way. "The running game had some rhytm today," said a somewhat satisfied Holtz. "The backs ran well and they protected the ball. We ran it very, very successfully."

Much of this success should be attributed to an emerging offensive line. "The line did a very fine job today," said a grateful Mosley. "They worked hard today."

Kinder also reaped the substantial benefits, in the forms of two easy touchdown runs. "With the way they've been

Ray Zellers breaks his fall during his remarkable 62-yard touchdown run.

playing, any time we touch the ball, there is a chance of finding the end zone," said Kinder. He was just one of a multitude of backs who found the gaping holes. The play that stands out most was obviously Ray Zellers' rumble of 62 yards. "That was one of the best runs I have ever seen," said an awed Mosley after the game. "Ray Zellers is a real man."

Holtz praised him also. "He is a very positive leader. He gives a tremendous effort. I trust him completely."

With Lee Becton sidelined, not only did the Zellers' role on the field become a bit more urgent, off the field, he is now one of the offensive captains.

The added responsibility was anything but a burden. "I know the duties," said the senior fullback. "I just had to make the transition."

The entire running attack seemed to be able to adapt to the conditions just as nicely on Saturday, but despite all the success, there was one glaring weakness, namely, scoring in the red zone. On four occasions, Notre Dame got inside the 20, only to have to settle for a field goal. The question begs - why did a team that picked up nearly seven yards each time they carried the ball struggle so mightily when it counted the most? Nobody knows. At least, not yet.

Robert Farmer was another Irish back to shine on Saturday.

AP TOP 25 AP				
TEAM	RECORD	POINTS	PREVIOUS	
1. Florida (31)	3-0-0	1509	1	
2. Nebraska (22)	4-0-0	1493	2	
3. Florida St. (4)	4-0-0	1396	3	
4. Penn St. (3)	4-0-0	1369	5	
5. Colorado (1)	3-0-0	1334	7	
6. Arizona (1)	3-0-0	1199	8	
7. Michigan	2-1-0	1145	4	
8. Notre Dame	3-1-0	1083	9	
9. Auburn	4-0-0	1008	10	
10. Texas A&M	3-0-0	935	12	
11. Alabama	4-0-0	906	11	
12. Washington	2-1-0	863	17	
13. Miami	2-1-0	791	6	
14. Virginia Tech.	4-0-0	735	14	
15. Wisconsin	2-1-0	674	16	
16. Texas	3-0-0	666	15	
17. Washington St.	3-0-0	515	22	
18. North Carolina	2-1-0	491	13	
19. Southern Cal	2-1-0	462	19	
20. Ohio St.	3-1-0	430	20	
21. Oklahoma	2-1-0	341	21	
22. N Carolina St.	3-0-0	266	24	
23. Kansas	3-0-0	175	-	
24. Colorado St.	4-0-0	71	-	
25. Illinois	2-1-0	64	-	

■ STATISTICS	
SCORE BY QUARTERS	
Purdue	0 7 0 14 21
Notre Dame	3 16 13 7 39
TEAM STATS	
First Downs	16 23
Rushes-Yards	32-126 62-428
Passing Yards	120 119
Comp-Att-Int	10-15-0 12-18-1
Return Yards	182 72
Punts-Avg	6-42.1 3-34.0
Fumbles-Lost	3-2 0-0
Penalties-Yds	7-54 6-59
Possession Time	21:50 38:10
INDIVIDUAL STATISTICS	
RUSHING - Notre Dame: Zellers 14-156 TD, Kinder 16-143 2TD, Mosley 10-80, Farmer 9-42, Edwards 5-19, Blunt 2-2, Powlus 5-(minus 4), Krug 1-(minus 10). Purdue: Rogers 16-88 TD, Alstott 12-65, Hagins 1-2 TD, Trefzger 3-(minus 9).	
PASSING - Notre Dame: Powlus 9-14-111-0 TD, Krug 1-1-8-0, Purdue: Trefzger 10-15-102-1, Dicken 2-3-18-0 TD.	
RECEIVING - Notre Dame: Mayes 3-56, Stafford 2-23 TD, Mosley 1-15, Miller 1-8, Edwards 1-8, 1-8, McBride, Zellers 1-1. Purdue: Allen 3-39, Thornton 3-32, Samuel 2-21 TD, Rogers 2-7, Tillman 1-13, Olivadotti 1-8.	
TACKLES - Notre Dame: Magee 5, Taylor 5, Goheen 4 (1 sack), Moore 4, Nau 4, Saddler 4, Sample 3, Wooden 3, Babey 2, Belisle 2, Cobbins 2, Covington 2, Gibson 2, Grasmanis 2 (1 sack), Hamilton 2, Kramer 2, McLaughlin 2, Wagasy 2, Wynn 2, Maiden 1 (1 fumble recovery), Davis (1 fumble recovery). Purdue: Hart 10, Hagins 9, Johnson 9, Brown 8, Conley 8, Jackson 6, Krick 5 (1 sack), Washel 4 (1 sack), Gray 4, O'Keafor 4, Phipps 4, Brush 3, Batten 2, Howard 2, O'Connor 2.	
■ SCORING SUMMARY	
FIRST QUARTER	
Notre Dame 3, Purdue 0 (9 plays, 61 yards, 4:43)	
1:44—Scott Cengia connected on a 31-yard field goal attempt, the first of his collegiate career. Key Play: Randy Kinder rushed for 24 yards to the Purdue 36.	
SECOND QUARTER	
Notre Dame 10, Purdue 0 (7 plays, 54 yards, 2:14)	
12:55—Ron Powlus scrambled and found Charlie Stafford between several Purdue defenders for a 15-yard touchdown pass (Schroffner PAT). Key Play: Kinder ran for 34 yards to the Purdue three.	
Notre Dame 13, Purdue 7 (6 plays, 68 yards, 2:34)	
5:14—Joe Hagins scored from two yards out, Purdue's first score against Notre Dame since 1991 (Brad Bobich PAT). Key Play: Mike Alstott rushed for 16 yards to the Notre Dame two.	
Notre Dame 19, Purdue 7 (12 plays, 75 yards, 5:04)	
0:12—Kinder ran three yards for a touchdown (Conversion failed). Key Play: Powlus scrambled and found Mayes for a 10-yard gain to the Purdue seven.	
THIRD QUARTER	
Notre Dame 22, Purdue 7 (7 plays, 55 yards, 2:11)	
7:23—Schroffner made a 23-yard field goal attempt. Key Play: Ray Zellers	
broke through the Boilermaker line for 35 yards to the Purdue 11.	
Notre Dame 25, Purdue 7 (4 plays, 1 yard, 1:57)	
5:12—Schroffner chipped in a 33-yard field goal attempt. Key Play: Travis Davis recovered a fumble at the Purdue 16.	
Notre Dame 32, Purdue 7 (1 plays, 62 yards, 0:14)	
3:34—Ray Zellers broke one tackle and hurdled another on the way to a rumbling 62-yard touchdown run (Schroffner PAT). Key Play: The only play.	
FOURTH QUARTER	
Notre Dame 39, Purdue 7 (11 plays, 76 yards, 5:45)	
10:35—Kinder a one-yard plunge (Schroffner PAT). Key Play: Robert Farmer's 22-yard run to the Purdue one-yard line.	
Notre Dame 39, Purdue 14 (8 plays, 67 yards, 3:11)	
7:24—Corey Rogers scored from one yard out. Key Play: Don't know, wasn't paying attention.	
Notre Dame 39, Purdue 21 (9 plays, 65 yards, 2:13)	
0:39—Rogers caught a 5-yard pass from Billy Dicken (Bobich PAT). Key Play: Rogers rushed for 16 yards to the Notre Dame 18.	

Kelly

continued from page 1

scrambled to snare Zellers. But the Notre Dame fullback simply hurdled him, a lovely leap that left Hagins gasping. Like Baryshnikov. All that remained was to outrun the rest of the pursuing Purdue defense, about 30 yards of a flat-out sprint. But Purdue was just flat, unable to catch the fleeing fullback. "It was like a Sega game," said Irish cornerback Bobby Taylor, who witnessed the race from the sidelines. Indeed, the run seemed somewhat removed from reality. It was like a time warp and everyone was carried back to 1992, the last year that Bettis prowled Notre Dame's playground. But only in a Sega game can you still find Bettis in a Notre Dame uniform. That blue and gold blur Saturday was Zellers, in living color, though the comparisons were inevitable. "He's like the other ones we've had that have gone on to play on Sunday (in the NFL)," Notre Dame coach Lou Holtz said. Like Bettis. But the moment belonged to Zellers alone. It will forever be his defining play, a 62-yard bump and run and jump and run some more. All Purdue's defense could do was lay in his wake and watch. When he finally reached the endzone, he exalted in his remarkable run, strutting and pumping his arms furiously. Like Bettis. It was a rare touchdown celebration that didn't exceed the magnitude of the play. He deserved to strip that helmet off and mug for the cameras. "Ray's run was just incredible," Irish center Mark Zataveski said. "It was unbelievable the way he was breaking tackles." But when it was all over, his teammates had to relay to him the details of his highlight reel. Seems that the man doesn't really recall his finest moment in a Notre Dame uniform. "I heard a lot about the run on the sidelines," Zellers said. "I was in zone myself and I don't remember much." He doesn't need to remember it. All who witnessed the run will never forget it.

Justin Goheen greets a Purdue player with some force.

The Observer/Jake Peters

The Observer/John Bingham

Charlie Stafford can't hang on to a pass in the endzone.

■ FROM THE LENS

Notre Dame 39 Purdue 21

Notre Dame Stadium
September 24, 1994

The Observer/Jake Peters

Notre Dame quarterback Ron Powlus tries to scramble away from a pair of pursuing Purdue defenders.

The Observer/Tom Perez

A Purdue defender pulls Mike Miller to the turf after a punt return in the second quarter.

The Observer/Jake Peters

Bert Berry (60) and LeShane Saddler chase Purdue's Craig Allen.

■ STRAIGHT OUTTA 'WAKA

Automatic weapons, ravioli, and flying fish

Just like "The Empire Strikes Back," this is part two of an emotionally gripping trilogy. To refresh your memory, I will give a synopsis of the last article: "Tijuana," "NROTC," "Chiclets," and "big ship." If that doesn't help, remember that Jesus still loves you.

June 9- The day to embark for Hong Kong had arrived. As we pulled away from the pier, I spied a McDonald's in the distance, and in front of the restaurant, a shiny ceramic statue of Ronald himself. I tried to hold back the tears, but to no avail. "Farewell dear Ronald!" I shouted, "My heart belongs to thee." I turned my back to America, glorious land of Barbie, SPAM, and the Thundercats, and raised a menacing fist towards the sea. The journey had begun.

My job on the "Steamin' Cleve" (USS Cleveland) was to make sure that it was going in the right direction. I, along with twenty-five other men, kept track of our progress in the Combat Information Center (CIC). I stood a constant vigil on the radar, sinking merchant ships and gunning down commercial aircraft when I deemed it necessary. When I wasn't on watch, I wandered the ship, pressing buttons and flipping switches to my heart's content.

After a hard day's work, I would mosey down to the mess deck to get chow (That's Navy talk for "eat dinner"). While I've always associated the word "chow" with "Purina cat" in front of it, I must admit that the food was a taste sensation for the palate. I ate ravioli for most of the trip and drank "bug juice," which is like Kool-aid, but with a kick. Like so many passive resistors of the past, I had expected to fast for five weeks. But to my surprise, the ship even had a barbecue on the flight deck, and in a scene reminiscent of *Lord of the Flies*, boasted a roasted pig (cool rhyme). I asked if we could have a "Circus Lunch" day, but was disappointed to find out that they had one before I came. (Sigh)

I didn't mind the meals, but my rack (bed) was a far cry from a "Craftmatic Adjustable Bed®." My clothes had to fit under the bed, which folded open in a coffin-like fashion. The only problem was, my coffin had not been opened in several months, and the previous occupant had left perishable gifts for me. I was greeted to the delightful sight of several thoroughly used Q-Tips along with a frightening blast of air that reeked of Cheez-its. I marveled at the ecosystem which had spawned from this popular snack cracker, but eventually eradicated the tiny colonists with good ol' fashioned elbow grease and a couple of potpourri scented Stick-ups. After taping up a poster of Salt-n-Pepa that I had acquired from a fold-out in BOP! magazine, I was ready to call this little cozy space "home."

The trip lasted nearly a month, and when I wasn't up in CIC, I was painting watercolors of flying fish. For those who have never seen this majestic, flying friend of the seas, allow me to create a mental image of a sight, although it can never be fully captured by words. There you are, looking over the side of a large amphibious sailing vessel, and then you notice a sparkle—a splash—a dance of light! The fish leaps out of the water, sailing like a balsa wood glider just inches above the surface, and then—BAM! It dives into a little wave, over fifty yards away. It is simply breathtaking! But alas, I digress.

Apart from painting, the ship often showed recorded movies and television programs which entertained sailors young and old. As a result, I have the distinct honor of being the only person at Notre Dame to have seen every episode of "Blossom." For reasons unbeknownst to myself, I concluded that the ship had some sort of Joey Lawrence fetish. Tapping into the ship's enthusiasm for this show, I suggested to the commanding officer that we designate every Sunday, "Blossom Fest" day. He commended me on my ability to boost the ship's morale, and gave me a medal. When we had scraped the bottom of the barrel for the lost "Blossom" episodes, I suggested a tribute to "Punky Brewster." Unfortunately, the sailors were quick to inform me that I was one trip too late.

I would be lying if I said we didn't stop along the way. The four hundred Marines on board were getting restless, and accordingly, they were given two days to invade Tinian, a big rock covered with weeds and infested with rats. I volunteered to go after hearing rumors that Charo would be performing for the troops, and was told that I would be the official battle water boy. We attacked the rock via helicopter, and I, with a five-gallon jug of agua on my back, ran around, diving in weeds, climbing trees, swinging on vines, all the while yelling, "Yo, Joe!" A raging fireball of enthusiasm, I filled canteens with lightning quick movements.

Towards mid-afternoon however, my zeal for pouring water had given way to scrounging for food. I snapped back Wonder Woman's head, and realized that I had no more PEZ. I resorted to eating mud and bugs, and was half-dead by the time they heloed me back to the ship. The ship's doctor concluded that I had eaten at least a handful of the poisonous aphids that were indigenous to the area. I thanked the Marines for time well spent and resolved never to run out of PEZ again.

Finally, on July fourth, someone yelled, "Land Ho!" I had stayed up all night, and was one of the first to see Hong Kong in the distance. As we slowly inched into the straight between Hong Kong and Kowloon, I waved to the natives, and prepared myself for the final leg of the saga. Stay tuned for part 3.

Kris Kazlauskas
Accent Columnist

Blues Traveler breaks new ground on "Four"

By DAVE TYLER
Music Critic

What do you get when you cross a three hundred pound singing harmonica virtuoso, a self described "high school loser," punk guitarist, a bassist and a drummer, and throw them together at New York City's New School of Music?

Of all the punch lines or snappy answers to that question, a "great rock and roll band," is probably far down on the list. But with the release of their fourth studio album, stalwart of the neo-deadhead movement Blues Traveler is proving that they do indeed fit that description.

Simply titled "Four," this new disc captures Blues Traveler at its best, turning out high energy song after high energy song. This is the type of disc that quiets doubters, and showcases the growth and development of a band, assures them a legitimate place in rock and roll world, yet still announces to fans that we're still the same fun guys we used to be. Simply put, this is the best work the unique, New York City based band has manufactured to date.

Few bands can capture the furious sound of a live show on tape. On "Four," Blues Traveler not only gets their live feel on tape, but proves why they are the best jamming band around. Using songs as a showcase for their musical ability is the Travelers' specialty. With John Popper leading the way on vocals and harmonica, guitarist Chan Kinchla, bassist Bob Sheehan, and drummer Brendan Hill combine to form a sound so hot, it smokes. Songs like the driving "Fallible," or "Crash Burn," a powerful three minutes explosion are prime examples of this.

But this sort of music was characteristic of the first three Blues Traveler albums. It earned the adoration of concert-goers, but also the scorn of critics who complained that band was an excuse for wild, careless improvisation, and found Popper's possessed harmonica playing only slightly redeeming. The beef, as it were was missing.

On this album the band has matured, combining catchy lyrics laden with pop culture references, with more careful attention to orchestration. "Four" explores several musical styles, and displays a sensitivity towards lyrics and musicianship that brings them closer to the direction their musical brethren Spin Doctors and Phish have been moving in.

Popper and company sing songs that ring with truth of experience. Songs about destroyed ideas of love, self-reliance, egoism, and possession.

The song "Freedom" decries the greed of today's society with the sarcastic refrain "I lover what's mine cause what's mine is all mine, gives me a reason to go get more."

The band displays a talent for finding apt metaphors for today's society. Whether its feeling like a "game show contestant with a parting gift" in "Runaround," or comparing the false icons of MTV society to an imp like Peter Pan in "Hook," Blues Traveler makes no pretenses about laughing at the world.

Telling a story through music continues to be one of the band's strengths. In "Price to Pay," we hear the tale of a scorned young farm girl you ran off to join the circus, and discovered that glory and romance do not always follow Ringling Brothers into town. Does she survive? That decision is left up to the listener.

Kinchla and Popper perhaps mesh best on "Stand," and "Fallible," tributes to self-reliance and pride respectively. While the two push the limits of funk in "Stand," they are able to lay down a fierce rock and roll riff and jam out over it in "Fallible."

"Stand" also highlights the powers of orchestration Blues Traveler retains from their New School days. Sounding at times like James Brown, at times like Phish, and at times like Led Zeppelin, "Stand" is one of the more intense songs on the album, not just for its thunderous improvisation, but its neat and careful packaging too.

"Runaround," is definite single material, an area Blues Traveler usually shuns. Lyrically dense yet musically uncluttered, "Runaround" jogs along briskly with a hook filled verse and neat, stacked har-

monica solos by Popper. While the band spends time decrying "hip three minute ditties" in "Hook," "Runaround" proves that they have spent a considerable amount of time struggling to make their sound come across in a marketable radio package.

Bob Sheehan's "The Mountains Win Again," and Popper's "Look Around" are two more successful forays into the genre of the power ballad, a tradition that began on their debut album with "Crystal Flame." Well arranged, flowing, and vibrant, each song reflects careful craftsmanship and a deep appreciation of all forms of music.

"Brother John" is a rock adaptation of an old folk song, that Blues Traveler turns into a happy, jamming romp. Leaning towards bluegrass, but with a strong feel of front porch R&B, it marks a good ending point for the album full of raw energy and building to a crescendo.

A new production team of Steve Thompson and Michael Barbiero have cleaned up and solidified Blues Traveler's sound, helping to better maintain their live thunder in the studio. Guest shot's from David Letterman's pal Paul Shaffer and the Allman Brother's Warren Haynes also provide punch to the album.

"Four" marks Blues Traveler's emergence as a band to be reckoned with. The album will win new fans and satisfy the old. It pushes boundaries, breaks down walls, explores new territory for not only the band, but for music itself. And like any good live performance, it leaves the listener craving more.

4 stars
out of 5.

SENIOR PGA

Greens of Brickyard course feel like Japan for Isao Aoki

Associated Press

INDIANAPOLIS

The Brickyard Crossing golf course reminds Isao Aoki of courses in his native Japan.

It was apparent Aoki felt at home on the course at the Indianapolis Motor Speedway on Saturday as he shot a 5-under-par 67 for a two-round total of 11-under 133 to win his

second straight Senior PGA Tour event.

Aoki, playing the entire tournament without a bogey, birdied the 17th hole to capture the abbreviated \$700,000 Brickyard Crossing Championship by a stroke.

The tournament was held to two rounds after the first round was rained out Friday.

Tom Wargo had a one-shot

lead going to No. 17, but he three-putted the par-3 hole after hitting his tee shot within 12 feet of the hole. Wargo and Jimmy Powell tied for second at 134.

Powell shot a record 30 on the back nine, including a hole-in-one on the par-3 13th.

Wargo said he ran into trouble when he saw Aoki, who was

playing a threesome ahead, birdie No. 17 to go 11-under. Aoki one-putted the 189-yard hole after his 4-iron tee shot landed about three feet from the pin.

"He forced our hand by making birdie," Wargo said, adding he read his downhill putt slower than it played. Wargo said he also misread a short putt on 18 that would have forced a play-

off.

"I read it to break to the right, but it straightened out," he said.

Aiko, who earned \$105,000, won his first tour victory in two years last week in Lexington, Ky. He said the turning point Sunday came when he sank a 15-foot putt on No. 13 to save par and then finished the round bogey free.

Classifieds

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

NOTICES

Always a little short???
Like to have some extra \$\$\$?
Work pt. hours and get full time
pay and have fun doing it.
flex. hours Call Mr. Leeks
272-3788

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

PAPA JOHN'S IS HIRING!
-delivery & inside personnel
-flexible schedule
-top pay
-10-40 hour schedules available
-1/2 price pizza
-EOE
call 271-1177

Downtown Book Wholesaler needs
clerical &/or warehouse
workers flexible schedule & wkend
work 232-8500 X22
ask for Bryan

LOST & FOUND

FOUND: Bracelet in DeBartolo; call
Susan 277-1724

***** REWARD *****
A \$250 REWARD GOES TO
ANYONE WHO CAN RETURN
MY 1991 CANNONDALE RED
SHRED COMPETITION SERIES
BIKE. A SMALLER REWARD
GOES TO ANYONE WHO CAN
GIVE ME REAL INFO AS TO ITS
WHEREABOUTS. PLEASE
HELP ME — SOMEONE IS NOW
RIDING AROUND ON MY LIFE
SAVINGS. — JANET
x1572

FOUND: A watch at the Observer
Classified Department. Please
come back to claim it.

\$50 REWARD — For the return of
or info. leading to the return of 2
CD's: Pearl Jam "No —" Messiah"
and Nirvana "All Acoustically". 272-
4021

WANTED

EARN \$2500 & FREE SPRING
BREAK TRIPS! SELL 8 TRIPS &
GO FREE! BEST TRIPS &
PRICES! BAHAMAS, CANCUN,
JAMAICA, PANAMA CITY! GREAT
RESUME EXPERIENCE! 1-800-
678-6386!

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.

FUNDRAISING Choose from 3 dif-
ferent fundraisers lasting either 3 or
7 days. No Investment. Earn \$\$\$
for your group plus personal cash
bonuses for yourself. Call 1-800-
932-0528, Ext. 65

BABYSITTER NEEDED FOR ONE-
HOUR AM EXERCISE CLASSES.
PAID POSITION PLUS FREE
EXERCISE MEMBERSHIP. CALL
277-0111 FOR MORE INFO.

SPRING BREAK 95
America's #1 Spring Break
Company! Cancun, Bahamas,
Daytona & Panama! 110% Lowest
Price Guarantee! Organize 15
friends and TRAVEL FREE! Earn
highest commissions! (800)32-
TRAVEL

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.

PIZZA MAKER - PART TIME -
EAST COAST TRAINED. GOOD
MONEY.
CASSINO'S PIZZA OF NEW
YORK
257-1100.

FOR RENT

FEMALE MODELS 18-25 needed
by photographer for photo/video
work in lingerie and similar apparel.
Call Jim at 273-7074 for info.

For Rent

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, quiet
setting, 4 guest rooms, shared
baths. 20 minutes to campus.
616-695-6321.

Parents, Alums, need room for
games. Comfortable home, walk
to campus. 277-7371

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

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

FOR SALE

RENT A 19" COLOR TV OR VCR
FOR ONLY \$79 FOR TWO
SEMESTERS. FOR FREE DELIV-
ERY CALL:
COLLEGIATE RENTALS,
272-5959.

Tired of walking? CLASSIC 1972
NOVA, 4 Dr, 61K, Auto, PS, New
Tires, Runs Greaa! Some rust,
\$1100, Leave message 299-1774.

For Sale
20' (2X10') Mark Levinson
speaker cords with goldtipped
audio quest connects. \$125
or best offer. 654-7887 (eve).

93 Men's Cruiser Supreme 6 Speed
Bike. Almost new. \$150.
654-7887 (evenings).

'71 M.G. MIDGETT RED CON-
VERTIBLE. SHARP, RUNS GOOD.
\$1,700. CALL 277-3239.

CONDO FOR SALE-Woodbridge-
Minutes from ND-end unit on pond-
18177F Stoneridge-2BR+Loft,
Fireplace, Att Gar w/Opener-
\$58,000-Call 232-5190.

Macintosh IIsi 5-80
14" Color Monitor
\$1000 or best offer
Kory X1644

FREE KITTENS- 8 weeks old
call nicole x4544

SCHWINN COLLEGIATE 3-SPEED
BIKES, MAN'S & WOMAN'S, NEW
TIRES, TUBES, COMFORT
SEATS. \$100 EACH. 277-2182.

'93 JEEP WRANGLER, Black,
Hardtop, 6 cyl/4.0 l., 31x10.50
Yokahama Superdigger Tires,
15x7 American Racing 5-spoke
Wheels, Pioneer AM/FM/Cass, 6-
Disk Changer, 15K mi. \$13,500.
232-3658

TICKETS

WANTED: FOUR (4) OCT. 15 BYU
TICKETS. CALL
800-922-327 JANET.

I NEED ND FOOTBALL TICKETS.
272-6551

4 STANFORD GAs NEEDED.
CALL X2875 (NICKY)

WANTED 3 GA EITHER ND VS
STAN, BYU CALL COL 215-355-
7131

CHEER, CHEER FOR OLD
NOTRE DAME. I would if I had tick-
ets 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.

HELP! I need 2 TIX to the Stanford
Game! Call Patty at
1-800-697-9141, leave message.

WANTED: BYU GA'S WILL PAY
BIG BUCKS. CALL KRISTEN OR
KATE @ 271-0224

I NEED TWO NAVY G.A.
CALL MIKE X3692

NEED 2 TICKETS FOR STAN-
FORD GAME SO PARENTS
CAN SEE FIRST ND FOOTBALL
GAME. CALL MARIANNE X3295

\$\$\$Help! I need 2 Navy GAs.
Please call Lisa at 277-0740. Will
pay top dollars. \$\$\$

Need BYU TIX
Will trade Stanford tickets
Call Mike at (513)228-3349

Need 3 GA's for Navy or Air Force;
make an offer! Paul-277-6433

Need 1 Stanford
stud. or GA
Call Nick 289-9708

NEED 2 GA BYU tix and 2-6 GA
Stanford tix. Please call Rachael
at #4667.

NEED 2 GA's for NAVY &
NEED 4 GA's for BYU
CALL Chris x-1353

I need 2 Stanford GA's x1659 Desi

HELP! I NEED TIX FOR STAN-
FORD. PLEASE CALL MIKE @
X1243

ND Alums Need Stanfd. GA's
Call (313) 420-1208 or (310) 813-
5659

Need only ONE STANFORD ticket
Will take anything—BIG MONEY!
Please call Diana x4939

HELP!!!! I NEED 1 STUDENT
TICKET FOR MY LITTLE
BROTHER FOR THE NAVY
GAME. I WILL PAY A GOOD
PRICE. CALL ANYTIME.
ERIN X4121

Will Trade 2 STAN for 2 FSU Call
Karen X4290

Long lost family and friends coming
for STANFORD game! Desperately
need 7 tix! Call Donald x1844.

FOR SALE: GA TIX FOR ALL
HOME GAMES. 272-7233.

*** NEED 4 NAVY GAs ***
*** DAVID x3406 ***

FLYING OUT FROM CALIFORNIA
- DESPERATELY NEED 4 GA
TICKETS TO STANFORD GAME!
(916)671-3299 KEVIN

Family flying from ALASKA for 1st
ND game. Need 4 BYU ticks., stu.
or G.A. PLEASE! Call shannon
291-6288

NEED TIX - 5 BYU GA'S, 4 STAN-
FORD GA'S - Call Joe @ x2765

Desperate and Beautiful Mormons
Need 3 BYU tickets— Call x2703.

WILL TRADE 2 NAVY GA'S FOR
ANY 2 HOME GAME GA'S
CALL JULIE 2845516

NEED FSU TIX
SUSAN 2771724

NEED STANFORD STUD. TIX
CALL 234-8958.

NEED STANFORD GA'S
MATT 257-0564

NEED 4 AIR FORCE GA
WILL PAY BIG BUCKS
CALL CHRIS 4-3095

NEED 4 AIR FORCE GA-WILL
PAY BIG BUCKS-CHRIS 4-3095

Only need 1 Stanford GA ticket
Needed ASAP
Call Dan @ x1044

WILL TRADE 2 STANFORD
AND/OR 2 AIR FORCE GA'S
FOR BOSTON COLLEGE. CALL
AFTER 5 PM 684-1304.

I have 2 Navy GA's to trade for 2
BYU GA's. Call Joe x4024

I need 2 NAVY GAs
Will pay Big \$\$\$
Please call Laura at
284-4328

HELP! I need 1 Stanford GA (or
married) Monica X2995

Need 3 Stanford Tix, GA preferred
Call 234-6843. Ask for Dan
Manley.

Willing to buy my parents' love...
with 2 GAs to either Stanford, BYU,
or Navy! \$\$\$\$ Erin - 289-5490

I bet you can't sell me your 10
Stanford GA's!!
Call Jon x3367

I need 2 Stanford GA's Call Katie
at X2845

Please Please Please Please
I need 4 Stanford GA's
Will trade Navy GA's or buy.
-Bryan x1190

I HAVE 2 NAVY GA TIX
I NEED 3 AIR FORCE GA TIX
LETS MAKE A TRADE
I'LL PAY THE DIFFERENCE
DENISE X2549

I HAVE 2 NAVY GA TIX
I NEED 3 AIR FORCE GA TIX
LETS MAKE A TRADE
I'LL PAY THE DIFFERENCE
DENISE X2549

Need 1 GA Stan. BYU or A.F.
Matt 3571

NEED BYU GA'S. CALL ERIN
#4015

\$I NEED 4 STANFORD GA'S\$
CALL AMY X2652

HELP! PERPETUAL GRAD STU-
DENT'S PARENTS HAVE NEVER
SEEN AN N.D. GAME. NEED TWO
NAVY G.A.S. CALL TIM AT 257-
9581.

NEED 1 STANFORD STUD OR
GA. LESLEY 4819

Need 2 Stanford tix
Call Chris x3767

Need 2 STANFORD GA'S
Please call Curtis - 282-2197

NEED 1 MICH, 4 PUR.,
+ 2 STAN. STUD TIX.
CALL 234-8958.

I NEED STANFORD GA'S
X4-2193

Need Stanfd stdnt or GA tixs, call
Chris x1197

Please! I need 4 NAVY GAs and
2 STANFORD GAs!
Mary Beth x4220

Need 2 BYU GAs. PLEASE call
Sue at 277-8995

Help! I need two Stanford GA's call
Jen at 273-0741

I need 4 Navy GA's please!!!!
Mark x1640

I NEED 2 BYU GA'S
I HAVE 2 NAVY GA'S
WILL TRADE OR BUY
call chris x3913

NEED GA'S FOR PURDUE AND
STANFORD! CALL BOB *1233

Need 2 STANFORD GAs for dad
and bro. TOP \$\$\$! Anna x2286.

NEED 8 STANFORD TICKETS.
CALL GRANT 416-865-7741.

WILL TRADE 2 STANFORD GA'S
FOR 2 BYU GA'S. CALL SIGI AT
312-477-3357.

I NEED ONE AIR FORCE TICKET-
GA OR STUDENT. PLEASE CALL
X3816. THANKS!

Help! I need two Stanford Student
tix or GA's. My alum brother is fly-
ing in from California and will lock
me in the closet (like he did when
we were kids) if I don't have tix for
him! Please help! Cyndi 284-5322.

NEED 3 STANFORD GA'S.
CALL AARON X3460.

NEED 2 BYU GA TIX & WILL PAY
BIG BUCKS SO CALL ME 1722

ND Alum Needs 2 STANFORD
GAs, BIG \$\$\$! Call 217-337-6862

Needed 2 GA for BYU !!!!!!!
Call Ryan x3662.

1 GA for sale for all home games.
Call me- Maria 273-6463

need 1 GA for BYU, AIR FORCE or
NAVY! call ann x4544

need 6 GAs for Navy call paul
x3591

NEED 2 GA TICKETS FOR STAN-
FORD —& —1 STUDENT TICKET
FOR BYU —CALL JENNIE 272-
0108

I need 4 Stanford GA's
Call 234-1139

Need 1 stanford tix desperately! I
Call Eileen at x4086 to negotiate!

Elp-hay! I-hay eed-nay oo-tay An-
ford-stay ickets-tay!! All-cay Ikki-
nay at-hay X4081.

Need 2 Navy GA's. Call 287-1953

NEED 4 STANFORD ST. TIX
HEATHER x2580

I have 2 ND-FSU tix for swap. I
need S.B. hotel for Stanford, 9/30 &
10/1 and/or ND-BC tix. Please call if
you can help-Mike Joyce 617-479-
5000

Help ME! I need 2 std. tcks for BYU,
will trade Navy std. tck-Tom x1091

Angry Airmen need Air Force GA's.
Serve your country. Call x4816.

Need three GAs for any home
game. Call Matt at 289-2710
baaahh

Need 1 Stanford ticket-
Kevin @ 289-3203

FOR SALE: 3 std and 2 married std
tix in bkls or separately. Leave a
message with your offer.
277-3665

HELPI! I NEED BC GA'S. PLEASE
CALL LIZ X2325. :)

INDIGO GIRLS—NEED 2 tix! 271-
1532

NEED UP TO 8 GA'S FOR STAN-
FORD
CHRIS X1527

Want to trade my 2 Navy GA's (50-
yd line) for 2 BYU GA's
Call Chris x3767

Need 1 Stanford student ticket,
will pay \$ or trade BYU ticket
call Doug at 2112

PERSONAL

Seamaisin is looking for musicians
interested in Irish music. Call 1-
7021

HAPPY 21st BIRTHDAY
LIZ GOETZ
-your admirers
HAPPY 21st BIRTHDAY
LIZ
P.S. Do you have a boyfriend?
-Crystal
HAPPY 21st BIRTHDAY
LIZARD
look at you, NOW
- no name neces-
sary

Yoo Hoo, Oh Sexy Roommate !!!
Happy 21st Birthday
Liz Goetz
-the coolest two girls
you know (besides Julie)

Play Ultimate!

Quality Copies, Quickly!!!
☺☺☺ THE COPY SHOP ☺☺☺
LaFortune Student Center
Phone 631-COPY

ET IN ARCADIA EGO
Interested in the secret histories of
covert social forces? Seeking true
power & wealth? Fascinated by
the politics of opportunism &
manipulation? Prepared to do what-
ever it takes to get what you
want? If this is your truth, you may
be spiritually fit to join the
Bavarian Illuminati. We will have
our first meeting on
Friday, Sept 30, at 8pm in the
lobby of the Architecture Building.
Conspiratorial elitists & Machia-
vellian personalities are welcome.
No jokers/slackers/Discordians
need attend. This is a serious offer:
come fulfill your destiny!

CARRIE
YOU ARE SO CUTE

Kelly,
Malibu, Big Bear, good ol' John,
and the such, simply happy
thoughts
An Illinois Farmer

■ NFL

Moon and Vikings shine over Marino and Dolphins

By WENDY E. LANE
Associated Press

Great quarterbacks know there are times when they must determine a game's outcome.

Dan Marino and Joe Montana certainly know it. So does Warren Moon.

And when Marino's Dolphins scored 28 straight points to tie the Vikings in the fourth quarter, Moon wanted all the responsibility his job carries.

"I just knew I had to raise my level," he said after leading a 70-yard scoring drive that put Minnesota back on top for a 38-35 win Sunday.

"I put it more in my hands to throw the ball down the field and get something going. That's what I thought they brought me here for, to make big plays when it's time to make big plays."

Moon had his best game as a Viking, going 26 of 37 for 326 yards, including three touchdown passes to Cris Carter.

But Moon's good buddy Marino put his best on display, too, passing for 431 yards, the fifth-best total of his career. After the Vikings went ahead 38-28 on Fuad Reveiz's field goal, Marino directed two more drives, one for a TD, but ran out of time in the Metrodome.

"You try to make things happen," said Marino, who threw three interceptions. "When you're down, sometimes you have to take chances. I tried to force it."

"But we still almost won. I really felt like we weren't going to lose."

On a day when Montana wasn't himself, Kansas City couldn't even score.

With Montana fighting the flu, the previously unbeaten Chiefs lost to the Los Angeles Rams 16-0 at Arrowhead Stadium. Montana threw three interceptions and saw his team shut out for the first time in his 15-year career.

In other games Sunday: San Diego 26, Los Angeles Raiders 24; San Francisco 24, New Orleans 13; Chicago 19, New York Jets 7; Seattle 30, Pittsburgh 13; Houston 20, Cincinnati 13; New England 23, Detroit 17; Cleveland 21, Indianapolis 14; Atlanta 27, Washington 20; and Green Bay 30, Tampa Bay 3.

Tonight, Denver plays at Buffalo.

More than trying to beat Marino, Moon was trying to avoid being linked to another blown lead.

After all, Moon was with Houston when the Oilers took a 35-3 lead over the Buffalo Bills in the 1992 postseason. The Oilers sputtered and Buffalo rallied to win 41-38, the biggest comeback in NFL history.

So after the Dolphins (3-1) made it 28-28 on Bernie Parmalee's 10-yard run with 10:34, Moon went to offensive coordinator Brian Billick seeking permission to open the offense.

The Vikings immediately marched 70 yards. Moon threw passes of 13 and 22 yards to Jake Reed, and Terry Allen had a 30-yard run before Scottie Graham scored the winner on a 3-yard run.

"I have a lot of confidence in myself to do what I know I do best," Moon said. "I'm not going to rock the boat completely, but I will make some suggestions from time to time."

Rams 16, Chiefs 0

At Kansas City, Mo., the Chiefs (3-1) were shut out at home for the first time since 1985, when the Rams blanked them.

Montana had his worst game of the season, throwing two interceptions in the final period. Jerome Bettis had his third straight 100-yard game, getting 132 yards on 35 carries for the Rams (2-2).

Chargers 26, Raiders 24

At Los Angeles, Stan Humphries led the Chargers (4-0) on a long drive that ended with John Carney's 33-yard field goal with two seconds left. The victory gave the Chargers the NFL's best record and their best start since 1980.

Lionel Washington gave the Raiders (1-3) a 24-23 lead when he intercepted Humphries' pass and returned it 31 yards for a touchdown with 7:01 remaining.

49ers 24, Saints 13

At San Francisco, Deion

Sanders made his first start for the 49ers (3-1), returning an interception 74 yards for a touchdown with 32 seconds left to kill a potential winning drive by the Saints.

Steve Young, playing behind an injury-decimated offensive line, was sacked five times but managed two touchdown throws to Jerry Rice.

New Orleans (1-3) led 13-10 at halftime, turning a botched punt into a touchdown drive and a Young interception into a field goal.

Bears 19, Jets 7

At East Rutherford, N.J., Lewis Tillman scored two touchdowns and gained 96 yards on 32 carries for Chicago (2-2).

Not even a team-record 90-yard run by Johnny Johnson could help the Jets (2-2), who lost two fumbles, missed two field goals and saw quarterback Boomer Esiason sidelined with a sprained ankle after being sacked in the third quarter.

Seahawks 30, Steelers 13

At Seattle, Neil O'Donnell was intercepted four times, three times in the final quarter, by the Seahawks.

Chris Warren rushed for 126 yards and a touchdown for Seattle (3-1), outperforming Pittsburgh's Barry Foster, who got 96 yards on 21 carries.

The Steelers (2-2) lost despite a 452-297 advantage in total yards.

Oilers 20, Bengals 13

At Houston, Gary Brown scored two touchdowns for the Oilers (1-3). The Oilers' offense, however, continued to struggle, even though Cody Carlson was back at quarterback after separating his shoulder in the season opener.

David Klingler, who grew up in Houston and played at the University of Houston, was sacked seven times and threw three interceptions as the Bengals remained the NFL's only winless team.

Patriots 23, Lions 17

At Pontiac, Mich., Drew Bledsoe completed 21 of 33 passes for 251 yards and one touchdown, and the Patriots (2-2) benefited from two late interceptions.

Maurice Hurst picked off Scott Mitchell late in the third quarter, and Myron Guyton intercepted him again just before the two-minute warning.

Barry Sanders ran for touchdowns of 35 and 39 yards for the Lions (2-2), rushing 18 times for 131 yards.

Browns 21, Colts 14

At Indianapolis, Vinny Testaverde, the lowest-rated quarterback in the AFC, threw for three touchdowns, including a 57-yarder to Eric Metcalf and a 65-yarder to Leroy Hoard.

The Browns (3-1) led 14-7 at halftime after Metcalf's second TD reception, a 15-yarder, only two plays for the go-ahead score early in the final period.

OUTPOST CENTER IRELAND SQUARE

POWERIAN

\$29

FOR

UNLIMITED

MONTH

Outpost Center • Grape Road • 258-9185
Monday-Thursday 7 a.m. to 10 p.m.
Friday 7 a.m. to 8 p.m.
Saturday 9 a.m. to 7 p.m.
Sunday 9 a.m. to 5 p.m.

In Ireland Square • 2046 Ireland Rd. • 291-8488
Monday-Thursday 7 a.m. to 10 p.m.
Friday 7 a.m. to 8 p.m.
Saturday 9 a.m. to 7 p.m.
Sunday 9 a.m. to 5 p.m.

One per customer • Must be 18 years or older • Must present coupon • First time customers only

■ COLLEGE FOOTBALL

Hail Mary wins game

By RICK WARNER
Associated Press

ANN ARBOR, Mich. Four years ago, Colorado won a game on a freak play as time expired and went on to win the national championship. Will it happen again in 1994?

It could. After beating Michigan 27-26 Saturday on Kordell Stewart's tipped, 64-yard touchdown pass to Michael Westbrook on the final play, Colorado moved into position to challenge for another title.

The Buffaloes (3-0) rose two spots to No. 5 in The Associated Press poll after pulling off the most spectacular Hail Mary pass since Doug Flutie's 1984 miracle in Miami.

"It puts us in a position to win a national title, but there's a long way to go," Colorado coach Bill McCartney said.

In 1990, the Buffaloes beat Missouri 33-31 on a fifth-down TD run that occurred because the officials lost track of the downs. Colorado also needed a little luck to beat Michigan, although Stewart and Westbrook displayed tremendous talent on the last play.

Stewart's pass sailed more than 70 yards in the air, and Westbrook made a diving catch in the end zone after the ball was touched by two other players.

"Kordell's ability to scramble around and then throw it that far made the play possible," McCartney said. "Westbrook's job on that play is to position himself to make a catch on a rebound, which he did."

The play, which is certain to become a highlight film classic

like Flutie's pass to Gerard Phelan and California's five-lateral kickoff return against Stanford in 1982, turned Stewart into a serious Heisman Trophy contender.

Stewart, the nation's third-rated passer, showed his versatility against Michigan. He passed for 294 yards and two touchdowns, ran for 85 yards, and set Colorado career records for TD passes and total offense.

But he'll be remembered for that one play when he dropped back, waited patiently and heaved the ball as far as he could. So how would Stewart compare his pass to Flutie's fling a decade earlier?

"That was one of the best plays in college football, but I think this one was better because we did it," Stewart said.

Teammate Darius Holland felt it was a case of divine intervention.

"Those guys out there asked for a miracle and God decided to give it to them," he said.

After beating Big Ten powers Wisconsin and Michigan on consecutive weeks, Colorado could use a breather. But the Buffaloes won't get one with their rugged schedule, which includes four ranked opponents in the next five weeks.

'Canes can't handle Huskies

By STEVEN WINE
Associated Press

CORAL GABLES, Fla. The Miami Hurricanes' latest lopsided loss lends further credence to the contention that their dynasty is in decline.

Washington gave the Miami mystique a drubbing in two respects Saturday.

By winning 38-20, Washington shattered the Hurricanes' aura of invincibility at home, ending their NCAA-record 58-game winning streak in the Orange Bowl.

What's more, Miami was manhandled for the second time in four games. Arizona stunned the Hurricanes 29-0 in last season's Fiesta Bowl; Washington outscored them by 29 points in the second half alone.

"People out there are going to doubt us and write bad things, and the city is going to say bad things," Miami quarterback Frank Costa said. "The radio station talk shows are going to have a field day on this thing."

"But we're all in this to-

gether. The only people that believe in us is us."

Certainly confidence in the 'Canes (2-1) is on the decline. As a result of their first September defeat since 1990, they dropped from sixth to 13th in the rankings released Sunday. Washington (2-1) climbed from 17th to 12th.

This season began with doubts about a Miami program that has won four national championships since 1983 but finished a disappointing 9-3 in '93. Saturday's collapse, when the Hurricanes were outscored 35-6 in the second half, will only fuel speculation that their heyday is past.

"I really don't have an answer for the second half," coach Dennis Erickson said Sunday. "A team that was as good as most in the first half wasn't very damn good in the second half."

During the Hurricanes' winning streak in the Orange Bowl, they never gave up more than 23 points. Washington scored 25 in the third quarter alone.

In the second half, the Huskies rushed for 134 yards

and were 7-for-9 on third-down conversions. They also clamped down on Costa, who completed just 10 of 27 passes with two interceptions after halftime.

"Whammy in Miami," said Washington offensive tackle Robert Sapp, who scored on a fumble recovery. That was one of three touchdowns by the Huskies in the first five minutes of the second half, when they turned a 14-3 deficit into a 25-14 lead.

"In a five-minute period, you lose complete control of the game," Erickson said. "Then we didn't react very well, and that's my biggest disappointment. When it was 25-14, we still had an opportunity."

But two Miami scoring threats produced just a pair of field goals. Otherwise, the Huskies controlled the ball.

"They have great tradition, and they've been in a lot of stadiums in their lives. This wasn't their first barbecue."

Nonetheless, the win was special for the Huskies. They still regard Miami as one of the nation's most prestigious programs.

HORSE BACK RIDING
TRAIL RIDE

SUNDAY, OCTOBER 2

- NO EXPERIENCE NECESSARY •
- TRANSPORTATION PROVIDED •
- \$14.00 PER PERSON •

BUS DEPARTS
LIBRARY CIRCLE10:30
11:30
12:30
1:30
2:30

RIDE

11:00
12:00
1:00
2:00
3:00RETURN
TO CAMPUS12:30
1:30
2:30
3:30
4:30

REGISTER & PAY IN ADVANCE
SIGN UP BY 5:00 PM ON THURSDAY, SEPT. 29
MAXIMUM NUMBER PER RIDE IS 10
FOR MORE INFO CALL RECSORTS AT 631-6100

Upcoming Events

THE JOAN F. KENNEDY
INSTITUTE FOR
INTERNATIONAL
PEACE STUDIES

Lecture

ALASDAIR MACINTYRE

McMahon/Hank Professor of Philosophy
University of Notre DameCULTURES IN CONFLICT:
AN IRISH-BRITISH EXAMPLETuesday, September 27, 1994
4:15 p.m.Hesburgh Center Auditorium
University of Notre Dame

EVERYONE WELCOME

UNIVERSITY OF NOTRE DAME
P.O. BOX 639 NOTRE DAME, INDIANA 46556-0639
Telephone: (219) 631-6970It's Hip
To Trip.

London \$549*
Paris \$499*
Tel Aviv \$858*
Mexico City \$298*
Tokyo \$889*
Bangkok \$1069*

Fares are round trip from Chicago O'Hare. Restrictions apply, taxes are not included and fares are subject to change. Call for other worldwide destinations.

Council Travel
1153 N. Dearborn
Chicago, IL 60610
(312) 951-0585

Call for a FREE
Student Travels magazine!

ANNUAL
CHRISTMAS
QUT
COLORADO
WINTER
BREAKS
JANUARY 2 - 15, 1995 • 4, 5, 6 OR 7 NIGHTS
STEAMBOAT
BRECKENRIDGE \$168
VAIL/BEAVER CREEK
GOTTA BE THERE!
TOLL FREE INFORMATION AND RESERVATIONS
1-800-SUNCHASE
NOBODY DOES SKI BREAKS BETTER!

LONDON PROGRAM

INFORMATION MEETING FOR FALL/SPRING '95 - '96

TUESDAY, SEPTEMBER 27, 1994

101 DEBARTOLO

6:30 p.m.

ALL SOPHOMORES WELCOME!

VOLLEYBALL

Jenny Birkner led the Irish in digs with 11 on their way to winning the Golden Dome Invitational.

The Observer / Jake Peters

Attention Freshmen, Sophomores and Juniors

Announcing the National Security Education Program Competition

Win an NSEP scholarship to study abroad in regions of the world
outside of Canada and Western Europe.

Applicable to most foreign study abroad programs.

*Come to the informational meeting with
Professor A. James McAdams
on Monday evening, September 26, 1994 at 7 p.m.
in room 131 DeBartolo*

The Investment Banking Division
of

Goldman, Sachs & Co.

*cordially invites Notre Dame students
of all majors to attend an information session on the*

Financial Analyst Program

Goldman Sachs' Financial Analyst Program offers exposure to a broad range of industries and transactions, a high level of responsibility and client interaction in a collegial work environment. No other investment bank promotes the same degree of teamwork that has become one of the hallmarks of Goldman Sachs' success.

Goldman Sachs is committed to hiring
students with outstanding achievements from
all majors at Notre Dame to join
the analyst class of 1995.

**Information Session on Thursday, September 29
at 6:00 p.m.
The Notre Dame Room at LaFortune**

Goldman Sachs, as an equal opportunity employer, does not discriminate in employment on any basis that is prohibited by federal, state or local law.

**Goldman
Sachs**

Dome trophy stays home

By BETSY BAKER
Sports Writer

There is no place like home. The Notre Dame volleyball team proved this true last weekend, as they bumped their home winning streak to 17 matches over the last two seasons. The 13th ranked Irish hosted and won the Golden Dome Invitational with a victory over Loyola Marymount Friday night and Rice Saturday night.

The Irish swept Loyola Marymount in three games with scores of 15-6, 15-4, and 15-8. They were led by senior co-captain Christy Peters with 16 kills for the Irish. She has a team high 215 kills on the season thus far, and also leads the team with 151 digs. Peters was unanimously named MVP of the tournament. The invitational is the fourth tournament in which she has earned that distinction this season.

Sophomore outside hitter Jenny Birkner also played well against the Lions, leading the team in digs with 11 and contributing 8 kills to the Irish effort.

The Irish clinched the tournament title with a victory

over Rice on Saturday night. It took four games to take down the Owls, but they completed the victory with scores of 15-6, 6-15, 15-2, 15-3.

"I felt like we were just going through the motions early in the match," said Irish head coach Debbie Brown. "I was pleased with the way we came back after the second game, but I was disappointed that we lost game two."

Peters again led the Irish with 21 kills in the match, but freshman middle blocker Jamie Lee contributed 14 kills and five blocked shots. Lee joined Peters, along with junior setter Shannon Tuttle, on the All-tournament team.

Tuttle has been a bit of an unsung hero for the Irish this season. The position of a setter in volleyball has often been compared to a quarterback in football. It is a position that demands much leadership and composure, and that is exactly what Tuttle has produced for the Irish. She has played in every match of the season and leads the team with 575 assists, with freshman setter Carey May in second with 48.

Irish

continued from page 20

"We scored very well this afternoon," said Petrucelli. "We finished our chances. There have been games this season when we've had opportunities to score, but did not take advantage of them."

Among scorers for Notre Dame was All-American Cindy Daws, whose slump-of-late had

been more of a concern for Petrucelli than he was willing to admit.

"It was a sight for sore eyes to see the ball go into the net for her, especially since she had hit two crossbars again. I was beginning to wonder if she was ever going to get one to go in again."

"I think she felt a big relief as well. She seemed to relax a bit after the goal."

TOYO GRILL

TRADITIONAL JAPANESE/KOREAN SUSHI,

Galbi, Bulgogi, Teriyaki, Suki Yaki & Shabu Shabu
CARRYOUT AVAILABLE

Hours:
Tues-Fri 11-2:30 (lunch)
5-9:30 (dinner)
Saturday 4-10
Sunday 4-9

620 W Edison
Mishawaka
St Andrews Plaza
254-9120

Campus Interviews

October 3, 1994

OLDE, America's Full Service Discount BrokerSM is looking for motivated people to establish a career in the brokerage business.

OLDE offers:

12-18 month paid training program
Potential six-figure income
Excellent benefits

If you possess excellent communication skills, general market knowledge and the desire to excel, sign up for an on-campus interview on October 3, 1994 in the Career Center.

If you are unable to arrange an interview call:

1 800 937-0606

or send resume to:

OLDE Discount Stockbrokers
National Recruiting
751 Griswold Street
Detroit, MI 48226

OLDE
DISCOUNT STOCKBROKERS
Member NYSE and SIPC

An Equal Opportunity Employer

SPORTS BRIEFS

Horseback Riding Trail Ride - Sunday, October 2 at 11:00, 12:00, 1:00, 2:00, 3:00. No experience necessary and transportation will be provided. The bus will leave the Library Circle thirty minutes before each riding time. The fee is \$14 per person and you must sign up in advance in the RecSports office. Maximum number per ride is 10 and deadline is 5:00 pm on Thursday, September 29. For info call RecSports at 1-6100.

Domer Run - Saturday, October 8, 10:00 am at

Stepan Center. Three and six mile runs followed by a pancake breakfast. T-shirts to all finishers plus awards to the champions of each division. There will be student and staff divisions. Register in advance at RecSports. \$5 fee in advance, \$6 day of event. More info, call RecSports.

Sports Talk - This week with Ron Powlus, live at the main level of LaFortune, Sunday from 7:30-8:30 pm on WVFI 640 AM. Call or come by your with questions or comments.

SMC VOLLEYBALL

Belles split four over weekend

by KARA MASUCCI
Sports Writer

Bump! Set! Spike!
The Saint Mary's volleyball team went 2-2 this weekend in a tournament in Dubuque, Iowa, bringing their record to 4-4.

They lost to Viterbo College and Toe College on Friday night, but came back on Saturday to beat Cornell College and Rockford College.

According to team member Betsy Connolly, Friday's loss is attributed to the inexperience of the team.

"We are a very young team. On Friday, we showed our lack of experience. There were a lot

of ups and downs to our play because we were mentally not in the game," said Connolly.

Team captains Kelley Prosser and Ann Lawrence agree with Connolly and feel that the inexperience of the team was behind their losses on Friday night.

"I think we are a young team with a lot of inexperience. There are only three upperclassmen. It's hard to express how to push yourself [with inexperience]. That is something to learn through experience," said Lawrence.

Whether the problem on Friday night was from poor mental preparation, lack of communication on the court, or

the team's inexperience, the Belles came together on Saturday to beat Cornell in five games and Rockford in three straight games, according to defensive player Susie Aldridge.

"On Friday, we had trouble keeping focus, we were not mentally in the games. On Saturday, we stayed focused and talked to each other [on the court] more," said Aldridge.

According to Lawrence, the Belles did play better on Saturday; however, they need to work on their consistency in order to prepare for this week's match-ups with Northpark College on Tuesday and The University of Chicago on Thursday.

Slide

continued from page 20

first half, he had a free kick that was saved by goalkeeper Scott Coufal, only because Coufal slipped and his flailing arms knocked the ball aside. In the second half, Oates had another chance on a free kick near midfield that cleared the defense and bounced off the top crossbar.

"We had our opportunities, but we didn't capitalize on them," Berticelli said.

Late in the second half, with the Irish appearing to be close to tying the match, Maisonneuve delivered the killing blow with a shot from the left side of the box that one hopped past goalkeeper Bert Bader in the 79th minute.

"They have a great midfield," Berticelli explained. "Maisonneuve with the amount of goals he has for a midfielder is great. He has the ability to break the other teams back."

It was obvious that Friday's game took a lot out of the Irish as they started out flat against La Salle. Yet, after the slow first half, the Irish finally exploded for four goals in the second half.

Midfielder Konstantin Koloskov provided the spark for the Irish. After not playing in the Indiana game, he scored the hat trick. His first goal came off a converted penalty kick after he was tackled in the penalty box during a break away. His other two goals came off the rebounds of shots from Oates and Mathis that he followed up and muscled past the goalkeeper Uri Fedortchenko.

"Konstantin deserves a lot of credit," Berticelli said. "He didn't play Friday so he was the logical choice and he stepped up and did it."

The first goal of the game came from Oates, off an assist from midfielder Keith Carlson, twenty minutes before he received his red card.

Celebrate a friend's birthday with a special Observer ad.

UNIVERSITY OF NOTRE DAME
INTERNATIONAL STUDY PROGRAM IN

TOLEDO, SPAIN

INFORMATION MEETING
WITH
PROFESSOR CARLOS JEREZ-FARRAN

Tuesday September 27, 1994
4:30 pm
140 DeBartolo

Returning students will be on hand to answer questions

Monday, October 17
8:00 p.m. CENTRAL TIME

VALPARAISO UNIVERSITY ATHLETICS
RECREATION CENTER
VALPARAISO, INDIANA

Melissa Etheridge LIVE

WITH SPECIAL GUEST
billy pilgrim

Admission Price: \$26.00 & \$24.00

Ticket Outlets: TICKETMASTER, CARSON PIRIE SCOTT AND VALPARAISO UNIVERSITY

FOR MORE INFORMATION CALL:
(219) 464-5233 OR (219) 464-5230
OR TICKETMASTER: (219) 272-7979 (INDIANA)
and (312) 559-1212 (ILLINOIS)

Valparaiso University is conveniently located off US 30!
Only 1 hour southeast of Chicago
Only 1-1 1/2 hours from Chicago's west suburbs
Only 45 miles from South Bend

SUBWAY

They're hot.

Notre Dame's fall sports teams have comined for an overall record of 28-7!

Stop in at SUBWAY for a HOT Meatball, Steak and Cheese or Pizza Sub!

7:30 SATURDAY NIGHT!

**13th-ranked
NOTRE DAME
vs.
LOUISVILLE
VOLLEYBALL**

JACC Main Arena
ND / SMC STUDENTS FREE WITH ID!

FOUR FOOD GROUPS OF THE APOCALYPSE

I STILL CAN'T BELIEVE IT... THEY REALLY CANCELLED STAR TREK THE NEXT GENERATION. NO MORE NEW EPISODES... THE DREAM IS OVER...

OH GROW UP NATE. IT WAS JUST A STUPID SCIENCE FICTION SHOW.

Hey! How would you like it if they cancelled MELROSE PLACE?

They... They could do this thing?

WELL THAT WAS HARDLY SPORTING OF YOU.

HEY, SHE MADE FUN OF STAR TREK...

Public... must be told...

DAVE KELLETT

THE FAR SIDE

GARY LARSON

"One day, Wilson, I'll be sitting at that desk."

CALVIN AND HOBBS

LOOK, HOBBS, I CUT A PIECE OF CARDBOARD TO MAKE A TV SCREEN.

SEE, I JUST HOLD IT UP AND IT'S LIKE I'M ON TV.

NOW, YOUR OWN SHOW!

TOO BAD I CAN'T REALLY FORCE MY WAY INTO MILLIONS OF PEOPLE'S HOMES EACH DAY.

BUT ON THE OTHER HAND, NO ONE IN THIS HOME CAN TURN ME OFF!

BILL WATTERSON

DILBERT

FROM NOW ON, I'M GOING TO CHARGE ANYBODY WHO GIVES ME THEIR OPINION.

PEOPLE ARE IDIOTS. IF I HAVE TO LISTEN TO THEIR OPINIONS, I DESERVE COMPENSATION.

YOU'RE FORGETTING THAT "FROM THE MOUTHS OF BABES... COMES... SOMETHING GOOD."

THAT'LL COST YOU A BUCK.

SCOTT ADAMS

CROSSWORD

- ACROSS**

1 Protection in a purse

5 Start, as a trip

11 Actor Max — Sybow

14 Lawyer Dershowitz

15 Dragon's prey

16 Author Levin

17 Ex-heavyweight champ

19 Galley slave's tool

20 "— been had!"

21 Bad grades

22 "Is that so?"

24 Colonist

26 Rock's — Vanilli

27 Brit. ref. work
- 28 Triangular-sailed ships

30 Pencil name

33 Hotel lobby

34 "Ich — ein Berliner"

36 "Famous" cookie man

37 Little bits

38 Dumb ox

39 Fourposter

40 Linen shades

41 Leafy shelter

42 Small seals

44 Journalist Nellie

45 Get rid of, in slang

46 DeeJay's need

50 Los Angeles

52 Orbit period

53 Lumberjack's tool
- DOWN**

1 Baseball's Roger

2 Extant

3 Middy opponent

4 Epilogue

5 Ran the show

6 Almighty

7 Lobster eaters' accessories

8 Hubbub

9 Second drafts

10 Pew attachment

11 A concert-master holds it

12 Kind of vaccine

13 Not any

18 Ambitionless one

23 Pub drink

25 Stocking parts

26 Yucatán people

28 Name in computer software

Puzzle by Fred Piscop

- 29 7D, e.g.

30 Early Beatles describer

31 "Rag Mop" brothers

32 Legendary bluesman

33 Onward

35 Neither's mate

37 It sometimes comes in bars

38 Cassidy portrayer William
- 40 Uganda airport

41 Boombox sound

43 Jazz date

44 Long-eared pooch

46 Witch, at times

47 Fine cloth
- 48 Strive

49 Schick et al.

50 Disk contents

51 The yoke's on them

52 Cosmonaut Gagarin

56 Dada founder

57 — Na Na

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

ANSWER TO PREVIOUS PUZZLE

DADA CLIFF CAMP
ALOP AURAL URAL
NOTHING IS OFTEN A
STERN STRAITEN
OSS ERNEST
GOOD THING TO
AMBI EMIR USURP
BIOTA ENE THROE
STEED TOES OSSA
DO AND ALWAYS
PLANNER PER
RESONATE NOISE
A GOOD THING TO SAY
TAUS EARED METE
ELLE DIETS SEED

Of Interest

"Effective Interviewing" is the topic of a workshop to be held this afternoon in the Foster Room, LaFortune Student Center from 4:00-5:00. The workshop will provide detailed information on verbal and non-verbal behaviors and general do's and don'ts during an interview.

Menu	
Notre Dame	Saint Mary's
Chicken Nuggets	Soup Bar
Hamburgers	Meat Loaf
Spaghetti	Brown Rice and Cheese
Corn	Bake
	Whipped Potatoes
	California Blend

Ever Get Somebody Totally Wasted?

TAKE THE KEYS
CALL A CAB
TAKE A STAND

FRIENDS DON'T LET FRIENDS DRIVE DRUNK

THANKS TO THE STUDENTS WHO TURNED IN THE CABLE SURVEYS. STUDENT GOVERNMENT WILL BE REPORTING TO THE BOARD OF TRUSTEES ON THURSDAY CONCERNING THE INSTALLATION OF CABLE IN THE RESIDENCE HALLS.

Any questions about this or for current weather information please call 1-4554.

Zellers, Irish run over Boilermakers

SEE SPORTS EXTRA

SPORTS

page 20

Monday, September 26, 1994

■ MEN'S SOCCER

Hoosiers slip 'n' slide past Irish in the mud

Senior forward Tim Oates, seen here in weekend action, will miss two games after receiving a red card. He will miss the nationally televised game against Wake Forest.

By THOMAS SCHLIDT
Sports Writer

Welcome to Woodstock '94 at Bill Armstrong Stadium, or was that water polo at the Bill Armstrong Aquatic Center? Actually it was the soccer match in which Notre Dame men's team lost to Indiana last Friday by a score of 2-0.

The term soccer game is used liberally as the whole game appeared to be the National Championship of slip 'n' slide. Yet, excuses aside, it was a game the Irish could have won.

So, to even out the weekend, the Irish beat up conference rival La Salle 4-0 yesterday and raised their record to 5-3 and their conference record to 2-1.

In the win, the Irish lost forward Tim Oates for two games because of a red card. He will miss the nationally televised match at Wake Forest and the match against conference foe

Wisconsin-Milwaukee.

"I'm upset and there's nothing I can do," Oates said. "It's not so much that it's on TV (Wake Forest), but it's the team were playing"

"We'll do nothing different," coach Mike Berticelli said. "Some one will have to step up."

In the match against Indiana, the Hoosiers took the lead on a goal by midfielder Brian Maisonneuve in the 30th minute. This goal typified the whole game as his shot from the left side of the penalty box bounced off three players and then finally off an Irish defender before going in.

Yet, even after the cheap goal, the Irish never let down and had some great chances to score.

Oates provided the best chances for the Irish. In the first half, he had a free kick

see SLIDE / page 18

■ WOMEN'S SOCCER

Irish shut out opponents

By RIAN AKEY
Associate Sports Editor

According to Notre Dame women's soccer coach Chris Petrucelli, there are two points of measure for every game: how a team plays and how a team scores.

"If you're only going to do one of those well in a game," said Petrucelli, "it may as well be scoring."

The Irish, who played well in Friday's 4-0 dismantling of Indiana, had to settle for scoring seven goals on Sunday as they thrashed Cincinnati without playing a spectacular game.

"Against Indiana we may have had our best performance of the season," said Petrucelli. "We were so intense and physical. That was the most physical a Notre Dame team has ever

played."

The game was played in front of 3468 fans, the largest crowd in Notre Dame women's soccer history, and the 4th largest in NCAA women's soccer history. Petrucelli acknowledged the effect the vocal crowd had on Notre Dame's intensity.

"It really got the players going," said Petrucelli. "They really responded to the crowd."

One downside to the game was the loss of defender Ashley Scharff, who sprained ligaments in her left ankle. Scharff will be out of the lineup at least two weeks, just as the Irish begin the toughest three weeks of their schedule.

"This is a horrendous time for something like this to happen," said Petrucelli. "Julie Vogel is out for the season, so that's two

out of three in our backfield who are out."

"It's a difficult situation, but we can still play because we have so much depth. That's something I could not have said in past seasons."

The Irish began to display their depth already on Sunday, primarily with increased playing time for transfer Amy Van Laecke.

"Injuries created the opportunity for more playing time," said Petrucelli, "but Amy has earned the opportunity to play because of the way she's been playing."

Van Laecke's performance on Sunday included a goal less than two minutes into the second half, the first of five scores for the Irish during the period.

see IRISH / page 17

Amy Van Laecke, who scored her second goal in as many games, will see more playing time with an injury to Ashley Scharff.

Dome trophy stays home

The volleyball team won the Golden Dome Tournament over the weekend

See page 17

of note. . .

Check inside for remarks on the stunning defeats of both Michigan and Miami