()BSERVER

Friday, September 29, 1 995• Vol. XXVII No. 30

IE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND

Debate continues over support staff salaries

By MEGAN McGRATH News Writer

The issues raised during last Thursday's Gender Studies faculty forum concerning support staff salaries continue to be discussed this week, with panelists Jean Porter and Teresa Ghilarducci having to defend the data used to substantiate their points.

"I think the information distributed at the forum was incomplete," said director of Human Resources Roger Mullins. Some of the comparisons drawn were not made correctly; it's not comparing apples to apples."

The main bone of contention

for administrators was the charge that Notre Dame secretaries make less than others in the South Bend area. University President Rev. Edward Malloy called the figures into question during a homily Sunday in Siegfried Hall.

According to Mullins, the average secretary at Notre Dame makes \$20,696. The St. Joseph's county average is \$19,932. The 1995 survey, conducted by Project Future, found the University to be around the market mean in most classifications.

However, Ghilarducci would like a more careful look at the

see STAFF / page 4

Flood appointed new WVFI station manager

By KRISTI KOLSKI Assistant News Editor

Campus AM radio station WVFI has named Michael Flood the new station manager for the 1995-96 academic school year.

The station officially returned to "on-air" status Sept. 25 after a three week hiatus.

WVFI has the potential to be an outstanding entertainment and informational source. I can only hope that my efforts advance its standing in the Notre Dame community," said Flood.

Flood assumes his position after former station manager Ken Maverick resigned earlier this month, citing outside time commitments and "philosophical differences" with how the station was operated.

Flood was nominated to replace Maverick from outside the station rather than from the current staff.

"I'm sure they weren't pleased when someone from the station was not chosen,' said Flood. "But I am willing to learn and I share my ideas in a forum. I don't dictate what I want done and so far the board has responded.'

According to WVFI's Chief Announcer Justin Cole, Flood's appointment is indicative of the administration's poor perception of the station.

"I have nothing against Mike Flood," said Cole, "But we have an entire plan for filling the station manager position. Yet, the administration has passed the assistant manager over

see WVFI / page 4

The Observer/ Mike Ruma

Life at the top Workers continue repairs on the statue of Mary atop the Golden Dome, adding a layer of paint.

Rabbi adapts to Catholic life

By KRISTI KOLSKI Assistant News Editor

A rabbi, a priest and a nun were walking down the street. Stop me if you've heard this

one before. So the rabbi holds a chair in the theology department. No, real-

ly... Notre Dame has long been regarded as

a bastion of Catholicism. Some

Signer

might be surprised to learn that Rabbi Michael Signer holds the Abrams Chair in Theology and is one of only two rabbis in this country that works in a Catholic institution.

Although Signer, a member of South Bend's Temple Bethel, finds himself in the minority he is not intimidated about being at such a renowned Catholic university.

"At Notre Dame there is certainly no apologetics about making religion a central part of contemporary culture," said Signer. "One does not have to be embarrassed to speak about matters religiously. That was

captivating for me. To see whether or not I could live as part of a minority culture while being respected.

A member of the Reform sect of Judaism, Rabbi Signer was appointed to the Abrams Chair in Theology in 1991. Although there have been other professors of the Jewish faith teaching at Notre Dame, Signer is the first rabbi and the first to hold a chaired position.

"Rabbi Signer was offered the appointment to endorse the long-standing Jewish and Christian relations and to foster

see RABBI / page 8

Miracle at Medjugorje? Theologians debate authenticity of visions of Mary

By BRAD PRENDERGAST Associate News Editor

calls for a more resolute faith in God and in Jesus Christ, a greater in reporting the teachings of the

It has been the destination of choice for thousands of Catholics on pilgrimage. It has captured the hearts of its visitors, who have left with their faith reaffirmed, their souls uplifted.

But is the miracle at Medjugorje all it's made out to be?

On June 24, 1981, six youths from the Croatian mountain town of Medjugorje claimed receiving nearly daily apparitions of the Virgin Mary. The reports, said to still continue today, spurred a mass of pilgrimages by hopeful Catholics world-wide, and until the conflict in Bosnia made travel to that part of Europe dangerous, the visits continued years after the initial sighting.

The lore of Medjugorje comes to Notre Dame this weekend, when Sister Emmanuel of Medjugorje hosts a retreat open to Notre Dame and Saint Mary's students.

According to the six youths, the messages of the Madonna include

devotion to prayer, a strict fast in reparation for sin, and a plea for personal peace in every individual, among other calls.

These messages remain consistent with the teachings of the Catholic Church, but to this day the Vatican has made no official judgment on the visions.

According to Father Ed O'Connor, a member of the theology department and an avowed believer in the visions, the reason is a matter of prudence.

"The Church has to be extremely careful, because if it openly supported the visions at Medjugorje and they turned out to be false, the Church would be in a difficult position," he said.

"But I suspect that the Church will eventually come out in favor of them," O'Connor added. "The Pope has shown a lot of support for them.

"I myself am strongly convinced in their authenticity. The truthfulness of the youths' visions is

Church, and they come from a Muslim family whose parents had no exposure to Catholicism.'

O'Connor's support of the apparitions, however, is not shared by a number of his colleagues in the theology department. Kern Trembath, assistant chairman of department and the an Episcopalian, cites two reasons for his skepticism.

'If Mary should appear to anyone, why doesn't she appear to non-Catholics?" Trembath said. "It would seem to me that her messages would be more effective on those who do not yet believe.

Secondly, the messages affirm fairly traditional, even conservative, teachings," Trembath continued. "Why don't the messages speak on matters of social justice, for example?

The bishop of the diocese in which Medjugorje is located also is

see MIRACLE / page 4

■ INSIDE COLUMN

■ WORLD AT A GLANCE

The Question of a lifetime

I keep running into them. — those people who ask, "So what do you want to do with the rest of your life?" It's like now that we're in college, we're prime targets for this question: "What do you want to do with your life?"

Saint Mary's Editor

And I was content with declaring my ma-

jors, but that's no good. ______ It's not good enough to state your majors anymore, these people want to know all of

anymore, these people want to know all of the details about the rest of your life. The rest of your life. That's a long time. It is such a perplexing question, isn't it?

I mean, it's great if you know what you want to do with the rest of your life. It's great if you can say, "I'm gonna be a doctor or an architect." You've got definite plans. Congratulations.

But what if you don't know? What if you can't say for sure? Well, join the club. And so if you don't know how to respond to this question, maybe you could rattle off snappy sarcastic retorts like:

•"Well I was going to finish college and pursue a career in journalism, but I just signed up for a 15 year psychology study on the long range effects of apathy...So I guess nothin'...Why?"

•"Did my mother pay you to ask me that? Did she? ANSWER ME, DAMNIT!"

•Say nothing, but pretend there is a big bug on your shoulder and flail at it hysterically.

•"I'm not real sure, but I am playing the lottery just in case. Gotta play to win, you know."

•"I'm waiting for divine intervention. Until then, I'm trying not to think about it."

•"Well, I'm really not sure. What are *you* planning on doing? Maybe we can work something between the two of us. Got any special talents?"

•"I was thinking of applying for a position with Publisher's Clearing house. You know that lady who drives around in the Prize Patrol van and distributes the checks? I wouldn't mind doing that with the rest of my life."

life." •"That's a startling question. So much so that I've just soiled myself. You'll have to excuse me."

But I look at it like this: As long as you're doing something positive *today*, it's okay if you don't have a definite answer to the question. I think the future is all about what you're doing today. Because, actually, you can only have a handle on right now today.

You can plan all you want about what you'll do someday, but unless you're doing something *right now*, it's all a dream. And the fact that we're all here—and working hard and studying hard—I think that counts for a lot.

So I think it's okay to not have some definite impressive plan. And I think it's okay to be comfortable with that. It just takes some of us longer than others.

So the next time someone asks about your plans for your life, tell them not to worry because you have got it all under control. And you can walk away knowing that the joke is really on them. And, besides, somebody has gotta drive the prize patrol van.

Africa's Comoros Islands overrun by mercenaries

PARIS At 66, Frenchman Bob Denard was thought to have put the bad old days of African coups and mercenary campaigns behind him.

On Thursday, he tried to put one more notch in his hired gun.

In a throwback to his postcolonial heyday, Denard led his second coup in the Comoros Islands, an African archipelago and former French colony that he effectively ruled from 1978 until he was forced out in 1989.

While it was unclear whether the coup was successful, it echoed the era when Denard and his troops hopped from country to country, installing and propping up governments, allegedly with at least tacit support from Paris.

Denard's forces attacked the presidential palace and cap-

tured President Said Mohamed Djohar, according to officials at the Comoros Embassy in Paris. As of late

The Observer • INSIDE

Dole holds fundraising lead

WASHINGTON

Bob Dole increased his fund-raising lead in the Republican presidential sweepstakes during the most recent quarter with earnings of over \$5 million. He has earned over \$18 million so far. President Clinton expected his quarter earnings to equal or exceed the \$9 million he raised during the first three months of his campaign.

Texas Sen. Phil Gramm will report quarterly contributions of about \$2.4 million, and has about \$4.5 million in remaining cash. Former Tennessee Gov. Lamar Alexander, meanwhile, raised about \$1 million for the quarter and has just under \$1 million remaining. Among the other GOP hopefuls, Pat Buchanan expects to raise about \$2 million in the quarter. However, the campaign has only about \$350,000 in remaining cash. Indiana's Richard Lugar is expected to report raising about \$900,000 in the quarter, and has cash on hand of about \$400,000. Sen. Arlen Specter, meanwhile, will probably raise less than \$500,000 for the quarter.

New obesity drug being evaluated

ROCKVILLE, Md.

Scientists debated Thursday whether the government should approve the nation's first new obesity drug since 1973, a compound that makes people believe they are full even though they have eaten less. But the drug, dexfenfluramine, has been shown to cause brain damage at very high doses in animals, prompting concern about how it would affect humans. The manufacturer, Interneuron Pharmaceutical Inc., told a Food and Drug Administration panel that the levels it would suggest are too low to hurt anyone, and maintained that the need for a better drug to treat the 78 million obese Americans is vital. "We are literally in the midst of an obesity epidemic," said Judith Stern, vice president of the American Obesity Associationt: this drug would be "a valuable The panel of scientists will recommend whether tool." the FDA should approve the drug.

Thursday, the mercenaries controlled the main army compound.

Denard was thought to have retired two years ago when he received a suspended sentence for a botched attempt to overthrow the Marxist government of Benin in 1977.

He settled in France with his family.

Among the last of post-colonial French mercenaries, known as "les affreux," or horrible ones, he fought for three decades in campaigns in Biafra, Angola, Chad, then-white-ruled Rhodesia and Yemen as well as Benin and the Comoros.

In a 1978 interview, Denard was quoted as saying the Comoros was among the last African nations where a handful of mercenaries could still take power.

But he said that kind of operation was fast becoming a thing of AP/Tonia Cowan the past.

Perhaps, it seems, nostalgia persuaded him otherwise.

Monkeys on the loose in Texas

DILLEY, Texas

Hundreds of escaped Japanese snow monkeys are roaming the mesquite-covered range in these parts. This being Texas, animals rights advocates fear the friendlyfaced monkeys may wind up seriously dead. For the last five years, the animals have been free to roam by climbing over or through the broken-down electric fence that used to keep them confined to a 58-acre animal-behavior laboratory. Some landowners are annoyed that the monkeys are raiding their deer feeders, and rummaging through hunting blinds and ranch houses, state officials said. An internal Texas Parks and Wildlife Department memo on controlling the Japanese macaque population of about 600 set off alarms among animal-rights activists. The memo, which became public over the summer, said there is nothing in state or federal law to prevent people from killing the monkeys. "We're not advocating people go out and shoot monkeys, but we do need to tell landowners ... it's legal to do so if they wish," said Matt Wagner, the agency's non-game program leader.

Gambling in southwestern Michigan?

INDIANAPOLIS

An Indian tribe is one step closer to opening a landbased casino just across the Michigan border. The Pokagon Band of Potawatomi Indians was among three tribes that signed a gambling compact this week with Michigan Gov. John Engler. The compact calls for revenue sharing between the tribes and the state. The Michigan legislature must approve the compact before it can go to federal officials for final approval. The compact would clear the way for casino gaming on tribal lands. Donna Helinski, a Pokagon spokeswoman, said she expected little opposition from the legislature. Pokagon tribal leaders have said the casino will be located somewhere in southwestern Michigan. First, tribal lands must be acquired and placed into trust. The tribe is headquartered in Dowagiac, Mich., just north of South Bend. The Pokagons earlier this month signed a five-year development agreement with Harrah's Entertainment Inc. to run the operation.

NATIONAL WEATHER

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

News Jamie Heisler Tom Moran Sports Andy Cabiness Graphics Brian Blank Viewpoint Michael O'Hara

■ TODAY'S STAFF

Accent Kristin Trabucco Joey Crawford Krista Nannery **Production** Allison Fashek David Diaz Lab Tech David Murphy

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.

.

SMC Multicultural Week promotes awareness

The Medical Scientist Training Program

at the

Medical College of Wisconsin

offers a combined M.D.-Ph.D. degree program. Trainees

receive full tuition scholarships and stipends

throughout their studies. Highly qualified students with a

background in research are encouraged to apply. The

By PEGGY LENCZEWSKI Saint Mary's News Editor

Saint Mary's Office of Multicultural Affairs will stage its third annual Multicultural week from September 30-October 6. Maricella Ramirez, Director of the Office of Multicultural Affairs, is coordinating the week's activities

According to Ramirez, the week "is an excellent opportunity for students to experience other cultures."A lecture and with colloquium Latin American Writer Carlos Fuentes highlights the week. According to Ramirez, the lecture will be a positive experience because Fuentes' "whole philosophy is multicultural."

The objective behind Multicultural Week is "to promote different cultures in order to provide avenues to be

exposed to different cultures," said Ramirez. "If we don't give students an opportunity to learn of other cultures, how will our students function in a multicultural society?

The Office is planning events throughout the year that will highlight different cultures.

The Office is also sponsoring a poster contest in order to increase student participation. The deadline will be Monday, October 2.

A workshop entitled "Roots of Latin American Music" will be held on Tuesday, Oct. 3rd at 3:00 in Haggar Parlor, and the Boston-based band Sol Y Canto will play later on Tuesday evening at 7:00 in the Little Theatre.

On Thursday October 5, there will be A Night of International Music and Food in Haggar Parlor at 7:00 p.m.

the initial selection process by October By GWENDOLYN NORGLE Assistant News Editor

Board to complete

Sources close to University President Father Edward Malloy say that a candidate to replace retiring Provost Timothy

Cullinan

O'Meara may be presented to the Board of Trustees at the body's October meeting.

"We hope to complete the initial (selection) process by the end of October," said Matt Cul-linan, assistant to the president. "Once we receive the input from all those involved, we plan on taking a candidate to the October meeting of the **Board of Trustees.**"

"This is all tentative," Cullinan noted.

In a letter written to the faculty on Aug. 3, Malloy, who heads the Provost Search Committee, discussed the steps that have been taken by the committee. The group consists of five elected members of the faculty and one student representative.

He reported that initial discussions concerned criteria the committee believed the new provost should meet: "A distinguished scholar-teacher with significant administrative experience who demonstrated the ability to lead Notre Dame's ongoing academic development,

and to appreciate and preserve Notre Dame's Catholic character.

Provost search nears finish

The next step in the process, Malloy said, involved the committee's solicitation of nominations for the position. This was done through various means.

The committee placed adver-tisements in the "Chronicle of Higher Education," "Black Issues in Higher Education" and "Hispanic Outlook," and it sent letters to presidents and chancellors at "peer institutions" and all faculty members. According to section one article II of the Academic Articles written in the University of Notre Dame Faculty Handbook, the committee accepts nominations "both within and without" the University.

We were pleased with the size and quality of the pool (of candidates)," Malloy said in his letter.

Once this pool was established, each candidate was evaluated, and it was decided whether or not he or she should advance to further "rounds of competition.

The candidate pool as of Aug. 31 of this year consisted of four finalists and two semi-finalists whose qualifications for finalist status are currently being considered. Once deliberations over the semi-finalists have been completed, Malloy said, 'We will officially enter the final stage of the search for a new provost.

Upon completion of this procedure, the President consults with the elected faculty members of the Academic Council about all serious candidates.

According to Malloy's letter, the members of the Provost

Search Committee and the elected faculty on the Academic Council, as well as the Chair of the Faculty Senate and student leaders, will have an opportunity to meet with each remaining candidate. After the interviews are complete, everyone involved in the process will be asked to provide "written feedback" to the committee. With this input, the committee will forward a slate of acceptable candidates to the president.

Later, according to the Academic Articles, the President reports the complete results of this consultation to the Board of Trustees, along with a personal recommendation.

According to the Academic Articles, the Provost "has responsibility, under the President, for the administration, coordination, and development of all the academic activities and functions of the Univer-The Provost is elected by sity." the Board of Trustees "for an indefinite period upon recommendation of the President," and the appointment is subject to formal review every five years.

Members of the committee other than Malloy, who were elected by the Academic Council, include Hafiz Atassi, professor of aerospace and mechanical engineering, Carolyn Callahan, associate professor of accountancy, Cornelius Delaney, professor of philosophy, Fernand Dutile, associate dean and professor of law, Andrew Sommese, Professor of mathematics and Stacey Kielbasa, a senior student representative majoring in government and international studies.

medical school and training program application deadline Write or call: Medical Scientist Training Program Medical College of Wisconsin 8701 Watertown Plank Road Milwaukee, WI 53226-0509 Phone: (414) 456-8641 1-800-457-2775 E-mail: mstp@post.its.mcw.edu

COUPON EXPIRES 12/16/95

\$10 DEAL

4 GOOD REASONS TO CALL THE HUDDLE FOR DELIVERY \$5 Deal \$4 DEAL Any Large 14" Pizza Only \$5 Large 14" Cheese Pizza Only \$4 The Best Pizza at the Best Price Now, That's a Deal! Call 1-6902 Call 1-6902

DOUBLE DEAL

CALL THE HUDDLE AT 1-6902

We'll meet or beat any competitors coupon or deal, just call us and ask. We Deliver 7 days a week-lunch, dinner and late nite.

Genetics panel to hold forum

WVFI

handle ourselves.

quest for FM status.

of going FM.

the station's image."

members and staff.

airwaves.

Announcer."

change.

continued from page 1

twice. It is as if the administra-

tion thinks we are too dumb to

Although WVFI has made its

way back onto the airwaves,

questions of professionalism,

image and student support still

surround the AM station's

After working in commercial

radio for five years, Flood

hopes that his prior experi-

ences will help bring structure

to WVFI's AM, non-commer-

cial environment and bring

new life to the station's dream

"I want to give WVFI struc-

Flood said his experience at

commercial radio stations

taught him about the necessity

of organization among board

"One thing I want to start is

board and staff meetings once

a week," he said. "We also

plan to hold announcers

responsible for their shifts.

Failure to be prompt will

With these modifications,

Flood hopes that there will be

an improvement in the final

product that goes out over the

tention in improving announcer air performance," said Flood. "I plan to install equip-

ment in the room that would

record the DJ's voice. Those

tapes would then be reviewed

by myself and the Chief

some of Flood's ideas for

about college radio. It is not

"[Flood] has a lot of good ideas but he has a lot to learn

Cole is skeptical about

"We want to focus all our at-

result in schedule changes.'

ture," said Flood. "Free-fall is

fine, but it could really hurt

Special to the Observer

An international panel of more than 30 scholars will make an interdisciplinary examination of the Human Genome Project in a conference Oct. 5-8 (Thursday-Sunday) at the Center for Continuing Education. Titled "Controlling Our Des-

tinies: Historical, Philosophical, Social and Ethical Perspectives on the Human Genome Project," the conference will be held under the joint sponsorship of the U.S. Department of Energy and Notre Dame's **Reilly Center for Science, Tech**nology and Values.

Initiated in 1991 by a worldwide network of research centers, the Human Genome Project is attempting to define a primary locator map and eventually to specify the complete code sequencing of the entire human genetic structure by 2004

A genetic map could lead to the identification and potential treatment of a wide variety of diseases. However, that kind of information also could create an equally wide variety of problems.

Panelists at the Notre Dame conference will provide back-ground on the scientific aspects of the project and explore in detail the complex social, ethical, cultural, religious and legal issues associated with it.

For more information, call (219) 631-6691.

like commercial radio," said Cole.

Since WVFI is non-commercial, it does not have to worry about selling air time to advertisers

'This allows for a great freedom of expression," said Cole. "We are not here to play Hootie and the Blowfish and MTV buzz clips so that we can feed the corporate media. We want to be about discovery."

Although Flood said he plans to stay true to WVFI's mission of promoting music that does not receive much airplay, he indicated that there is opening for more mainstream music.

"An 80's show in the dining hall is my first step at showing people we are here for the entire campus," said Flood.

Beyond music, Flood said that one of the other keys to radio is the delivery of information.

'We hope to join the AP wire, or work with a commercial station in South Bend to provide state and national news," he said. "We also have a long-term goal of including campus news.'

In addition, Flood said the new opportunities will improve the station's image around campus.

"We want a responsible voice of student representation. This has been good in the past, but we really want to enhance it this year.

The new station manager also hopes to reverse the image that WVFI is a small clique.

According to Flood, there are over 115 announcers on staff.

"The people that work down here are the same people that you sit next to at the football games or in the dining hall or your 4.0ers. We are not a radical fringe."

Staff

continued from page 1

survey. "What we need to see is the median salary, where fifty percent of the employees fall behind," she stated. "To compare averages skewers the "To numbers toward the high end."

More important than a sheer numbers comparison for Ghilarducci is an equality issue. The starting salary for Notre Dame support staff is \$6.70, lower than that of servicemaintenance staffs. According to Ghilarducci. Notre Dame is the only institution in the area where that disparity exists.

"If around the community average is good enough for our secretaries, why is it not good enough for the service-maintenance staff, who make more than the local average?" Ghilarducci asks.

However, human resources would like to prevent a debate of worth between support staff and service maintenance.

"We shouldn't diminish the importance of service maintenance," Mullins said. "The work they do is critical, and it is often a work environment that is less than ideal. I want to avoid sending a message that either group is less important than the other."

Mullins agrees that a disparity exists, but defends the pay structure.

What people fail to realize is that for most service-maintenance positions, there is a set rate of pay," Mullins said.

"The wages may start higher for those in service positions, but there is not as much room for advancement as in the support staff ranks."

However, these advancement structures are also a major concern among staff and facul-

"The single most frustrating thing is when you have a secretary who is excellent in every way," Theology Department chair Larry Cunningham said. "But she can't better herself and earn a higher salary because of the rigidity of her job description."

University secretaries are placed in one of five categories, according to human resources. The job descriptions determine what level secretary one belongs to, and pay is determined by those levels. However, according to Porter and Ghilarducci, these job descriptions lack flexibility to recognize new skills or responsibilities of the staff.

"I would like to see sub-categories within the classifications," Cunningham said. 'That way a person can see tangible rewards for taking courses or learning new skills.

"It is my understanding that a lot of secretaries are not satisfied with the job classifications available, that they are overly rigid," says Arts and Letters Dean Harold Attridge. "However, I believe there is sympathy in Human Resources for this issue."

Mullins says his department is responding to the question of classification with a study to be

Shaklee Vitamins & Herb Roseland 272-0606

HOLD ON TOGETHER **BRIAN BOITANO**

headlines a cast of world class skaters in an evening of special performances

October 4 • 7:30 p.m.

kate

Notre Dame Joyce Center

ERASMUS BOOKS

- Used books bought and sold 25 Categories of Books
- 25, 000 Hardback and
- Paperback Books in stock
- Out-Of-Print Search Service -\$1.00
- Appraisals large and small Open noon to six **Tuesday through Sunday** 1027 E. Wayne South Bend, IN 46617 [219] 232-8444

on sale now at the Notre Dame box office and all Ticketmaster outlets, or charge by phone

(219) 272-7979

AN EVENING TO BENEFIT THE ARA PARSEGHIAN MEDICAL RESEARCH FOUNDATION

		and	the states of th
N.	 Urban Outfitters Coats/Jackets 	•Over 40 Styles of 1 •Belts • Socks • Ti •Handbags/Purses	mative Hats ghts
THE STYLE CO., INC	•Handcrafted Beade & Silver Jewelry Layaway & Alterations Available	ed •Petites 1912 S. 11th (U.S. 31/33) 2 ½ miles north of state line Belle Plaza, Niles 687-9123	Hours: M-F 10-8, Sat. 10-6 Open Sun. 12-4 beginning Sept. 1st

EVERY FRIDAY - THE VAULT'S NEW HOUSE BAND, 9 Kelly & The T-Bones

THIS SATURDAY - W/ PROF. HALTON ON THE HARP, 9 The Off The Wall Blues Band

NEXT SATURDAY - STARTS AFTER PRIVATE PARTY, 10:30 Bobby Stone & The Blues Olympians

For carry out or delivery: 256-0707 256-5051

Alywin: Continued economic growth saved Chile

Former president outlined path following dictatorship

By JOSHUA NELSON News Writer

The continuation of economic growth and improvement of the status of the poor in Chile posed an important challenge while the country recovered from a military dictatorship, according to Patricio Alywin, the former President of Chile.

The Keenan Hall Lecture Series featured Alywin Thursday night in a speech on the economic status of Chile. The presentation focused on the reduction of the number of poor people and how the democratic party was able to come to power.

He offered a brief history of the fall of the military dictatorship in Chile that allowed the Christian Democratic Party to take over the government and return it to a state of social normalcy.

"The challenge of the government was to keep and maintain economic growth in an open market economy and attend to the policy of the poor

through a plan called Growth With Equity," Aylwin said. The policy stressed two

points based on a free market economy and foreign investment.

By focusing on the poor and working classes of his community, Aylwin was able increase investment while reducing the number of poor people from 5.3 million to 4 million people.

The democratic party was able to re-establish itself with a plebiscite to deny the extension of the dictatorship for another eight years.

After elections in 1989, Aylwin was chosen to continue the policies that had benefited the country under the military

Patricio Alywin, former president of Chile, speaks to students about the economic status of his country.

regime and improve on the social problems that oppressed many citizens.

The north (the United States and European countries) must be loyal to the rules of the

dent, Alywin was an attorney in Chile.

He often held meetings to discuss democratic ideas and Chile's future prior to his elec-

His election brought an end to sixteen years of military dictatorship under General Pinochet and he served from

• DA-BOMB • CHI-TWINK • STRAIGHT GIN •

• E-JACK-U-LATION • FLOSH • plus other guest acts A Night of Entertainment You would Have to go to NY or LA to see! SHOW STARTS AT 7:00 PM

> **Bed 'N Breakfast Registry** Michiana's First Registry of Private B Homes for ND-SMC Parents and Friend Try the OPTION! Graduation, Football, JPW, Freshman Orientation, etc. (219) 291-7153 Wilma L. Bebnke

Hosted by Cowboy Mike Flood!

(WVFI Station Manager) Hear your Student Body President and vice-President on WVFI AM-640

Sunday, October 1 8:00-9:00pm.

Thank You:

To all of those Winoski's in 812 who helped bail me out of a tight

page 5

situation

To everyone who lent a shoulder, or an ear. To everybody who listened, offered to help, or just stood by me. To everybody who helped me focus on my studies, or just helped me study.

To my therapist in P.W. who took more than her share, and fought to the bitter end to help me.

You are all the greatest. You don't know what its like to have so much support, so much care, and so much love. I am forever indebted to all of you.

Love and Friendship, Scott

Workshop to focus on Latin American poverty

By SAMANTHA SNYDER News Writer

The Kellogg Institute for International Studies is sponsoring an academic workshop and forum entitled "Poverty in Latin America: Issues and New Responses" from September 30-October 2.

According to Joetta Schlabach, acting academic coordinator for the Kellogg Insti-tute, the workshop will focus mainly on employment issues and social policies that affect the poor in Latin America as well as the challenges of globalization and restructuring of Latin American society. All sessions of the workshop are free and open to the public.

The first two days of the workshop will be held in the Auditorium of the Hesburgh **Center for International Studies** and will feature speakers from prominent Latin American labor and economic organizations. Several academics, including the Kellogg Institute's own Guillermo O'Donnell, will present papers at the workshop. O'Donnell will speak on the political aspects of poverty and inequality in Latin

Miracle

continued from page 1

concerned about the amount of publicity that the visions receive, according to Trembath.

"The bishop thinks, and I agree, that way too much attention is being paid to the Marian appearances," Trembath said. "I'll take that one step further and say that because of the appearances, attention is unfairly being deflected from problems closer to home that we need to rectify racism and reduction in funds for homeless shelters, for example.'

Lawrence Cunningham, chairman of the department of theology and a Catholic, agrees that the great amount of attention given to the apparitions is unnecessary.

"The vision isn't my spiritual cup of tea," Cunningham said. "You can be a perfectly good

America.

A public policy forum will be held on the final day of the workshop from 9:00 a.m. to 3:00 p.m. at the Auditorium in the Center for Continuing Education. High-ranking government officials as well as leaders in business and labor will take part in open dialogue in order to share their experiences in dealing with the issues presented at the workshop. The forum will be headed by Victor Tokman of the National Labor Organization.

We hope that the neutral and supportive environment of Notre Dame will make it possible for people from many sectors of Latin American society...to engage in the kind of free exchange it will take to achieve a better understanding of the issues of poverty, equity and unemployment," commented Rev. Érnest Bartell, C.S.C., Executive Director of the Kellogg Institute.

This year's workshop is part of a five-year program entitled Project Latin America 2000. The program's goal is to address the various issues and challenges facing Latin American society.

Catholic without believing in it. Cunningham cites a lack of evidence as a reason for not accepting the apparitions.

"There is a fundamental core of Catholic beliefs that I believe in. I am not required to believe every single report of appari-tions," he said. "I see no com-pelling reason why I should believe in the visions at Medjugorje.'

Nevertheless, visions, whether unsubstantiated or accepted, can be useful, according to Cunningham, provided that the visions do not produce a cult of followers who inadvertently neglect the main tenets of Catholicism as a result of their devotion.

"The visions are a matter of taste — some like them; some don't. A lot of intelligent people who have made the pilgrimage have said it's a very mov-ing experience," Cunningham "We need to make said. allowances for different expressions of faith within the standard Catholic beliefs.'

Professor joins top scientists

By BRIAN LAUDEMAN News Writer

Notre Dame physics professor Bruce Bunker has joined a team of top scientists to begin major research at Argonne National Laboratory in Illinois. The team has been established to study atomic structure by means of powerful X-ray beams.

The team is made up of scientists from Northwestern University, the Illinois Institute of Technology, the University of Florida, the Amoco Corp., and from Argonne itself, as well as from Notre Dame. The experimenters will produce X-rays by rapidly accelerating positrons to almost the speed of light, then forcing them into a mag-netic field. The magnetic field forces the positrons to undulate, which causes them to emit powerful X-rays.

By bombarding substances with the X-rays, which are over one million times more powerful than their medical counterparts, the scientists will be bet-

ter able to investigate atomic structure. Bunker's function includes research that may lead to a better understanding of semi-conductors.

The scientists involved with the project hope to accomplish a number of scientific goals. Many are simply looking for scientific data, whereas others hope for more pragmatic results from the research. The Amoco Corp. hopes to use the knowledge gained to develop better polymers of plastic. Medical and environmental developments are also on the scientists' agenda.

"The strength of this consortium lies in the fact that its diverse membership is interested in the same techniques and systems from different points of view," Bunker said.

Bunker is currently the only Notre Dame scientist actively involved in the development of the laboratory. Several professors from Notre Dame's physical and chemical engineering departments will eventually join Bunker in his research.

Research is on hold until the massive Argonne Laboratory is completed. By the time experiments begin in 1996, the facility will be over two-thirds of a mile in circumference. Funding for the \$467 million project has come mainly from the Department of Energy, but also from various private investments and federal grants. Notre Dame has contributed some funds.

His research will take at least the next five years to complete, perhaps "another ten at the current rate," according to Bunker. His class schedule should remain full, however, as he maintains his primary obligation to Notre Dame.

Both the research and collaboration with some of the nation's top scientists are exciting for him. "The participation of these scientists in developing, building, and operating a single facility will result in much closer collaboration than investigators working on their own equipment at their own institutions," Bunker stated.

"A Rip-Roaring, Beautifully Made

LANGE

UNIBIS

Ĥ

SAINT

MARY'S

COLLEGE NOTRE DAME. IN

If you see news call The Observer

"I'm Sorry I Have to Work All Weekend, Honey"

The Life of Graduate Students and their

happening,

Spouses and Partners

A presentation on the stresses graduate students experience and the way this affects their partners and families. The presentation will focus on the typical ways graduate students and their partners deal with the guilt, tension, and resentment which often result from the demands of graduate study. It will also present some ways couples can successfully deal with these issues. An open discussion will follow the presentation.

Presented by:

Dominic O. Vachon Ph.D. Staff Psychologist University Counseling Center

> 4:00 to 5:30 pm Sunday, October 1, 1995 University Village Community Center (222 East Cripe Street)

A Pizza Dinner will be provided afterward. Please call John and Sylvia Dillon at Campus Ministry if you plan to attend: 631-5242

Childcare Provided

Sponsored by: Campus Ministry and the University Counseling Center

University of Notre Dame International Studies Program in...

NOTRE DAME 277-1166 ng distance from N.D

Must be 18 or aider. One per cu it valid with any whet alles fige

Dublin, Ireland **Junior Year Abroad** With Professor Jim Smyth, Department of History

Monday October 2, 1995 4:30 pm - 119 Debartolo

Columbus billboards remove ND monogram

By ETHAN HAYWARD Associate News Editor

Although the athletic contest has yet to be decided, Notre Dame has won a legal battle with Ohio State, or at least some its supporters.

Since early this month, Columbus radio station WLVQ has been displaying eight billboards depicting the station's logo, a giant screw, and the Notre Dame monogram. Within a week, the monogram was replaced with the words "The team from South Bend."

The University had been notified by local Notre Dame alumni and fans within a two days after the signs were built. After learning of the monogram being used without a license (and in such a context), University officials faxed a cease-and-desist order from Notre Dame's general counsel.

Legally, they were using a registered trademark of the

University. Not only is it inappropriate and classless, but you're really in violation of the Law," said Executive Director of the Notre Dame Alumni Association Charles Lennon, Jr.

'You get these two institutions together every 59 years. It's time to make hay. This is a big, big football game," said WLVQ general manager Tom Thon

Columbus also does not seem to have missed Notre Dame too much.

"The message that we were trying to deliver is, 'Screw Notre Dame,'" Thon said.

The station did receive some local protest from parents and alumni who alleged the sign conveyed an anti-Catholic message. But Thon says they were merely trying to rally support for the hometown team.

"It's important that you make note that it's in reference to a football team and not a religion."

'Globalization' leads to decay

By GILLIAN BRADY News Writer

Most Notre Dame students do not lie awake at night pondering what will happen if a South Bend steel industry moves its operations to China in order to reduce labor costs. But for many Americans, this relatively new phenomenon of industrial relocation, often called "globalization," is a very serious concern.

Jeremy Brecher, Humanities Scholar-in-Residence at Connecticut Public Radio and Television, delivered the 18th annual Joseph P. Molony Memorial Lecture yesterday evening. Brecher spoke to a gathering of students and faculty about economic globalization and its effects on American labor. In his lecture, Brecher stressed the importance of individual action.

'Globalization is not a question of people in Iceland catching fish and trading with people in Jamaica," he said. "The main competition going on is a competition over the lowest labor and environmental costs, and we all need to ask what ordinary citizens can do.'

Many economists believe that globalization is a good thing, but Brecher offered a different view, claiming that the result of globalization is "a race to the

Labor conditions for the world are set by the poorest and most desperate," Brecher

Jeremy Brecher speaks to a crowd of students and faculty on the effects of economic globalization on American labor.

noted. He gave various examples of companies who have moved out of the United States because of the lower labor costs and lack of environmental restrictions that exist in third world and underdeveloped nations.

Industrial movement and its search for the cheapest means of production has had a tremendous impact on the. American way of life, especially among the working classes, according to Brecher.

The wealthiest 400 families in America have nearly tripled their worth in the last few years, while over one quarter of infants and toddlers today

live in poverty," he said.

Brecher believes that this has been the main cause of "decay of community life, rise in crime and the decay of the environment" because America is losing industry to countries like Mexico whose low labor and environmental costs are extremely attractive to businesses.

Brecher is a noted historian and the author of eight books which address such issues as Roe v. Wade, segregation of schools, and most recently, in his book "Global Village or Global Pillage," the destruction of the American working class due to global competitiveness.

108 201 SUNDAY, OCTOBER 1 & . SUNDAY, OCTOBER 8 MUST HAVE RIDDEN A HORSE AT LEAST ONCE • TRANSPORTATION PROVIDED • • \$15.00 PER PERSON • **BUS DEPARTS** RETURN **TO CAMPUS** LIBRARY CIRCLE RIDE 10:15 11:00 12:30 11:45 12:30 2:00 10::15 11:00 1:30 12:15 1:00 2:30 REGISTER & PAY IN ADVANCE MAXIMUM NUMBER PER RIDE IS 5 FOR MORE INFO CALL RECSPORTS AT 631-6100

page 7

Shrine envokes feeling of identity for Cubans

By KELLY FITZPATRICK News Writer

The sixth largest Catholic pilgrimage site in the United States is a shrine founded by Cuban-Americans and dedicated to Our Lady of Charity, according to Thomas A. Tweed, an expert in the area.

Besides being a holy place for exiled Cubans to worship, the shrine has become a symbol of their homeland, Tweed said

Following the 1959 takeover of Havana by Fidel Castro's army, the 29,500 Cuban immigrants in Miami made up only 3% of the local population. By 1990, the more than 561,000 Cubans that had migrated constituted about 30% of the Miami population. As political exiles, Tweed stated, Cubans have remained passionate about their native land.

"As Cuban-Americans boast, . the diaspora tenaciously holds to the Cuban past and continually plans its future," he writes in his essay entitled, "Diaspora Nationalism and Urban Landscape: Cuban Immigrants at a Catholic Shrine in Miami '

Diaspora Nationalism, as Tweed defines it, refers to the distinct detachment of groups who see themselves as involuntary immigrants. The term diaspora "entails 'geopiety,' or an attachment to the natal landscape," continued Tweed.

Tweed, who has been researching the relationship between the Cuban immigrants and the symbols associated with the shrine, wrote that "The symbols bridge the water that separates exiles from their homeland and transport the diaspora to the Cuba of memory and desire. " He contends that "exiles map the landscape and history of the homeland onto the new urban environment through architecture and ritual."

Through the symbols and artifacts at the shrine, the diaspora create their collective identity, he said. Though Tweed reports that only half of Cuban rural heads of families identified themselves as Catholics in a 1957 survey, 88.8% of those surveyed never attended services, and only 4% attended three of more times a year. Yet, the Cubans driven from the land of their birth still find religious satisfaction in just visiting the 22-year old shrine, Tweed said.

R. Scott Appleby, director of the sponsoring Cushwa Center, said it was important that the seminar be held at Notre Dame to show that "the core symbols and teachings of the Catholic Church find so many different expressions in different concrete social standards in this country." The Cushwa Center seeks to foster an awareness of the diversity of Catholics in America; Appleby noted that the increasing influence of Latino Catholics in this country makes Tweed's talk especially necessary.

Jewish studies in a Christian environment," said Father Richard McBrien, a fellow chair in the Theology department.

Rabbi

continued from page 1

It was, however, Signer's interest in the interaction between Jews and Christians in the 11th and 12th centuries during his doctoral candidacy at the University of Toronto and his work at Hebrew Union College in Los Angeles that formed the basis to accept the invitation to teach at Notre Dame

"I saw the appointment as an opportunity where I could carry on the agenda of interreligious dialogue and exploration," said Signer. "I wanted to see whether one could carry out a further understanding of Judaism and the Jewish experience in a non-Jewish environment."

Many people associated with the University point to Notre Dame's Catholic character as the strong union of faith. But this faith, as Signer points out, is not exclusive.

'If the Catholic character of this University means homogeneity then that would be a great tragedy and this would no longer be a great Catholic university," said Signer.

The Catholic character of this University is so much more than just faculty or students.

"We are talking about residence halls, students in their liturgies, social concerns and social justice pursuits," said Signer.

Most importantly, it is something universal.

of God, concerns about working for justice, helping other people, helping the poor and the downtrodden," said Signer. "One of the very important themes within Judaism as I understand it is: Remember you were strangers in the land of Egypt. The stranger shall be with you as the home born."

It is these ideas that both Judaism and Christianity share. "We just act on them out of different particularities," said Signer.

Instead of focusing on differences, however, Signer hopes to educate his students by allowing them to encounter Judaism and reduce stereotypes.

'We can increase understanding by talking so that people would be much more careful about making statements like Jews are, or that Jews ought to be," said Signer.

Signer hopes to achieve this agenda by looking at the negative and positive experiences in an historical context.

"Digging back into history

and talking about our experience through time together" could also facilitate a greater understanding between the faiths, according to Signer.

Signer exposes what is known as the "dark side of Christianity."

"In many ways it played into the persecution of Jews and did not promote what I would consider a very Christian agen-da," said Signer. "The two great commandments are love of God and love of neighbor. But until 1965, the Catholic Church accused the Jews of deicide, the killing of Christ, and therefore being condemned to wander for all time. The church also prayed for our conversion during Friday services on Holy Week."

With the world seemingly getting smaller, universal acceptance must now extend beyond Judaism.

"What do we do as the world grows larger? We must learn to incorporate Muslims, Hinduism, and Buddhists and deal with all of the cultures in the global community," said Šigner.

Fuentes lecture promotes SMC Multicultural Week

Special to the Observer

Author, statesman and scholar Carlos Fuentes will speak at Saint Mary's College tomorrow night at 7:30 p.m. in the O'Laughlin Auditorium. The title of his presentation, kicking off multicultural week, is "The United States and Latin America: A Shared Continent."

His prolific fiction ranges from spy thrillers, such as "The Hydra Head," to the ghost stories of "Aura" to the caustic indictments of the Mexican revolution in "The Death of Artemio

Cruz."

Fuentes' political influence as an international statesman is nearly as great as his literary fame. Born in 1928, Fuentes spent his youth in Washington, D.C., where his father served as a Mexican diplomatic representative.

He has served as Mexico's ambassador to France, and was an active participant in the quest for peace in Central America. He is currently a member of Mexico's National Commission on Human Rights.

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

THE IMAGINARY INVALID

A COMEDY BY **MOLIÈRE** TRANSLATED AND DIRECTED BY REV. DAVID GARRICK, C.S.C.

THURSDAY, OCT. 5 8:00 P.M. SATURDAY, OCT. 7 8:00 P.M. SUNDAY, OCT. 8 2:30 P.M.

PLAYING AT WASHINGTON HALL • RESERVED SEATS \$8 STUDENT AND SENIOR CITIZEN DISCOUNTS TICKETS ARE AVAILABLE AT THE DOOR OR IN ADVANCE AT THE LAFORTUNE STUDENT CENTER TICKET OFFICE. MASTERCARD AND VISA ORDERS CALL 631-8128

your choice at University Park Theaters (transportation provided).

Cost: You pay your own way.

Info: Call Dave @ 4-1971.

Brought to you by **Flip Side**, the group that provides something other than the usual social scene.

VIEWPOINT

Friday, September 29, 1995

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

1995-96 General Board Editor-in-Chief John Lucas

,....

News Editor	David Tyler	Ad
Viewpoint Editor	Michael O'Hara	Ad
Sports Editor	Mike Norbut	Pro
Accent Editor	Krista Nannery	Sys
Saint Mary's Editor	Patti Carson	ÓЬ
		Ca

Managing Editor Elizabeth Regan

> Advertising Manager.....John Potter Ad Design Manager.....Jen Mackowiak Production Manager....Jacqueline Moser Systems ManagerSean Gallavan Observer Marketing Director.....Pete Coleman Controller....Eric Lorge

Business Manager

Joseph Riley

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	Viewpoint E-Mail Viewpoint.1@nd.edu									
General Information	631-7471	Ad E-Mail observer@darwin.cc.nd.edu									

EDITORIAL

The big, plaid ticket-eating monster

As many students pack up and head out to Columbus to support the Irish during this weekend's big face-off against the Buckeyes, many will find themselves cheering on the team from the stadium parking lot or from some of OSU's finest watering holes. Some have even reconciled themselves to remaining in South Bend despite the fact that Saturday's game could be huge and Columbus is only five hours away.

Without the right connections, a significant amount of cash (nearly \$400,) or an extremely fortunate number in the student ticket lottery, most students are out of luck. Only 200 of the 2000 tickets allotted to the University for this week's game were designated specifically for students. What happened to the other 1800? You guessed it—alumni.

The appearance of the big plaid ticket eating monster isn't a new phenomenon. Remember the stunning 1993 win over Michigan? Most students watched the game on television from South Bend. Sure, Ann Arbor is a perfect roadtrip distance, but only a couple hundred of the 104,000 plus seats in Michigan Stadium were slated for Notre Dame students.

According to director of ticketing and marketing, Bill Scholl, alumni always get first priority for tickets at away games because students are guaranteed seats at every game in Notre Dame Stadium.

But shouldn't students take priority regardless of the whereabouts of the game? Time and time again, players and coaches have cited the positive influence of the fabled "12th Man," (provided courtesy of the Notre Dame student body,) So why won't they let us travel?

Once again, the university is thinking with its wallet rather than it's heart.

Students have been put on the back burner so that alumni (read: potential donors) can have a chance to break out the plaid pants, sing the fight song and see their obligatory game each season.

It is understandable that alums want to see a few games after all, we'll be in the same boat in a few years— but the fact remains, students are the heart and soul of the university, and we should have an equal opportunity to score seats.

Entering interested students in the alumni lottery for away Granted, students would have to make road-tripping plans months earlier than they are accustomed in order to enter any large-scale lottery. But the planned expansion of the stadium in 1997 should help alleviate the alumni ticket crunch. Following the current policy's logic, more road seats should open up for students.

and a second second

LETTER TO THE EDITOR Work ethic of a common man

Dear Editor:

While talking to a friend recently, the topic of conversation turned to Cal Ripken. My friend asked me how many days of work my father had missed as a Chicago fireman. In thinking about it I recalled that at his retirement party the captain had mentioned that my dad had been on the department for 30 years and had not missed a single day of work. In his early days as a fireman he worked 24 on/24 off shifts.' This meant that he worked 84 hours per week. With the introduction of "Kelly Days," he cut back to 60 hours a week — at which point he took another half-time job.

Thinking back still further, I recalled that

my maternal grandfather, Patrick Murphy, was a Chicago policeman for about 35 years. My mother once told me that he had missed two days of work during those years. He missed a day when he had broken his foot and could not get his uniform on over the cast. He was able to return to work by filing down the cast to get in through his pant leg. He missed another day when he had pneumonia and collapsed at work. He was put in the hospital. Against his doctor's orders he checked himself out and returned to work the following day

GARRY TRUDEAU

God's expectations for us. I have known many people with a genuine work ethic — I think my father and grandfather had one. I am not sure that individuals who work half the year for five or six hours a day would be viewed as endorsing a work ethic.

Returning to my father, I note that he worked on the day that he died. That evening he began having chest pains and he knew that his blood pressure was elevated — he was 70 at that time and still working six days a week. At his wake, his boss came to me and said that he was probably the last person to talk to my father. I asked him what he had said. My dad had called about 9 p.m. and said that he had not been feeling well but the pain was gone. "I'll be there in the morning" were his last words

QUOTE OF THE DAY

page 9

Whether or not that happens remains to be seen.

onothing duy.

So I salute Cal, particularly knowing that those who are pursuing his record of 2100 plus straight games, have played in 250 straight games! There are two things about this that strike me. The first is that the athletic world seems to find so many ways to congratulate itself. Only Hollywood matches them in this area. We have all-city, all-county, all-state, there is the player of the week, player of the game and per-

PATRICK UTZ, PH.D. Director University Counseling Center

haps soon we will have

player of the inning. The look on Cal's face for much of this seemed

to be saying, "Wasn't I

being paid to play these games? What's all the

fuss?" I don't know if

we should all find more

ways to congratulate

ourselves (it sure looks

like fun) or if we should

realize that doing our

job on a daily basis is

the standard rather

than something worthy

choice of metaphors to

be very interesting in

the athletic world. For

the last 10 years we

have heard about a

players "work ethic."

Actually the notion of a

work ethic is based on Calvinistic teaching and

suggests that one

believes that in working hard we are fulfilling

of national attention. Secondly, I find the use of language and

DOONESBURY

VIEWPOINT

Friday, September 29, 1995

CAPITOL COMMENTS

page 10

Republican reformers shake down the system

Remember the last election featuring the "Contract with America" where Republicans portrayed themselves as reformers? Well welcome to the real world of politics. Republicans are doing exactly what they vilified the Democrats for doing. The freshmen members are uncharacteristically sticking together in a show of loyalty for Speaker Newt Gingrich and providing the sometimes slim margins of victory on several matters from special interests aligned to

their philosophies. Most importantly, they are raking in special interest contributions in record numbers.

In the days of Democratic control, corporations knew they had to deal with a Congress run by those who were not sympathetic to

LOCAL COLOR

them. Nonetheless, they contributed to those who controlled the committees while also contributing to the Republican minority in a effort to soften what they considered anti-business legislation. Now these corporations are contributing huge amounts to all Republicans, especially freshmen who can be the most vulnerable in next year's election, in an effort to maintain their friendly Republican control.

John Ensign is one of the 73 new Republican members elected last fall on a promise of changing "business-asusual" politics in Washington. He has been extremely busy during his first year not shaking up the system but shaking it down. The Nevada Republican has not made a name for

Gary Caruso

himself legislatively — most freshmen do not during their first term. However he has made a mark for himself monetarily by ranking first in his class in collecting big campaign contributors from the big special interests. He hauled in \$196,854 in nine months on the job. That is almost \$22,000 a month since he took office in January.

Ensign is not alone in the age-old money chase. Common Cause recently released a report covering the first six

months of the new Republican 'incumbents." It seems that they have been practicing business-morethan-usual by soliciting about fourand-a-half million dollars from corporate political action committees. That makes them more

indebted to special interest PACs than the "bad ole Democratic Congress" they were sent to replace.

What disturbs many observers of Congress is the blatant use of corporate lobbyists when Republican members write legislative measures. The new crowd is unabashed about passing bills written by and for corporate interests. They are just as brazen about cashing in with those companies. As Indiana's Mark Souder put it, "It's just stupid if they don't give me money.

Sadly, he is right. The votes of these first-term Republicans have been Gingrich's margin of victory in such key battles this year as: the one to give a retroactive tax break worth \$22 billion to America's biggest corporations; the measure to allow oil refineries and chemical manufacturers to release more pollution into our air and water; and legislation to expand such "corporate welfare" as the \$100 million-a-year program to pay huge corporations like McDonald's to adver-

•What disturbs many observers

of Congress is the bla-

tant use of corporate

Republican members

write legislative mea-

sures. The new crowd

passing bills written by

and for corporate inter-

ests. They are just as

brazen about cashing

in with those compa-

nies. As Indiana's Mark

Souder put it, "It's just

stupid if they don't give

me money.'

is unabashed about

lobbyists when

tise their products overseas. Several corporations take advantage of this "advertising subsidy" including Hershey, Jim Beam, Campbell Soup, Fruitof-the-Loom, M&M Candies, Pillsbury, Gallo and other hugelyprofitable food conglomerates.

These profitable corporations need an advertising subsidy like Monk Malloy needs a tuxedo. Not only do we taxpayers pay profitable companies to advertise abroad, we let them do really stupid advertising as well. The California Raisin Board got \$3 million from this program to advertise in Japan. Their first mistake was to advertise in English (maybe so the company could use the ads in the U.S. as well).

Secondly, they were advertising an unknown product in Japan. The Japanese thought the dancing characters were potatoes. But they really blew it when they created those cute animated characters with the traditional American cartoon hand containing four fingers - which in Japan is a very bad omen.

y the end of the next election cycle Dwe will be able to calculate just how much each of those corporations gave to

Republicans to preserve their majority, thus preserving corporate programs. Multiply that by other Republican favors to the banking industry, trucking industry, Wall Street and on and on. Then we can foresee obscene totals that will break several contribution categories.

Money talks in politics, unless of course the majority of working Americans say, "Enough of this corporate welfare. I want lower student loan costs, a reduced deficit, a preservation of Medicare, a higher minimum wage along with better working conditions, and I vote.

Gary Caruso, ND '73, worked at the U.S.

House of Representatives for eighteen years and is now a publicist with the International Union of Electronics Workers (IUE) in Washington, D.C. His column appears every other Friday and his Internet address is: hottline@aol.com

. . **X**:

Understanding dying with dignity

The closest thing to a premonition I've ever had is this: I was talking to my friend Judy about her mother at church one Sunday, and she was telling me that her mother was ready to die, and that Mrs. Dutchess couldn't understand why God was taking so long about it. I had a sensation as if someone had shoved me in the back, and I found myself saying to Judy, "I'd like to drive down to Kokomo and meet your mother.

We did drive down, and I met Mrs. Dutchess and heard this story, a story that I've thought since wanted to be told and called me in to do the job.

The story was this: Mrs. Dutchess nearly died in the

Carol

spring, and when she returned to the world, she told everyone she'd seen God. She'd looked down a long tunnel, with light at the end of it, and saw people she knew were already dead. They looked at her, and they turned their backs on her.

Bradley Then she saw her husband, dead twenty years, and he turned his back on her and walked away, but she wasn't frightened. There was a nice field, and people she thought she knew, and then God was there.

been a plug to pull, she'd have pulled it. But after her near-death experience, Mrs. Dutchess seemed more accepting of her circumstances.

When God told her it wasn't time, she figured maybe there was some plan, some reason she hadn't died yet. "Although," she told us, her voice wry, her gesture encompassing both her broken body and the nursing home, "I can't imagine what it might be."

A few weeks after our visit her condition deteriorated. Judy was with her mother when she went into a grand mal seizure. "It's all over," the nurses told her, "she isn't in any pain." Then they found a pulse. During the night Mrs. Dutchess had five more seizures, but each time her heart kept beating, and

she slept. When Judy came in the next morning, one of the aides met her. "You're not going to believe what you see," she said. "Your mother woke up this morning, and the first thing she wanted to know was who'd won the World

Her granddaughter Karen, an ordained Lutheran pastor, asked her later, "What did God look like Grandma?"

Oh he was big," she said, "and he had lots and lots of hair. But he was so-ooo kind." He took her up in his lap, and shook his finger at her, and said, "You're in too much of a hurry, it's not time for you to come yet."

Afterwards, Mrs. Dutchess said, she'd thought of a lot of questions she could have asked God, but it just hadn't occurred to her at the time.

Several years earlier, Judy had gone upstairs to wake her mother and found her lapsed into a coma. Judy had wrestled with it since, she said, whether or not she should have waited to call an ambulance.

Mother wanted to die, she was ready to die. But I couldn't do it. I couldn't decide, yes it's now time." Judy called 911, and watched her carried unconscious from the house. Her mother spent the next three years in a nursing home, and over those three years Judy watched her die by inches.

Degenerative arthritis crumbled the bones of her spine to the point that her vertebrae, in X-rays, looked like matchsticks. There were times when her mother was in such terrible pain, Judy said, that if there'd

Judy went in and said "Hi mom. "Hi," she said. "I hear the

Twins won!"

Judy held the phone, and Mrs. Dutchess talked for a few seconds to her granddaughter Karen, Judy's daughter.

"I understand you've been real sick," Karen said.

"That's what they say.'

"Are you feeling sick now?"

'Oh no, not so much," Mrs. Dutchess said. "I'm OK, but I think your mother's tired."

She died early in the morning of the second day. If, at the moment of her death, she saw her friends and family approach, this time she didn't turn away. Her last words, they said, were Oh, they're coming for me.

Her body was cremated, as she'd requested, and her ashes buried next to her husband. Her granddaughter Karen picked the verses for the memorial service, including the Old Testament reading from the Book of Job, that expert on suffering. For I know that my Redeemer lives, and that at the last he will stand upon the earth; and after my skin has been thus destroyed, then in my flesh I shall see God.

Writer and photographer Carol Bradley teaches magazine writing at Saint Mary's and can be reached via e-mail at: carol.c.bradley.7@nd.edu

150 BANNED Books

The Adventures of Huckleberry Finne Adventures of Sherlock Holmes+The Adventures of Tom Sawyer-Against All Odds+Alfred Hitchcock's Witches Brew-Alice's Adventures in Wonderland-All Quiet on the Western Front-Animal Farm-Are You There God, It's Me Margaret. The Autobiography of Benjamin Franklin•The Awakening• The Barber of Seville-Being Born-Being There-The Bible•Billy Budd•Blubber•The Boy Who Drank Too Much+ The Call of the Wild+Camille+The Canterbury Tales-Carrie-Catch-22-Catcher in the Rye-The Catholic-Charlle and the Chocolate Factory+Chocolate Fever • Chocolate War-Christine-Cinderella-A Clockwork Orange•The Color Purple•Conception and Contraception-Coney Island of the Mind • Crossings • The Crucible-Cujo-Curses, Hexes and Spells-Cutting Edge-Death Be No. Proud•Death of

Salesman•Deliverance•The Diary of Frank•The Anne Divine Comedy•Docto Zhivago•Doil'sHouse•Don Quixote-Dragonwings-Dubliners-East Eden•Encyclopedia of Britannica-Endless Love-Everything You Wanted to Know About Sex, But Were to Afraid to Ask-Ewoks Join the Fight•The Exorcist•Fahrenheit 451+Fallen Angels+A Farewell to Arms•Father Christmas•Faust•Firestarter•Flowers for Algernon-Flowers in the Attic-For Whom the Bell Tolls+From Here to Eternity-The Glass Menagerie-God, the Universe and Hot Fudge Sundaes-The Godfather-Gone With the Wind-Grapes of Wrath-Great Expectations•The Great Gatsby-Grendel-Hamlet-Hansel and Gretel-Home Free-I, Claudius-I Know Why the Caged Bird Sings-Invisible Man-Jaws-King Lear-Kookanoo and the Kangaroo+Lady Chatterley's Lover•Last Exit to Brooklyn•The Last Temptation of Christ•Les Miserables+Light in the Attic+The Lion Witch and the the Wardrobe+Lolita+Lord of the Flies+Losi Horizon•Macbeth•The Man Who Cam to Dinner•The Merchant of Venice•Le Morte D'Arthur-The Naked Ape-Naked Lunch-NightShift-1984-Notre Damede PariseThe OdysseyeOedipus RexeO Mice and Men•The Old Man and the Sea•Oliver Twist•One Flew Over the Cuckoo's Nest-Ordinary People-Paradise Lost-The Pearl-The Phantom Tollbooth•Pigman•The Prince and the Pauper The Prince of Tides•The Red Badge of Courage•Red Pony • Rosemary 's Baby•Rumpelstiltskin•Salem's Lot•The Scarlet Letter-Separate Peace-The

Book Burning in the Modern World

.

By KRISTEN DOYLE Accent Writer

t would be difficult to find an American that would not swear to a firm belief in the First Amendment. Those that enjoy the benefits of democracy confidently hail the inalienable right to freedom of speech. Why, then, has censorship restricted the free expression and availability of ideas since the Bill of Rights itself was created?

The answer often lies not in policy or higher moral standards but in a single emotion: fear. Fear of political revolution, fear of the further corruption of American youth, and fear of the breakdown of morality are just a few of the motivations for censorship. These are legitimate concerns, but can censorship really offer protection? Will the withdrawal of books like "The Color Purple" (in which a young girl is raped by her stepfather) from a high school senior English class succeed in preserving teenage innocence? ignorance offered, "If there is a possibility that something might be controversial, then why not eliminate it?"

If the frightening consequences of book banning are not already apparent, a look back at the history of censorship can offer valuable insight. Many of the thinkers regarded as integral to modern society were silenced. Socrates was executed for the expression of his ideals. An examination of an old edition of the Roman Index of Forbidden Books reveals revolutionary works that were off-limits for Catholics without a papal dispensation. It includes books thought to be against the faith, against morals, or religious books that had not been censored by the church before publication. The 1925 version includes the writings of Rousseau, Locke, Voltaire, Descartes, and Victor Hugo's "Les Miserables." These works were controversial because they presented ideas that ran counter to contemporary beliefs. They were probably banned along side many worthless works, but had they been squelched completely the progress of humanity

acts or obscure

Some residents of an Oakland, California community apparently thought so. They fought the school committee for nine months, claiming "The Color Purple" contained "troubling ideas about race relations, Man's relationship to God, African history and human sexuality." A number of communities around the nation have succeeded in banning the book. Regardless of the fact that Alice Walker relates important messages about racism and incest with literary genius, students have the right to hear her ideas, and teachers and libraries have the right, in fact, a duty, to provide students the opportunity the experience them. September 23 to 30 is Banned Books Week, an opportunity

to recognize that as the twenty-first century approaches, over two hundred years after the freedom of speech was supposedly secured, people are still trying to suppress the distribution of books that run counter to their ideals. Promotional materials from anti-censorship groups like the Office for Intellectual Freedom release a list of those books that have been challenged over the years and distributes publications to educators, librarians, and other citizens, discussing ways that they can promote the free exchange of ideas. the market."

A common misconception by those in favor of banning books is that immoral ideas will incite immoral action. In fact, this is rarely the case and the price of freedom is much more costly. "To suppress minority thinking and minority expression would tend to freeze society and prevent progress...Now more than ever we must keep in the forefront of our minds the fact that whenever we take away the liberties of those whom we hate, we are opening the way to loss of liberty for those we love." (Wendell Lewis Willkie, "One World")

Granted, smut can be offensive. Some books are little more than a bound pack of lies. So don't read them. That is the right of every American citizen. Americans also have the right to check them out, maybe even let others know that they think Joe Author does not know what he is talking about and could not write his way out of a paper bag. However, no one has the right to keep others from exploring even if they think these others are wading through sewer mire. Herbert H. Humphrey wisely quipped, "The right to be heard does not automatically include the right to be taken

R is es • S u p er f u d g e • T h e Talmud•Tarzan•Tess of the D'Urbervilles•Then Again, Maybe I Won't•Three Billy Goats Gruff•Tiny Tim•To Kill A Mockingbird•Tom Jones•Tweifth Night•Ulysses•Uncle Tom's Cabin•Vision Quest•Watership Down••Webster's Dictionary•Where's Waldo?•Wild Palms•The Wizard of Oz•A Wrinkle in Time•Wuthering Heights•You and Your Health•Zork: The Malifestro Quest•

Shining•Slaughterhouse-Five•Sons

and Lovers.Sophie's Choice.The

Sun

Also

Stand•The

The Banned Books list is extensive and includes a range of topics that span all categories. Many of the works are undoubtedly controversial. This group can be divided into those which are ground breaking masterpieces and those which, most would say, are pretty trashy. If the entire group of potentially offensive works was eliminated from bookshelves, left would be a homogeneous, stagnant, albeit universally palatable, body of work. Authors would no longer be permitted to test new limits or offer new insights through literature.

Some books included in the list are generally accepted as classics. For example, in 1992 "The Adventures of Huckleberry Finn" was challenged in nearby Portage, Michigan. The availability of Steinbeck's "Of Mice and Men "and Salinger's "Catcher in the Rye" continues to be threatened. Don't be misled, censorship is not the work of only fanatic right-wingers. An atheist from Minnesota tried to get the Bible banned in an effort to "turn the tables on the religious right."

In a 1985 effort to ban Shel Silverstein's "A Light in the Attic," a book of children's poetry, a Beloit, Wisconsin resident claimed the book "encourages children to break dishes so they won't have to dry them." Imagine losing every copy of "The Diary of Anne Frank" because it is "a real downer." Most disturbing was the explanation a district administrator gave for removing "Bury my Heart at Wounded Knee" by Dee Brown. He thought it was "slanted" and with tragic seriously."

The Office of Intellectual Freedom puts out the "Library Bill of Rights" which outlines the true purpose and responsibilities of American libraries. A number of the treatises are particularly important. First, it emphasizes that books purchased with public funds must indiscriminately represent all views, regardless of the racial, political, or religious standpoints of the writers. Second, it affirms the responsibility of parents and not the library to restrict the reading of children. Kids have rights too, and, to quote Clare Booth Luce, "censorship, like charity, should begin at home; but unlike charity, it should end there."

Finally, the Bill reiterates that libraries have a responsibility to combat censorship and it provides a detailed guide for librarians that encounter it. "Intellectual freedom, the essence of equitable library services, promotes no cause, furthers no movements, and favors no viewpoints. It only provides for free access to all expressions of ideas through which any and all sides of a question, cause, or movement may be explored. Toleration is meaningless without tolerance for what some may consider detestable."

To find out what you can do about censorship, contact: Office for Intellectual Freedom American Library Association 50 East Huron Street Chicago, Illinois 60611

Ohio State (Totally Nuts!)

What is a Buckeye anyhow?

buck'eye, n. [buck (male deer), and eye: from the appearance of the seed.]

1. any one of several species of American trees and shrubs of the genus AEsculus, including the horse chestnut; as, the Ohio or fetid buckeye, AEsculus glabra. 2. a native or inhabitant of Ohio.

Buckeye State; Ohio: so named because of the many buckeye trees growing there.

Where to sleep, eat, hang

HOTELS

•Best Western OSU, 3232 Olentangy River Rd. (614)261-7141 •Cross Country Inn (OSU North), 3246 Olentangy River Rd. (800)621-1429 •Cross Country Inn (OSU North), 3240 Olentangy River Rd. ((800)621-1429 •Days Inn/Fairgrounds, 1700 Clara St. (800) 325-2525 •Days Inn/University, 3160 Olentangy River Rd. (614)251-0523 •Holiday Inn on the Lane, 328 W. Lane Ave. (800)HOLIDAY •Hojo Inn, 1070 Dublin Rd.(614) 486-4554 •The OSU Fawcett Center (614) 292-1342 •Parke University Hotel, 3025 Olentangy River Rd. (614)267-1111 •Ramada University Hotel, 3110 Olentangy River Rd. (800)228-2828 •Red Roof Inn OSU, 441 Ackerman Rd. (800)THE-ROOF

RESTAURANTS AND BARS

•Papa Joe's Pizza and more, 1573 North High St., 614-421-1200 •Varsity Club, 278 West Lane Ave, 614-299-6269 (tavern/pub) •The Outer End, 20 East Frambeys, 614-294-9183 (tavern/college crowd) •Not Al's, 614-291-7909

SIGHTS

•Columbus Museum of Art, 480 E. Broad St at Washington Ave., Fri. 11-4, Sat. 10-5, Sun. 11-5. Parking \$3. 614-221-6801

•Columbus Zoo, off I-270, Sawmill Rd. exit, follow signs. 9-5. \$5. 614-645-3400.

•Cosi, Ohio's Center of Science and Industry, 280 E. Broad St. Fri. and Sat. 10-5, Sun. noon-5:30. Students \$3. 614-228-2674.

•Franklin Park Conservatory, Franklin Park at 1777 E. Broad St. Fri. 10-5, Sat. 10-6, Sun. 11-5. Students \$2.50. 614-645-8733.

•Ohio Historical Center, jct. I-71 and 17th Ave., Fri. and Sat. 9-5, Sun. 10-5. \$4. 614-297-2300.

•Olentangy Indian Caverns, 6 mi. North of jct. US 23 and I-270, then 2 mi. West to 1779 Home Rd., following signs. Daily 9:30-5. \$7.25. 614-548-7917. •Anheuser-Busch Brewery, 700 E. Schrock Rd., Fri. and Sat. 9-4. Free. 614-847-6465.

The Observer•WEEKEND

The Battle Resumes...

...60 years of anticipation ends

By JOEY CRAWFORD Assistant Accent Editor

Where have all heard the rumors of people purchasing Ohio State tickets for large sums of cash. Four tickets for twenty thousand dollars! This seems completely absurd. Some people are willing to pay almost any price to see the game that has been anticipated for 60 years. The large amount of hype surrounding the game is incredible. But what makes this game so different? Why does this game mean so much to the Ohio State fans?

"Revenge," explains one eager Buckeye fan.

David Fong, the sports editor at the Lantern (Ohio State's student run newspaper), attempts to explain the hype, "In the words of coach John Cooper, 'Most of us were Catholics before we were Buckeyes.' I went to a parochial school when I was growing up. My family and I would pray for Notre Dame on weekends. It was part of my life. Now it is interesting to see two perennially great football teams square off against one another. People either love Notre Dame or hate them. There are no in-betweens. So people are anxious to see what happens Saturday afternoon."

Founded in 1870, The Ohio State University has become one of the largest universities in the world. It is widely recognized as one of America's most distinguished and prestigious universities. The Buckeye football program is highly touted as well. The football team has managed to accumulate four National Championships and 26 Big Ten Championships. The fact

that Notre Dame handed Ohio State a pair of devastating losses in the 1930's scars the minds of many Buckeye aficionados. These were losses that would continue to haunt the program for the remainder of the century. Ohio State fans have patiently waited for sixty years for a chance to see their Buckeyes defeat the mighty Fighting Irish of Notre Dame.

On a cool, windy day, there was "an air of anticipation" in Columbus, the capital city of Ohio. The date was November 2, 1935 — All Souls' Day. The Fighting Irish were scheduled to play the feared Crimson Buckeyes of Ohio State. Many expected the Buckeyes to win both the Big 10 and National Championship, ousting their Big 10 rival Minnesota. The 4-0 Buckeyes were favored over Notre Dame despite the Irish's 5-0 record. This game has been imprinted in the hearts of millions of sports fans as an all time classic.

The Irish overcame a 13 point deficit in the final quarter to push them over the top of the Buckeyes. The Buckeyes saw their dreams of a championship come to a startling halt when Irish quarterback Bill Shakespeare threw Wayne Millner a 19 yard touchdown pass with 32 seconds remaining in the game. The hearts of Buckeye fans dropped as the Irish took a 18-13 lead.

Ohio State suffered a similar fate the following year, when Notre Dame defeated the Buckeyes 7-2. That was the last time these two teams have met on the football field.

Larry Petroff, Director of Ohio State Football Operations, believes that this is just another game. "The media has created the hype. The players just want to get out there and play. It is just another game and just another win."

Former Ohio State standout and back-to-back Heisman Trophy winner Archie Griffith, also commented on the hype buildup, "It is an exciting week, especially since we haven't played Notre Dame for a very long time. People have been looking forward to this game for about a half of a century. If I were still playing, I would be excited to play Notre Dame. These two schools have a fine history and are loaded with tradition."

Irish fans view the game as an opportunity to lay some doubts to rest. "We are obviously a better all-time football team," explains sophomore Noel Chakkalakal. "Maybe Ohio State will realize that after we beat them for the third time." Junior Ronan Byrne feels "that Ohio State is going to come out with a great deal of emotion, so it is important to score early." Sophomore John Polhemus maintains, "This is the biggest game for Ohio State in sixty years. For Notre Dame it is just another notch in the win column." Sixty years later, the fifteenth ranked Fighting Irish of Notre Dame finally square off against the seventh ranked Ohio State Buckeyes Saturday, September 30 at 2:30 EST in Columbus Ohio. So grab your friends and make the hike to Ohio State. Everyone loves to road trip anyhow. It is just one more excuse to drink. Or if you can not make the excursion, watch the game on television. At any rate, just sit back, relax, and watch the game, because it promises to be a classic. These are the things that legends are made from.

page 13

12:15-1:15 P.M. MARTIN MANLEY VICKSBURG GROUP.
JORDAN AUDITORIUM, COLLEGE OF BUSINESS ADMINISTRATION
5:00 P.M. AIKIDO EXHIBITION AT ROCKNE GYM. ROOM 310
7:00 & 9:30 P.M. ROB ROY AT CARROLL AUDITORIUM
7:30 & 9:45 P.M. MURIEL'S WEDDING AT THE SNITE
8:00 & 10:30 P.M. FIRST KNIGHT AT CUSHING

•2:30 EST NOTRE DAME VS OHIO STATE AT OHIO STATE •3:00 P.M. COLLOQUIUM WITH CARLOS FUENTES AT STAPLETON LOUNGE. LEMANS HALL

•7:30 P.M. U.S. AND LATIN AMERICA, A SHARED CONTINENT AT O'LAUGHLIN AUDITORIUM

•7:30 & 9:45 p.m. Muriel's Wedding at the Snite •8:00 & 10:30 p.m. First Knight at Cushing

"ROMEO AND JULIET" LEAVES MAIN CIRCLE

1:00 AND 3:15 P.M. ROB ROY AT CARROLL AUDITORIUM
2:00 P.M. FIRST KNIGHT AT CUSHING

IF YOUR CAMPUS BAND IS PLAY-ING SOME WEEKEND, YOU SHOULD REALLY CALL AND LET US KNOW. **631-4540**.

The Observer • SPORTS

Dawkins off to slow start in comeback with Celtics

By HOWARD ULMAN Associated Press

page 14

WALTHAM, Mass.

Darryl Dawkins, that old rim-quaking, quote-making interstellar traveler, has landed in Boston. And the man known as "Chocolate Thunder" might even stay awhile if he can lay off the chocolate.

He showed up at the Celtics camp Thursday, overweight, two days late, and determined to control his own fate as he seeks, at age 38, to return to the

Dawkins, who called his homeland "Planet Lovetron," says he's mellowed after five seasons playing in Italy and one with the Harlem Globetrotters. He's not as fluent in trash-talking - perhaps because European referees couldn't understand him.

"I'm naming layups now," the 6-foot-11 center says.

He was with Philadelphia on Nov. 13, 1979 when he shattered a backboard in Kansas City, a dunk he rhythmically

christened "Chocolate Thunder Flying, Robinzine Crying, Teeth Shaking, Glass Breaking, Rump Roasting, Bun Toasting, Wham, Bam, I Am Jam.'

But he hasn't lost his sense of humor, even as he declares that he's not simply following an unattainable dream in trying to rejoin a league short on backup centers. He figures he can get in shape to do 20 minutes of relief work.

Boston coach M.L. Carr remembered one night when he was with the Celtics and nearly got into a fight with the taller, stronger Dawkins, then with the 76ers.

· · · · .

Friday, September 29, 1995

"M.L. was a lightweight," Dawkins said, smiling, about the man who controls his immediate future.

Dawkins, on the other hand, showed up at the rookie-free agent camp as a super-heavyweight, although he wouldn't say how far the scale tipped

when he stepped on it. "He's not in shape," Carr said. "If he wants an opportunity, he's got to be in shape. I said that to him.'

STEPAN COURT TIME:

Any group requesting weekly court

time at Stepan for basketball or vol-

leyball must attend a meeting-

Thursday, Oct. 5

4pm-Montgomery Theatre

LaFortune

For more information call Student Activities, 631-7308.

Attention all Londomers Halloween

is fast approaching and we need to

have all R.S.V.P. and contribution

Nicole Cook at 273-2780 or Emily

Mily at 273-9840 your promptness

Please Help Mell!

from Boston for Fall Break! Will pay

\$\$\$ for gas, and help drive. Please

Thank You Mary for favors granted

.

TACKLEBOX

and THE REVEREND FUNK

Live at JAZZMAN'S

This Saturday @ 10 pm.

Gauranteed Good Times

BRIAN BOITANO & DEBI THOMAS

head a cast of world-class skaters

coming to South Bend in SKATE

PM at the Notre Dame Joyce

Notre Dame Box Office or call

bass player. call Dan 3549

Help me sell 110 Garrett !

23rd ANNUAL SMC-ND

SUMMER PROGRAMS IN

HIST. ITALIAN AND SOC.

(SMC) OCT 3, 7:00 PM.

MEETING-CARROLL HALL

LONDON (MAY 22- JUNE 24)

and ROME (JUNE 16- JULY 15).

TRAVEL IN IRELAND, SCOT, FR, GEB SWITZ AND ITALY

COURSES IN PHOTO, BIO, BUEC,

TicketMaster at (219) 272-7979.

Band ready to play out looking for

FOR LIFE on OCTOBER 4 at 7:30

Center. Tickets are on sale at the

Thank you St.Jude for prayers

answered

St Joe:

JAT

We're looking for a few good

Mikes!! Call x0826 or x0827

I need a ride to Boston and back

give me a call if you can help -

Thanks!! 4-2364, Lina

I wore blue yesterday!

in by Sept. 30 Please contact

will greatly be appreciated

thanks!!!!!!!

lassifieds

NOTICES

BED & BFST

LOVELY ROOM WITH PRIVATE BATH. SLEEPS 2 - SMC & ND PARENTS & FRIENDS, 272-5989

ND @ WASHINGTON - 2 Dbl Rms Ramada Seattle Oct 6-7. Brunch for 4 at Dukes on Lake & boat cruise to/from game. No game tkts. \$600. Mike (206)575-0711.

** SPRING BREAK ** MAZATLAN, MEXICO Best Prices. Best Parties. Organize & earn free Spring Break Trip and/or cash. Call Ron at 800-288-0328

LITTLE FLOWER HOME DAY-CARE. LOVING, STIMULATIVE ENVIRONMENT. MOTHER, EDU-CATOR. SPECIAL DISCOUNTS. LICENSED. 284-0708.

Found: Student ticket booklet. Call Jenny S. at X4210.

LOST: Keys on white surfboard keyring lost between Stanford/Keenan and dining hall. If found please call X2061.

Found: Set of keys on Stepen Field on Wed. Call 4-1432 to identify.

LOST: gold necklace with cross and heart charm inscripted "Andy" on back. Please call 0930 if found!!

FOUND: gold ring with features. In parking lot next to infirmary between Stanford and St. Michaels Laundry. Last week in August. Call x4205 to describe and claim.

FOUND: PRESCRIPTION GLASS ES IN ST. MICHAEL'S LAUNDRY DISTRIBUTION CENTER. CLAIM BETWEEN 8 AM & 4:30 PM MON-FRI.

Found: Reebok FB shoes 9/28 during lunch. You drove off with them on your car. Call X3486

Lost: Gold bracelet with colored stones. Reward. Call Lucy 4-4853

WANTED

CRUISE SHIPS NOW HIRING -Earn up to \$2,000+/month on Cruise Ships or Land-Tour companies. World travel. Seasonal & fullavailahle N experience necessary. For more information call 1-206-634-0468 ext. C55841

*** FREE TRIPS & CASH *** Find out how hundreds of students are already earning FREE TRIPS and LOTS OF CASH with America's #1 Spring Break companyl Sell only 15 trips and travel free! Choose Cancun, Bahamas, Mazatlan, or Florida! CALL NOW! TAKE A BREAK STUDENT TRAV-EL (800)95-BREAK

RIDE NEEDED to Indiana University Oct 6. Call ADAM 4-1767

Seeking in home child care for an adorable baby. 1-4 days/wk M-Th. 631-6561.

GEAR UP WITH DUNHAM'S! DUNHAM'S, the leading discount retailer of sports apparel and equipment, is seeking outgoing, energetic individuals to gear up and join its winning team at our Mishawaka store as:

Full & Part Time SALES ASSOCIATE Field & Stream

Apparel Footwear Camping/Ski **General Athletics** & Exercise Dunham's offers competitive wages and benefits including employee discount within a fast-paced environment. For immediate consideration, apply in person at: DUNHAM'S McKinley Town& Country Center 2572 Miracle Lane

Mishawaka (Or call (219)255-6600 for more info)

FOR RENT

2 BDRM HOME FOR RENT NEAR CAMPUS. GILLIS PROPERTIES 272-6306

HOMES FOR RENT NEAR ND 232-2595

Sub lease available @ Turtle Cr. for Spring sem. Call Jeff 273.4546

2 bedroomed apartment for rent. One mile from Notre Dame Possibility of keeping animal including horse, covered arena, 631-5118 or 277-5828

THAT PRETTY PLACE. Bed and Breakfast Inn has space available for football wknds. 5 rooms with private baths. Located in Middlebury, 30 miles from campus. 1-800-418-9487

7EP HOUSE '96-97

Need 1-2 tix to SC game. Mel x1286

A DEVOTED IRISH FAN NEEDS GA'S TO ANY/ALL HOME/AWAY GAMES. 219-232-0061, 24 HRS.

******************* TICKET-MART, INC. WANTED GA'S FOR ANY/ALL HOME/AWAY ND GAMES. BUY*SELL*TRADE

(219) 232-0058 - 24 HRS. I NEED TIXS TO ALL HOME

GAMES.272-6306

NEED 8 NAVY GA'S \$\$\$ USC stud tic to sell X2620

Need USC GA'S 1 USC stud. needed Matt 288-3823

Help Wanted: Need GAs for USC-money no object.

Brian x3692 Wanted: 4 tickets together - any

home game Wanted: 2 tickets ND-USC Call 1-800-922-BEAR day 1-502-354-8826 collect in evening

USC GA TIX NEEDED 2718154

I need 5 USC tix. Stud. or GA Please call Margaret x2286 \$\$

> NEED USC TIX! CALL FRED AT 4364

NEED B.C. Ticket -G.A. or S.A. Please call Anne 634-3445.

NEED 2 BC TIX!!!!!! Please give me a call, my dad will pay (\$\$\$) for the tix. Kevin -1177

NEED 3 NAVY G.A.'S. HAVE TWO STUD. USC TIX TO TRADE OR UPGRADE. CALL NICOLE X4905

HELP!Need USC tickets,will pay lots.call Michelle.634-2497

FOR SALE 2 BC GAs. 708-328-3019

ND ALUM NEEDS OHIO ST/ARMY TIX CALL MIKE 212-574-1071

Fail Break Plans? Sell me your student converted to GA tickets. Katie X4088

******* Ice Skating fans! I have an extra ticket for a great seat for the Oct. 4 show at the JACC. Call Nikki at X3878.

I NEED GA'S MEGAN X3890 GA FOOTBALL TIX FOR SALE

CALL 2719464 OR 2887162 REMEMBER THE GAME IS DURING FALL BREAK. CALL DOUG@X-3686 WILL PAY \$\$

Need 1 USC Ticket Student or GA. Call Anne x4896

CA family needs 3 BC GAs. Please! Call Clara x4826

Wanted two to four home game tickets. Call or write. 314-731-7604

Gary Goehl PO Box 4152 Hazelwood MO 63042

Rich Alumni needs GA's to all home games. Call Tom at (312)280-2591, Bill at (312)327-5329, or Greg at (708)253-7997

Need GA's to any game Call Katie X1093

WILL TRADE 2 GA BC FOR 2 SC GA/STDNT TX. ALSO NEED 1 OR 2 STDNT TEX TX. DON (714) 990-0890.

NEED 2 BC GA'S. WILL PAY \$\$\$\$ CALL JAMIE 271-8662

I NEED TEXAS, USC & OHIO ST GA TIXS.CONFIDENTIAL 272-6306

*** ************** *

I NEED TICKETS FOR THE WASHINGTON GAME.

CALL CHRIS 4-4204

****** *

Buying OSU stud. tix \$100 please call Brian @ 634-3322

\$\$ PLEASE HELP \$\$ 94 ND ALUM NEEDS BC & USC STUD OR GA TIX CALL 516-326-2659

4 USC Tickets for Sale. Call 4-4831.

Lhave 2 Ohio St. GAs for sale

I HAVE 4 NAVY GA'S AND I AM LOOKING FOR USC GA'S OR USC STUDENT TICKETS. If you have USC tix, call Tom at x3893

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

Sale USC STUD TIX SOME MARRIED 2718154

8 USC GA'S NEEDED 2718154

NEED TICKETS FOR WASHING-TON GAME, CALL KRISTINA @ (503)220-8958.

NEED 1 BC ST or GA Will trade 1 USC ST or pay \$\$

Melissa x1255 * HELPI HELPI HELPI HELPI I NEED USC AND BC TIX as many as possible.

students or GAs please call NORM @ 232-2955 Thanks for your Support!

Need Tickets For Army. Call Jay at 4-1787.

I have the USC tickets you need. call Gretchen @ 284-5166 with your offer

This Sunday, head to Chicago to see the American Ballet Theater perform, Romeo and Juliet. Tickets are only \$15.00 and include transportation, admission and refreshments. Bus leaves Stepan Center at 10:45 am. Limited number of tickets available at LaFortune Info desk, so hurry!

WILL TRADE CHGO BEAR, CHGO BULL, CHGO SYMPHONY, OR LYRIC OPERA TIX FOR GA USC OR BC TIX. 708-330-3155

2 OSU/ND GA's \$250 OR B/O BY 3:00pm x4335

NIN / BOWIE Lawn Ticket

Sun 10/1 CHICAGO X1467

PERSONAL

HELP WANTED 10-30 hrs./flx schedule All majors/scholarships Available \$10.25 282-2357

ND MBA WIFE STUD. will babysit full/part time in your/ my place SANDRA 2878640

Flexible work sched.: about 1-2hr/day Sat am, about 10-15/wk Need responsible, energetic, friendly person to help keep store clean/prepare classrooms. Call Erica's 233-3120 M W F 9-2 or Cathy 277-9661. Outdoor help needed also.

Earn \$2500 & Free Spring Break Trips! Sell 8 Trips & Go Free! Best Trips & Prices! Bahamas, Cancun, Jamaica, Florida! Spring Break Travell 1-800-678-6386

Guitarist and Singer looking for drummer and bassist to put together an Alternative Band Call Ricky at 4-1248

6 bedrms. Beach V-ball ct. 273-0482, 234-3831

FOR SALE

FOR SALE: 89 T-BIRD. 67000 MILES. AFTER 5 CALL 234-0676

86 Honda CRX Red Exclnt in and out 71k \$2200 Jim 234 0985

!@#\$#^%*^&%#@@#\$\$% If you like BASS, you'll like this 150 watt 15" SUBWOOFER Call 4-1668 #@\$%&^*(()^&^%#\$#\$

Brand New 25 Gal. Fishtank All Accesories included Call Philip 273 - 6540

NIN / BOWIE ticket Sun 10/1 Chicago x1467

1993 Tercel, 2 door, stick, AC, AM/FM tape, 24,000 miles. \$8,600.00 Call 287-0146

TICKETS

**********PLEASE HELP!********* *NEED 1 NAVY GA!* *CALL COLLEEN AT X2191*

NEED 2 USC GA TIX Jason 4478

WILL TRADE 2 OSU TIX 4 2 USC GAs X2855

CALIFORNIA GIRLS NEED 2 USC TICKETS GA'S OR STUDENT CALL X2089 ASK FOR PETE

I Need 3 tickets for ARMY! Call Mike at 3258.

NEED 4 USC GAs Katie 4015

Need 2 USC GA's Will Pay For Them Call Rusty x-0993

\$\$\$\$\$ NEED TWO USC STDT TIX. CALL JESSE 234-3952 \$\$\$\$

I need tickets for BC, USC, and Navy. Please call Bryan. 272-4249

Asking \$500 for both or best offer! Call Matt at X-3931

Need 6 NAVY GAs Chris x4010

USC USC USC USC Four USC Tix needed stud. or GA Call Tom x3410 USC USC USC USC

2 OSU TIX for SALE x3254

Desparate alumni needs tix to Ohio State. Call Tom at 708-848-7992.

Desparate Alumni needs tix to Boston College. Call Tom at 708-848-7992.

COLUMBUS NATIVE WANTS TO SEE HOME TOWN TEAM GET KILLED BY ND. EMILY @ 273-9840

Notre Dame alum coming home for the USC game, tickets desparately needed. Call 818-792-2882

STUD TIX BOOKLET 4 SALE, call Ben 273-4226

AAA House Party@!#\$#% -This SATURDAY-When? 9:30 pm - 2 am Where? LaFortune Ballroom -This SATURDAY-AAA House Party!@##\$% AAA House Party!@#\$%

000 THE COPY SHOP 000 LaFortune Student Center We're open for your convenience!!! Mon-Thur: 7:30am - Midnight Fri.: 7:30am - 7:00pm Sat.: Noon - 6:00pm Sun.: Noon - Midnight (closed home football Saturdays)

Ø0Ø0Ø0Ø0Ø0Ø0Ø0ØbØ0Ø0Ø QUALITY COPIES, QUICKLY!!! THE COPY SHOP

LaFortune Student Center Phone 631-COPY ؤؤؤؤؤؤؤؤؤؤØ

Student Activities is accepting applications for a Ballroom Monitor and 24Hr. Lounge Monitor Pick up applications at 315 LaFortune. Deadline Monday, Oct. 2.

TY STUDENTS P ETC. INFO-CALL PROF. A. BLACK, 284-4460 OR 272-3726

Head to Chicago this Sunday and see a ballet performance of Romeo & Juliet. Tickets are only \$15.00 and include transportation, admission and refreshments. The bus will leave Sunday, from Stepan at 10:45 am. There are only a few tickets are left, inquire at the LaFortune Info desk.

What's an Eva?

Kiddo.

100173, yup I still remember. OK so this stuff took awhile to get to you, but here it is. Thanks for the call and say hi to the little beepers. -An Illinios Farmer

Aren't you a little short for a stormtrooper?

Katie- I'm keeping my secret, can you wait that long?

Nelanie,

You are still the cutest thing ever. 1 miss ya lots. Your pai, Ð

Mariners move closer to Western crown

Associated Press

Ken Griffey Jr. broke an eighth-inning tie with a grand slam as the Seattle Mariners beat the Texas Rangers 6-2 Thursday night and moved toward their first AL West title.

Seattle, which began the day with a two-game lead over second-place California, was in position to clinch a tie if the Angels lost to Oakland later Thursday night.

Randy Johnson (17-2) gave up nine hits in 8 1-3 innings, striking out seven and walking two. He allowed a two-run homer to Mickey Tettleton in the second.

Norm Charlton finished for his 13th save.

Texas was eliminated with the loss, dropping four games behind the New York Yankees in the wild-card race with three games to go.

With the score tied 2-2, Griffey connected off Roger Pavlik (10-10) for his eighth career grand slam. Luis Sojo walked with one out, Dan Wilson singled and Vince Coleman walked before Griffey's drive into the right-field stands, his 17th homer of the season.

Pavlik retired 12 consecutive hitters before Edgar Martinez led off the fifth with a double down the left-field line. Jay Buhner then hit a 420-foot homer over the left-field fence. It was his 39th homer of the season and his club-record 13th during September.

Indians 12, Twins 4

Dennis Martinez almost couldn't go on after he hit Kirby Puckett in the face Thursday. He did, though, and so did the Cleveland Indians' overpowering season.

Known for throwing inside, Martinez hit Chuck Knoblauch, Minnesota's leadoff hitter, and two batters later shattered Puckett's upper jaw with a wild fastball.

He overcame the bad start to work six strong innings, and the Indians got a homer from Eddie Murray for the third time in two games and only the second of the season from Alvaro Espinoza in a 12-4 victory over the Minnesota Twins.

"I felt so bad, I almost took myself out of the game," Martinez said. "I tried to go inside and jam him. He might have thought it was going outside. He never had a chance to move.

"It hurt so much to know I sat down one of my best friends in baseball. ... It's the worst feeling I've ever had in my life."

"I thought the Twins handled it very well," Cleveland manager Mike Hargrove said. "They did what they had to do, and then we played baseball."

Puckett appeared to be ready to stride for an outside pitch when the ball hit him in the left cheek. He went down for several minutes, blood pouring from his nose and mouth. He was helped from the field with a blood-spattered towel covering his mouth.

Finished for the final three games of the season, Puckett is expected to need four to six weeks to recover.

Knoblauch, hit in the left shoulder leading off the Twins' first, was among the first players to reach Puckett after he was hit. In the Twins' somber clubhouse, Knoblauch described a scene he said made

him feel faint.

"I ran up there and he kind of tried to roll over and he was bleeding quite a lot," Knoblauch said. "I couldn't believe how much he was bleeding. There was a pile of it in the dirt. I'm still a little bit shaken by it."

Red Sox 11, Brewers 6

Reggie Jefferson, Dwayne Hosey, John Valentin and Tim Naehring and Mike Macfarlane homered as the Boston Red Sox beat the Milwaukee Brewers 11-6 Thursday night.

Roger Clemens (10-5), making his final start before the playoffs, allowed four runs and five hits in five innings with seven strikeouts and two walks.

Bob Scanlan (4-7) allowed 11 of his 15 batters to reach base. He was tagged for nine runs and eight hits in 1 2-3 innings.

Boston took a 4-0 lead in the first on Mike Greenwell's tworun single and Jefferson's tworun homer off the left-field foul pole, then chased Scanlan in a six-run second.

Luis Alicea was hit in the left ankle by a pitch, prompting a brief standoff between the teams, and Hosey hit the next pitch for a 6-2 lead. Three pitches later, Valentin hit his 27th homer of the season. Jefferson's RBI single chased Scanlan and Naehring hit Joe

WILDCARD STANDINGS

Slusarski's second pitch for a two-run homer.

Macfarlane homered off Mark Kiefer in the ninth. B.J. Surhoff drove in a pair of runs for the Brewers.

Royals 4, White Sox 0

Mark Gubicza pitched a fourhitter as the Kansas City Royals stopped a 23-inning scoreless streak and beat the Chicago White Sox 4-0 Thursday night.

Gubicza, 1-3 with an 8.39 ERA in his previous five starts, pitched his 15th career shutout, his third of the season. It marked the first time since 1989 that he pitched more than one complete game in a year.

Gubicza (12-14) struck out three and walked one.

Johnny Damon singled in a run in the third and tripled in another in a three-run fifth as Kansas City clinched second place in the AL Central. The Royals, playing their final home game of the season, averaged 17,614 fans per game, their lowest since averaging 14,959 in 1975.

Wilson Alvarez (8-11) pitched his second complete game, allowing eight hits, striking out five and walking one.

Kansas City, 14-27 against lefthanded starters, hadn't scored since the fifth inning Sunday before Damon's RBI single in the third.

75 74 72	66 67 69	.536 .529 .507	1 3
72			•
League			
W	L	Pct.	GB
76	65	.539	
- 74	승규는 것이 많이	.529	1 1/2
72	69	.514	4
nclude late Th	hursday	y game	n an tha an t Tha an tha an t
	W 76 74 72	W L 76 65 74 66 72 69	W L Pct. 76 65 .539 74 66 .529

Basilica of the Sacred Heart

Eucharistic Minister Hour of Recollection

Sunday, October 1, 1995

2:30 p.m.

It is required by Bishop John D'Arcy that everyone involved in Eucharistic Ministry must participate in an annual service of prayer and reflection in order to be commissioned. OLDE, America's Full Service Discount Broker^{3,8,} is looking for motivated people to establish a career in the stock brokerage business.

> OLDE offers: 4-12 month paid training program Potential six-figure income Excellent benefits

If you possess excellent communication skills, general market knowledge and the desire to excel, see us at the Career Fair on October 6, 1995.

If you are unable to attend the Career Fair call:

1 800 937-0606

or send resume to: OLDE Discount Stockbrokers National Recruiting 751 Griswold Street Detroit, MI 48226

An Equal Opportunity Employer

NATIONAL LEAGUE Cubs keep playoff hopes alive with win

Associated Press

Randy Myers brawled on the field with a fan and the Chicago Cubs repeatedly battled back in the game to stay alive in the NL wild-card race Thursday with a wild 12-11 victory over the Houston Astros.

The Cubs fell behind in the sixth, seventh, eighth and 10th innings and rallied to tie each time. Pinch-hitter Mike Brumley's first home run since 1989 gave Houston an 11-10 lead in the 11th, but Chicago got RBI singles from Scott Bullett and Mike Parent to win it.

Chicago had to sweep the remaining three games in this series and needed Colorado to lose its four games to San Francisco to force a tie for the playoff spot. The Rockies' series opener was later Thursday.

Houston entered the day trailing Colorado by a game.

- Myers, the NL saves leader, entered a 7-7 game with one on and one out in the eighth. After James Mouton's two-out pinchhit homer put Houston ahead 9-7, a man identified as John Murray of Riverside, Ill., ran onto the field toward Myers.

Myers saw Murray coming, threw down his glove and landed some punches before the two wrestled on the ground near the infield. Several other Chicago players broke up the fight and security personnel removed Murray, who was arrested by police and charged with misdemeanor assault and disorderly conduct.

After order was restored, the Cubs tied the game in their half of the eighth on Howard Johnson's RBI single and Mark Grace's run-scoring double.

Mouton's sacrifice fly put Houston up 10-9 in the 10th, but the Cubs tied it on Sammy Sosa's sac fly.

Shawon Dunston led off the Cubs' 11th with a single off Todd Jones (6-5). After a passed ball on Tony Eusebio, Bullett fouled off six two-strike pitches before delivering an RBI single to right field. Bullett went to second on Jose Hernandez's sacrifice and scored when Parent singled on a 3-2

pitch. Anthony Young (3-4) was the winning pitcher.

Giants 12, Rockies 4

Barry Bonds and Matt Williams hit three-run homers, powering the San Francisco Giants past Colorado 12-4 Thursday night and preventing the Rockies from tying Los Angeles for the NL West lead.

The idle Dodgers lead the Rockies by one game, with each team having three games left. Despite the defeat, Colorado remained one game ahead of Houston in the wild-card race. The Astros lost 12-11 to Chicago in 11 innings.

Bonds hit his 33rd home run in the first inning, giving him 102 RBIs. He singled home a run during a five-run fifth that made it 9-0.

San Francisco tied a seasonhigh with 18 hits in ending a four-game losing streak. Rich Aurilia, who had been hitless in his previous four major league at-bats, was 4-for-5 with a solo home run.

The Rockies got to Jamie Brewington (6-4) for a run in the fifth on three straight singles and Mike Kingery's sacrifice fly. In the sixth, Joe Girardi's RBI single and pinchhitter Harvey Pulliam's two-run double made it 9-4.

Bonds homered off Bryan Rekar (4-6) after singles by Marvin Benard and Steve Scarsone. Benard singled off third baseman Vinny Castilla's glove for another run in the second.

Benard began the fifth with a ground-rule double, Scarsone bunted for a hit and Bonds followed with an RBI single. Williams greeted reliever Roger Bailey with a three-run homer, his 22nd.

Brewington, who pitched six shutout innings in a 2-0 win over Colorado last Saturday, benefitted from two double plays to avoid trouble in the first and third. The Rockies threatened again in the fourth when Andres Galarraga singled and Castilla doubled, but Brewington retired Girardi on a ground out.

Reds 9, Expos 7

Greg Harris became the first player to pitch with both hands in a game in modern major league history, working a scoreless ninth inning Thursday night for the Montreal Expos in a 9-7 loss to Cincinnati.

n de de la servició de la construcción de l

Using a special six-finger glove, Harris became the first ambidextrous pitcher in the majors since Elton "Ice Box" Chamberlain of the Louisville Colonels of the American Association in 1888.

Bert Campaneris was the last pitcher to use both hands in a professional game, doing it in 1962 for Daytona Beach in the Florida State League. Campaneris went on to become an All-Star shortstop in the majors, and once played all nine positions in a game.

Harris, the NL's oldest pitcher at 39, entered the game in the ninth. Pitching right-handed, he got the right-handed Reggie Sanders to ground out.

Harris then switched his glove and pitched left-handed to lefty Hal Morris. Harris' first pitch as a lefty went to the backstop, and he walked Morris on four pitches.

But Harris did better as a lefthander against lefty Eddie Taubensee, getting him to ground out.

Harris then went back to being a righty and retired the right-hand hitting Bret Boone on another grounder.

Montreal manager Felipe Alou said before the game he intended to let Harris make history, "but it won't be in a situation with the game on the line." Harris entered with the Expos losing 9-3.

Harris entered in a mopup roll after Cincinnati starter Pete Schourek (18-7) worked six innings. Jerome Walton hit a three-run homer in the eighth for a 9-3 lead as the Reds ended a three-game losing streak.

Schourek allowed three runs on seven hits. He struck out six and hit two batters, including Montreal starter Pedro Martinez, which drew a warning from plate umpire Gerry Davis.

Schourek, 5-0 in his last seven starts, has the secondmost victories among NL pitchers behind Atlanta's Greg Maddux, who has 19.

The Prelaw Society presents:

How to

Write an *Effective* Personal Statement

Dean Jack Pratt

Notre Dame Law School

Tuesday

October 3, 1995

7 p.m.

page 16

production of Mark Medoff's Tony-Award winning drama **Children** of a **Lesser God**

One Show Only! Friday • Sept. 29 8:00 P.M.

For ticket information, call 219/284-4626 Mon. - Fri. 9 p.m.- 5 p.m.

101 Notre Dame Law School

Irish

continued from page 24

have to face some friends and previous teammates.

"I'm excited to play Cincinnatti. It'll be interesting to play against girls I've played with before," she explained.

Ohio State is expected to play an emotional game on Sunday.

"This will be a very big game for them. They are playing at home, and will look to draw emotions from the (football) game on Saturday,"

predicted Petrucelli. Another physical team, the Buckeyes literally will look to knock the Irish out of their game. The key to avoiding the pressure will be quick passing and effective ball control, trademarks for the Irish attack.

Coach Petrucelli noted that the Irish have not had their projected starting line-up together in a game for very long.

"We haven't fielded our best 11 players yet. As soon as Cindy (Daws) came back, we lost Ashley. We've yet to play best," our Petrucelli explained.

The Observer • SPORTS

Big East

.

continued from page 24

man middle blocker Melissa Tytko. Youngblood ranks fourth in the Big East with an average of 10.28 assists per game, while Tytko enters the weekend with a .355 hitting percentage.

"We can't afford to take any Big East team too lightly," said Brown. "We will have to execute the fundamentals well against both teams. We are a good offensive team, and when we pass and serve well, we are tough to beat."

Notre Dame will battle Villanova on Sunday in the first meeting ever between the two private schools. The Wildcats enter the weekend with a record of 6-6, but they are coming off a strong 1994 season in which they finished 19-12.

To have any chance of upsetting the Irish, both the Hoyas and the Wildcats will have to slow down Notre Dame's red hot quartet of Lee, Angie Harris, Carey May, and Jenny Birkner. The group exploded against the Buffaloes last weekend after struggling late against the Longhorns.

Outside hitters Harris and Lee

rank 1-2 in the Big East in kills per game with respective averages of 4.58 and 4.55. Harris, who has already been named the conference's Player of the Week twice, also ranks second in the league in serving with an average of .63 aces per game.

"The Texas loss was tough, but we're fully recovered." said Harris. "We've been playing really good lately and we've started executing our game. As long as we're playing our best, we know we're going to win."

As it turns out, the Irish's lone loss of the season may just prove to be a blessing in disguise.

UNIFORMITY SWEATSHIRT

page 18

Men

continued from page 24

and had a few great chances when David Cutler hit the crossbar and Tony Capasso put a direct kick wide right of the net.

Notre Dame's patience paid off about 15 minutes into the half, when reserve forward Peter Gansler made the score 2-0 with his first ever goal in an Irish uniform. Gansler got a great pass from Konstantin Koloskov and fired the ball past Loyola goalie Chris Walter.

The Irish struck again just four minutes later, when midfielder Chris Mathis took a pass from Ben Bocklage and buried the goal in the upper left corner to push the Irish lead to 3-0. The goal was Mathis' fourth of the season, and appeared to crush the Lions' collective heart.

The game's fourth goal came at the 73:10 mark, when Konstantin Koloskov scored his fifth goal of the season, and third in two games off a Tony Capasso

COLLEGE FOOTBALL

assist. The Irish capped off the scoring just under three minutes later, when Capasso netted his second goal of the game when he beat Walter from about 20 yards out.

The Irish were able to neutralize Loyola's attack all game, led by solid goaltending from freshman Greg Velho, who recorded his first career shutout on the night. The Irish offense, in outshooting Loyola 27-13, looked great considering the absence of star forward Bill Lanza.

"This was obviously an important win for us," said Notre Dame head coach Mike Berticelli. "We've had such bad luck with the injuries, and some close losses. Peter Gansler scored a great goal for us in filling in up front, and I though Greg Velho had a good game for us in the net. This win is good for us heading into Sunday's game against Northwestern."

The Irish hope to continue the winning trend when they meet the Wildcats in Evanston on Sunday for another non-conference match.

Freshman goaltender Greg Vehlo recorded his first career shutout as the Irish defeated Loyola of Chicago 5-0 to end a four-game losing streak Thursday.

Maryland ranking short-lived

By ED SHEARER Associated Press

C.J. Williams scored on runs of 37 and 14 yards and Georgia Tech's defense had a night filled with big plays as the Yellow Jackets snapped a 13-game losing streak against Division I-A foes with a 31-3 upset of No. 17 Maryland Thursday night.

The Jackets (2-2, 1-1 Atlantic Coast Conference) had six sacks and an interception against Scott Milanovich, making his first appearance for the Terrapins (4-1, 2-1) after an NCAA-imposed four-game suspension for gambling.

Tech also snapped its ACC losing streak at nine games dating back to its last I-A victory, 38-28 over Wake Forest on Nov. 13, 1993. It was the Jackets' first victory over a ranked team since beating No. 23 North Carolina State 16-13 on Oct. 3, 1992.

Besides the sacks for 51 yards, Tech's pass rush also deflected two of Milanovich's passes at the line of scrimmage. The Jackets defense also stopped three fourth-down gambles by the Terps in the second half, at the Tech 34, 40 and 35.

Linebacker Jimmy Clements had three of the sacks for the Jackets and Ralph Hughes, Jermaine Miles and Patrick Bradford one each.

Tech's other scoring came on a 25-yard pass from Donnie Davis to Cedric Zachery, who made a twisting catch in the end zone, a 19-yard run by Charles Wiley with 1:23 to play and a 37-yard field goal by Dave Frakes.

Maryland cut Tech's lead to 10-3 on a 22-yard field goal by Joe O'Donnell with 3:12 left in the second quarter, capping a 77-yard drive in which Milanovich was 7-of-8 for 84 yards.

Helped by a 15-yard pass interference infaction, Tech moved 44 yards on its first possession to take a 3-0 lead on Frakes' field goal, then went 91 yards in 11 plays as Davis passed for 40 yards to set up Williams' 37-yard run.

The Terps were riding their first 4-0 start since winning its first eight in 1978, these coming with sophomore Brian Cummings at quarterback.

ERICA

Cummings saw no action in Thursday night's game.

The Observer • SPORTS

Williams, who had 166 yards on 27 carries, set up Wiley's late touchdown with a 30-yard scamper to the Maryland 35.

Tech drew a 15-yard penalty when students threw seat cushions into the end zone for the second time following its second touchdown.

Friday, September 29,1995

omer 1

SATURDAY, OCTOBER 7

11:00 AM - STEPAN CENTER

3 & 6 MILE RUNS

AND

Daily Delivery to Notre Dame and South Bend

Don't forget to pick up flowers for this weekend's dance!

1404 N. Ironwood Dr. South Bend, IN 46635 (219) 288-3995

"All major credit cards accepted" CHARGE BY PHONE

Jerome Bettis and the undefeated St. Louis Rams are one of only three remaining undefeated teams in the National FootballLeague.

Rams look to remain perfect

By HANK LOWENKRON Associated Press

NFL

INDIANAPOLIS The St. Louis Rams can set an NFL record on Sunday with the Indianapolis Colts standing in the way.

St. Louis is the only NFL team that has not turned over the ball, a significant reason for the team's 4-0 start. If the Rams don't have a turnover against Indianapolis (1-2) on Sunday, they'll become the first team in league history to go five consecutive games without a turnover.

"It's going to be real unfortunate for the first person to turn the football over, because they're going to take a whole lot of flak," said St. Louis run-ning back Jerome Bettis. "People are going to take it a little bit out of perspective, say 'What happened?' and make a really big deal out of it. Usually it's part of the game.

The Rams, who won only four games all last year, travel to Indianapolis alone atop the NFC West standings for the first ime since 1989. They're plus-14 in the takeaway-giveaway statistics, with nine interceptions and five fumble recoveries. Four of the turnovers have been returned for touchdowns have come after a turnover.

Bettis leads the team with 228 yards rushing and has had more than half the team's 117 carries.

'Who doesn't want the football more? When you ask the wide receivers, they want the ball more," Bettis said. "In terms of our offense, I think I'm getting it an awful lot for the system. I think once we understand the philosophy, in terms of blocking a little better, I think you'll see me have some bigger games. I don't think you need more than 20-25 carries to be effective. If you've got the guys in front of you blocking good, then that's all you need.'

The Rams will be facing the only team in the league without an interception and Indianapolis also has a league-low one

sack. "Defensively, we do have to get some turnovers. We do have to get some pressure on the quarterback. I think that's finally going to happen," said cornerback Ray Colts Buchanan, who had a teamhigh eight interceptions last

year. "I'm not discouraged at all. People say We have 13 games. People say we haven't had an interception yet. That really doesn't bother me," Buchanan said. "Last and 44 of the team's 99 points year I went seven games with-

out an interception, and then l finally started to come around. I'm not going to go out there looking for an interception, but when they do come, when my opportunity comes to get the ball, I will make the play.

The Colts are coming off a bye week as they head into their toughest stretch of the schedule. Undefeated Miami, defending Super Bowl champion San Francisco and Oakland are the next opponents for an Indianapolis team that has struggled for an identity early in the season.

Harbaugh, expected to make his second straight start for the Colts after replacing a Craig Erickson at quarterback in each of the season's first two weeks, goes into the game with the league's highest quarterback rating at 106.3. He's completed 39 of 62 passes (62.9) for 450 yards and four touchdowns without an interception.

They've earned all the turnovers they've gotten,' Harbaugh said of the Rams. "They haven't gotten anything cheap. They play a defense where they really drop into their zones, they react on the quarterback's eyes, and the throw. They tip passes and they hit the receiver once he touches the ball. They're a very solid team defensively."

Pittsburgh looks for revenge

By ALAN ROBINSON

Associated Press

PITTSBURGH It's the rematch — Chargers vs. Steelers, the AFC championship game revisited. Will it be a replay? Hardly.

Flash back to last Jan. 15, with the underdog Chargers, only 1-9 in Three Rivers Stadium, leading 17-13 with barely a minute left. The Pittsburgh Steelers, so confident of victory that were already rehearsing their Super Bowl rap video, were down to fourth-and-goal at the 3.

One play to the Super Bowl, or one play left in the season?

Neil O'Donnell, given the play seconds before by a smiling, confident coach Bill Cowher, drops back to pass. But, instead of going to tight end Eric Green, who had made four catches for 80 yards, O'Donnell is looking over the middle - looking all the way for running back Barry Foster.

Foster is momentarily open but, as he sprawls for the ball, linebacker Dennis Gibson dives in front to swipe it away with his hand.

It is the play of the season,

and one that ends the Steelers' season five points and three yards short.

"In terms of professional football, it's ancient history," Gibson said. "But I'll tell you, I've gotten a hell of a lot of mileage out of it. I wish I could get royalties for it."

Now, just 8 1/2 months later, none of the Steelers' principles in that defining play of 1994 will be involved in Sunday's rematch. O'Donnell (broken finger) probably won't play for another week. Green has signed with Miami. Foster was traded to Carolina and cut.

The Chargers (3-1), cognizant of the evolution the Steelers have undergone, remain wary of an unfriendly stadium where they are winless (0-9) in the regular season.

'The Steelers still run, still hit, are still very physical, and are very physical at the line of scrimmage," Chargers coach Bobby Ross said. "All of those things are still there."

The Steelers, the NFL leaders in turnover ratio last year but

2:00 p.m., Sunday, 1 October **Annenberg Auditorium** at the Snite Museum of Art Admission is Free and Open to the Public.

now last, wish they could bury all those interceptions (13), fumbles (4) and a league-high 41 penalties.

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 Jennifer Warlick on Monday evening, October 2, 1995 at 7:00 p.m. in room 131 DeBartolo.

INTERHALL FOOTBALL Late score wins for Walsh

Sports Writer

Fans of women's interhall football witnessed two easy victories and a thrilling comefrom-behind win last night at Cartier Field.

Walsh saved the best for last by scoring in the final minute of regulation to defeat Badin 12-8.

Badin lit up the scoreboard first with a 5-yard touchdown pass. After the 2-point conversion, Badin led by a score of 8-0.

Walsh countered on the next possession when Liz Rodriguez outraced Badin's cornerback. Quarterback Carolyn Parnell spotted her receiver and threw a touchdown pass to make the score 8-6.

Walsh began the second half with continued success by throwing a 20-yard pass to an outstretched Rodriguez. Badin defense halted the drive, however, with their second interception of the game.

Walsh was faced with one last chance to take the lead late in the fourth quarter. On a key third down play, Nicholas kept the snap and ran up the middle to keep the drive alive. A few plays later, she sneaked past the defensive line for another key first down. Finally, with less than one minute remaining, Nicholas found an open receiver in the end zone for the winning touchdown.

After Badin regained possession on the kickoff, Walsh sealed the victory with an interception that ended the game.

We're

our

vice

Lyons 19, Cavanaugh 0 Defending champion Lyons rebounded from their tough loss to Pangborn by dominating Cavanaugh on both sides of the ball.

Cavanaugh's defense played well early by sacking the quarterback on fourth down of Lyons' first possession. On offense, running back Carrie Gulick ran for several long gains.

Lyons quickly took control of the game when Cathy Tschanz caught a strike from quarter-back Julie Byrd to make the score 6-0.

Defensively, Lyons kept pressure on the quarterback the entire game and made the big plays when necessary.

SUNDAY

Lyons second touchdown oc-curred when Julie Byrd slashed through the defense to make the score 13-0.

The score remained the same until late in the second half when Lyons put the game away with a touchdown reception by receiver Kerry Callahan.

Pangborn 19, Howard 0 Top-ranked Pangborn displayed their incredible speed by scoring three touchdowns to defeat Howard.

Pangborn reached the end zone for the first time on their second possession of the game. Quarterback MT Craft threw a long bomb to her receiver who raced past defenders for the score.

On their first possession of the second half, MT Craft did an excellent job evading defenders and ran 50 yards for another touchdown.

Pangborn capped off their impressive performance when running back Trish Sorensen ran the ball into the end zone from the 5-yard line late in the game.

once. The fee is \$15,00. For more info. call 1-1600.

SPORTS BRIEFS

Domer Runs- The runs will take place on Saturday, October 7 at 11:00 a.m. There will be a 3 and 6 mile run. Participants can register in advance at RecSports for \$5.00 and on the day of the race for \$6.00. For more info. call 1-6100.

Jazz Dance- RecSports will Jazz Dance- RecSports will be offering a jazz dance class on Monday & Wednesday night from 6:50 - 7:45. There will be an information meeting on Monday. October 9 at 6:30 in Rockne Rm. 219. The fee for the class will be \$25.00 and registration will start October 10. October 10. In-Line Skaling Clinic- Rec-Sports will be offering a clinic on Monday, October 9 at 5:15 in the South Parking lot of the

Joyce Center. The fee is by: Matt Hoefl \$5.00 and call 1+6100 for Macek. AM 640. more info.

Horseback Trail Ride-Rec-Sports will be sponsoring a trail ride on Sunday, October 1 & October 8. Transportation will be provided and you must register in advance at Rec-Sports. Participants must have riden a horse at least ouce. The fee is \$15.00 For throwing, joint-locking, strik-ing, and pinning. Its unique-ness lies, however, in its application of the principles of harmony in blending with the en-ergy of an attacker. Demo: 5:00 p.m., Friday, September 29th, Rm 301 Rockne. Women's Lacrosse - Fall

practice is 4-6pm on Mondays and Wednesdays at Stepan Field. Call Allison at 239-7924. Erin at x2639, or Tara

at x1392 with any questions. Boxing Club - The Boxing Club will be having a mandatory meeting for all novice boxers on Wednesday, October 4th. The meeting will be held at 4:30 in the Boxing Room located in the JACC Enter gate 6. Questions? Call Mike at 232-1726.

WVFI Sports Talk - Sunday at 9:00 in Lafortune. Special guest: Randy Kinder, Hosted by: Matt Hoefling and Ken

OCTOBER 1

PALO07 A benefit for the South Bend Center

for the Homeless

an all day extravaganza

\$3 admission featuring over 30 artists including poetry readings, music, and art exhibits. Performers include: Intimate Strangers, John W. Taylor, Reverend Funk, George and the Freeks, Tweak. X-Ray Roger Jimmy, emiLy, tacklebox, hace frio and many more with special guests: 4AD recording artists Limorice

~ 2

move in, our friendly, professional staff will give you great service. Great location, great service, great price...Hickory Village has what you need. Come by and see for yourself!

Efficiencies from \$290 1-Bedrooms from \$305 2-Bedrooms from \$375

page 21

DIVERSITY

.

1111233

MULTICULTURAL FALL FESTIVAL

CULTURE ON THE QUAD

October 2-6 Fieldhouse Mall 4:30-6:00 p.m. **Performances By:** Native American Club Hawaiian Club Greek Club

Fireside Chats

October 2-6 "Women in the Arts" Notre Dame Room, LaFortune 12:15-1:15 p.m. Monday: Professor Lyonga Tuesday: Professor Alice Cheang Wednesday: Sonya Gernes Thursday: Diana Mythyus Friday: Jill Godmillow

SPECIAL EVENTS

October 3 102 DeBartolo 7:00 p.m. Eun-Sook Lee

October 5 Ball Room 7:00 p.m.

John Ole Tome

Filipino Club Troop ND

TASTE OF NATIONS

Friday, October 6 8:00 p.m. Stepan Center Entertainment by Sabor Latino

SAINT MARY'S VOLLEYBALL

page 22

Friday, September 29, 1995

Chicago falls in three straight

By KATHLEEN N. POLICY Sports Writer

The University of Chicago was a much easier test Thursday night for the Saint Mary's volleyball team than their last contest at Albion College. The Belles were victorious in three straight games (15-8, 15-10,15-1). The match was a good contest and the Belles record is now 6-5.

Saint Mary's coach Julie Schroeder-Biek was happy with her team's performance in this contest. She was glad that some players that normally do not receive playing time into this game.

"The game was a team effort. I was proud that players like (sophomore) Meg Winkler and (freshman) Kelli Lovell did such a good job. Kelli rarely gets playing time, but she served two game points in the match," said Schroeder-Biek. One of the team's major prob-

lems in the game against Albion was finishing off games, but in this game Schroeder-Biek felt they showed improvement in this area.

"The last game the team really took control of the game and ran with it. The weren't going to let the game go," said Schroeder-Biek.

The players saw a similar turn-around from the last game. They felt that this change was a result of the tougher practices after Monday's loss. In practice they ran drills centered on pressured focus. The object of these drills was for the players to keep their concentration while they were tired.

" The practices were very difficult, and we worked very hard on coming out tough and trying to reach our goal," said senior Ann Lawrence.

The key player in the match was sophomore Kelly Meyer. She served for 22 of the Belles 45 points and had 30 assists.

"The key was our communication. We talked a lot and just played our positions," said Meyer.

Aggressiveness and communication were stressed in this morning's practice. It was improved in this game, but Schroeder-Biek still was not happy with it.

The Belles' next match is a triangular match at North Central Čollege versus both North Central and Carroll College.

petitive teams, and I expect them both to be very good match-ups," said Schroeder-Biek.

and shares a

The Observer/ Cynthia Exconde

The Saint Mary's frontline kept Chicago in check Thursday night as the Belles topped the University of Chicago.

MEN'S TENNIS Fallon invitational set

By B. J. HOOD Sports Writer

The sixteenth-ranked Notre Dame men's tennis team will Tom Fallon host the Invitational this weekend. Fourteen teams will be participating, including Colorado, Kentucky, Michigan, Michigan State, Miami, and Purdue.

Notre Dame is coming off a big 4-3 win over Texas, a top ten team the last four years. The win pleased head coach Bob Bayliss.

"Our problems are fixable things," Bayliss said. "I think we're going to be pretty good. We're going to be fun to watch.

However, the Irish will be without the services of Ryan Simme, Mike Sprouse, and Jason Pun, who are playing the National Clay Courts in Balti-

end are John J. O'Brien and Jakub Pietrowski. Pietrowski helped secure the doubles point against Texas and played number three singles. John J. O'Brien started out his match 2-2, but did not lose another game en route to an impressive victory

O'Brien broke (the opponent) down the first four games, and didn't lose another game," Bayliss noted. showed a lot of heart." "He

Brian Harris, Ron Mencias, Brian Patterson, and Dan Rothschild will compete B flight.

showing. We'd love to see people come out and watch some great tennis.

66...it is about tapping an ocean of creativity, passion and energy that, as far as we can see, has no bottom and no shores.

Jack Welch, CEO

How would you describe GE's work environment? Open, inspiring, charged, fast-paced, non-bureaucratic, apolitical. We think you'll agree these are particularly appealing adjectives.

We believe in being "boundaryless." We've taken down walls that divide people, eliminated hierarchies and stripped out bureaucratic processes company-wide. And it's worked. We are a 60 billion dollar global enterprise whose extremely diverse range of businesses are number one or number two in their markets. Others look to us for management best practices and our financial results have shareholders cheering.

We want to hear from Bachelor's and Master's degree candidates. If

Play begins at nine a.m. Friday through Sunday. Bayliss thinks fans will like what they see from the Irish.

"We'd like to make a great

"These are both very com-

CROSSWORD)		<u> </u>					
ACROSS	25 Ultimate buyers	55 Govt. disaster	1 2 3 4	5 16 17 18	9		12 13	The Good Shepherd Volunteers will have
1 747, e.g.	27 Perfect	agency			5			representatives focusing on post-graduate servic opportunities with family and youth services in th
9 Hotel posting	29 Converge (on)	57 Inn drink	14		15			New York area today from 10:00 a.m. to 5:00 p.m.
14 Basketball	31 Feel sick	58 Excessive	16		17			the Center for Social Concerns.
game	32 Tart	contraction of						
15 Follower of	34 Early biblical	the pupil	18	19	20			The songs of Henri Duparc (1848-1933) will h
Santa	commentary	59 Boys Town figure	21 22	23	24	+	+ $+$	performed by Rev. Patrick Maloney C.S.C., tenor, an
6 Pant waist	40 Aurora's	61 Draws out						Katherine Glaser, piano, at 2:00 p.m. this Sunday
inserts	counterpart	62 glycol	25	26 27	28			the Annenberg Auditorium at the Snite Museum of Au Admission is free.
17 "I, Robot"	42 Mal de mer	(antifreeze)	29	30 31				
author	43 Fabric design	63 Stucco backing						Freshman or sophomore Notre Dame studen
8 It can have	49 Southwestern	64 Had a setback	32	33	34 3	5 36 37	38 39	interested in working with the student athletic trained
pluses or minuses	sights			40 41	42		+ $+$	program please contact the Notre Dame sports med
	50 "Strange	DOWN						cine department at 631-7100.
9 Granada grizzlies	Interlude"	DOWN	43 44 45 46	47	48 4	9		
0 Twinkle-toed	playwright	1 Liar in old car	50	51	52	53	+ +	
	51 Actress	ads			JE			
1 Baking	Gardner	2 Release,	54	55	5	6 57		
3 One past due	53 Boss: Abbr.	redundantly	58	59		60	+ +	Notre Dame
4 More costly	54 Courage	3 Follows a	50	59				
		stream's path	61	62				
NSWER TO PI	REVIOUS PUZZLE	4 Cattle genus	63	64		\rightarrow		North South
		S Knowing about	03	64				
FABULIS	TSCAMPS	6 Horizontal beam	Puzzle by Manny Nosc	owsky				Mexican Beef Pizza Shrimp Poppers
EVANESC	EHOBART	7 Rerun of a	22 Aligned, with	39 Hurried (a	47 Friend	ds	Pork Fried Rice Grilled Reuben
MANDOLI	N A L A N O N B R A N D X	telecast	"in"	41 Office		48 Havin		Scalloped Potatoes Sugar Snap Peas
	BRANDX	8 Inlaid piece	26 "Sprechen —	employe		mode		
	ARK DAMS	9 More optimistic	Deutsch?"	43 Beat		body		
TOTE	R O F O L I O M D E N A R Y	· ·	28 Lip	44 One of th	e Five	52 Meno		
GEMDIS	OWNSYES	10 Kind of cracker	30 Like a lot of	Nations		chara		
ALAMOS	RIATA	11 Sound quality	worry	45 Exhale		56 Autho		Saint Mary's
DENIMP	RIATA EN ARGOS	12 Where professeurs	33 As well	46 Art muse rejects?	um	60 Monte	e Rosa,	
SODSBI	RDSFACE	profess	35 Flood control	rejecta		e.g.		Catfish
NAUSEA	CABMER	13 People of some	36 Is contrite	Got apour		v throo	aluaa	Chicken Stir Fry
CORSET	MANDIBLE	account	37 Pacifies	Get answe				Parsley Potatoes
	AVERSION	15 Troubadour's	38 Alaskan	by touch-to			-420-	
MANRAY	PERMEATE	instrument	transport	5656 (75¢	each mi	nute).		n seiten seit Her seiten sei
	good		igure		9	uni	til yo	lanning on going to Ohio State ur engine decided it wasn't.
that we do k trendy whethe bus tr if	one out f know that we giv bands to ND, sl er we win or not, rips to Chicago you missed your	or ourselves ve free haircuts how movies ev bring Greg Lou to see classics, . chance to sign	. but , bring very weekend uganis, take and up at	Show 8/10	0	That		Spend your weekend Sean Connery & Julia Ormond in <u>FIRST KNIGHT</u>
that we do l trendy whethe bus tr	one out f know that we giv bands to ND, sl er we win or not, rips to Chicago you missed your tivities night, it'	or ourselves we free haircuts how movies ev bring Greg Lou to see classics, . chance to sign s NEVER too l	. but , bring very weekend uganis, take and up at	Show 8/10	p.m.		with	Sean Connery & Julia Ormond in
that we do k trendy whethe bus tr if y	one out f know that we giv bands to ND, sl er we win or not, rips to Chicago you missed your tivities night, it'	or ourselves we free haircuts how movies ev bring Greg Lou to see classics, . chance to sign s NEVER too l	. but , bring very weekend uganis, take and up at	Show 8/10	p.m.		with	Sean Connery & Julia Ormond in FIRST KNIGHT
that we do k trendy whethe bus tr	one out f know that we giv bands to ND, sl er we win or not, rips to Chicago you missed your tivities night, it'	or ourselves ve free haircuts how movies ev bring Greg Lou to see classics, . chance to sign	. but , bring very weekend uganis, take and up at	Show 8/10	0		with	Sean Connery & Julia Ormond in

YOUR HOROSCOPE

DAVE KELLETT

B۰

SCOTT ADAMS

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: A new professional role will bring fame and fortune. Joining forces with a special group or talented indi-vidual points you in the right direc-tion. The year 1996 finds you ready to break with the past. Let loved ones know if your priorities have changed! A real estate deal will be signed next June. Let your home reflect your love for beauty and art.

CELEBRITIES BÓRN ON THIS DAY: "Today" show co-host Bryant Gumbel, cowboy actor Gene Autry, actress Anita Ekberg, actress Greer Garson

ARIES (March 21-April 19): Avoid taking your pent-up frustrations out on people who do not deserve it. Creative work is the best therapy for those feeling glum. A late-afternoon call brings good

financial news. TAURUS (April 20-May 20): A lack of rest could affect your out-look on life. Heed the advice of old friends. Postpone signing contracts or agreements. Heated arguments over partnership funds should be avoided

GEMINI (May 21-June 20): An early-morning business appointment starts the day on a productive note. Ignore workplace distractions and concentrate on doing a thorough job. Join a fun gathering tonight. CANCER (June 21-July 22):

Adding some touches of bright color to your home or attire will boost your spirits. Something that has been mislaid will turn up shortly. Try not to fret about things that no one can change

LEO (July 23-Aug. 22): You start today with a real sense of adventure. Unfortunately, someone may throw cold water on your enthusiasm around lunch time. Take care of business before turning your attention to outside activities.

VIRGO (Aug. 23-Sept. 22):

OF INTEREST

MENU Notre Dame	
North	South
Mexican Beef Pizza Pork Fried Rice Scalloped Potatoes	Shrimp Poppers Grilled Reuben Sugar Snap Peas

Although you are open to new ideas, a practical streak makes you shoot down pie-in-the-sky proposals. A neighbor makes a special request. Firm up travel plans without further delay. Pack lightly. LIBRA (Sept. 23-Oct. 22):

Meetings with your professional colleagues should go well. You discover mutual interests that go beyond work. A former co-worker returns to town and asks a favor. Try to be obliging. Dine out this

evening. SCORPIO (Oct. 23-Nov. 21): New friends can quickly become close pals as old ties fade away. A lost item resurfaces under odd circumstances. Dressing for success is not "selling out." Shop carefully for classic styles. Volunteer work proves enlightening. SAGITTARIUS (Nov. 22-Dec.

21): A complex work assignment requires patience and persistence. An expert's guidance helps you get a handle on a technical matter. A new hobby reawakens your creativity. Spend time with people who appreciate the arts. CAPRICORN (Dec. 22-Jan. 19):

Heart-to-heart chats lead to some interesting insights. A child helps you discover the kind of person you want to be. A cozy dinner at home could set the stage for blissful romance. AQUARIUS (Jan. 20-Feb. 18):

Be willing to compromise in a business matter. A commitment to excellence will produce the results you want. Do not be hasty when deciding on a financial strategy. Give some thought to various alternatives

PISCES (Feb. 19-March 20): Look your best when attending an important business function. Make sure your written and verbal communications convey your sentiments exactly. Someone you find unap-pealing could make a pass; you are not flattered. Keep your distance.

1.11

JEANE DIXON

SPORTS

Notre Dame's outside hitters: Angie Harris (left) and Jenny Birkner (right) The pair, along with Jaimie Lee, account for the majority of Notre Dame's offensive firepower.

Conference schedule a mere molehill in light of national competition

By MIKE DAY Sports Writer

- J

Sometimes, in order to take a step forward, one must take a step backwards.

A case in point was last Friday when the No. 17 Texas Longhorn volleyball team came into town and delivered a blow that still lingers with the Irish. The Longhorns handed Notre Dame their first loss of the season.

However, in the week since

that forgettable moment, the Irish have played like a team possessed. Colorado, owners of a 7-1 record and the No. 15 ranking, were completely overmatched by Notre Dame last weekend. The Buffaloes could not even manage to win one game in the two matches against the pumped-up Irish. It only got worse for DePaul

on Tuesday night. The Blue Demons, who happened to be at the wrong place at the wrong time, were ousted in a

record time of 40 minutes, scoring just five points in the 15-2, 15-1, 15-2 defeat.

"I would definitely say it (the Texas loss) was a good learning experience," said head coach Debbie Brown. "It helped us see what things we need to work on to be successful. It's never good to lose, but an experience like that can help the team in the future."

Added sophomore outside hitter Jaimie Lee, "We learned a lot against Texas. We now knows what it takes to beat a team like them. We have to finish games to 15 and not let teams climb back when they

are down."

Big East rivals Georgetown and Villanova are slated to be Notre Dame's next victims.

.

The Irish travel to Washington D.C. on Saturday to take on the Hoyas in the first conference game of the season. Georgetown has been a bit of a dilemma so far this year. The Hoyas have compiled an impressive 13-5 record, but they lost their opener to DePaul.

Leading the way for Georgetown are sophomore setter Katy Youngblood and fresh-

see BIG EAST / page 17

Friday, September 29, 1995

MEN'S SOCCER Irish get back on track with 5-0 victory

By DYLAN BARMMER Sports Writer

The bleeding has stopped. The Notre Dame men's soccer team put an end to a four game losing skid, their longest in five seasons, with a convincing 5-0 win over the Lions of Loyola Marymount. The win moved the Irish to 4-4 on the year, and came at a crucial time for the young Irish squad, which has been beset with injuries of late.

"I think this was a huge win for us," said Irish captain Tony Capasso, who had two goals and an assist on the night. "This game was important for us in terms of getting back the momentum which we had lost over the past few weeks."

The Irish hope that this momentum will carry them into their next several games, as they seek to regain the form they showcased during the first 3 games of the season. The Irish had climbed to #6 in the ISAA poll before a rash of injuries and a tough schedule helped drop them to 3-4 coming into last night's game.

Capasso got the Irish started early with the customary early Notre Dame goal, when he scored on a direct kick just 1:43 into the game.

After taking the lead, the Irish continued to pressure the Lions, but were unable to net a second goal in the first half.

The Irish continued to attack in the second half of the game,

see MEN / page18

WOMEN'S SOCCER

Pressure's on Scharff-less defense

By DAVE TREACY

Sports Writer

Emotions will run high this weekend in the highly anticipated match-up between Ohio State and Notre Dame.

Cincinnatti will be a pretty good game, too. The women's soccer program is heading to Ohio this weekend, facing the Bearcats of Cincinnatti this afternoon and Ohio State on Sunday. Interestingly enough, the first of the two games is the more competitive match-up. ing no scores against them. The Irish have not been defeated in their last 34 regular-season contests, and have set a school record for consecutive shut-outs.

With the injury of senior sweeper Ashley Scharff, the defense has lost a key starter for the weekend. For other teams, the loss of a starter might be a problem. Not so for the Irish.

Stepping in to replace Scharff is freshman phenom Shannon Boxx. Boxx played in place of Scharff last weekend against Seton Hall, and rose to the challenge, scoring a goal in the contest with a header assisted by Cindy Daws and Holly Manthei. "Losing Ashley is really only a minor setback. She's our anchor and we need her on the field, but Shannon has done and will do a great job," predicted Kate Fisher, another defensive mainstay.

O THE PROPERTY OF THE PROPERTY

"Cincinnatti was a tournament team last year," recalled Irish head coach Chris Petrucelli. "They've been in and out of the top twenty this season."

A tough team at home, Cincinnatti has been known to provide many problems for visitors. They also have some talent in the middle.

"Paulette Angelechia is a very strong player, a good midfielder. They're a solid team, especially in the midfield," Petrucelli added.

Of course, the same could be said about the Irish. They have proven to be a team without a weakness, dominating all opponents and allow"Last week, Ashley took control, and was very confident. Her confidence helped our play," Fisher added.

Incidentally, Fisher is from Cincinnatti, and will

The Observer/Brent Tadsen

see IRISH / page 17

With Ashley Scharff's abscence, Kate Sobrero will be looked upon to carry more of the load for the Irish defense.

Football

at Ohio State September 30, 2:30 EST

Volleyball at Georgetown September 30, 3 p.m. at Villanova October 1, 2 p.m.

Men's Soccer at Northwestern October 1, 2 p.m.

Women's Soccer

at Cincinnati September 29, 7 p.m. at Ohio State October 1, 2 p.m.

Cross Country Notre Dame Invitational October 6

SMC Sports Volleyball at North Central Sept. 30 Soccer vs. St. Ambrose Sept. 30, 2 p.m.

SMC Volleyball victorious

see page 22

see page 20

see page 15

FOOTBALL 1995

NOTRE DAME

OHIO STATE

Saturday, 2:34 EST, Ohio Stadium

60 years

allowerse Dame-Ohic Sweet and Stry Wettern and Takes

Depression Era

By MIKE NORBUT

t's a rivalry built on legend, hedtime stories told by grandparents to their wide-eyed grandchildren, who hang on every word as if it was papa's life pouring out of m

They still talk about it at the in time barber shops in the is torse towns of Ohio and andkana, where you can't succee without three mothlere to otter you a ianky. v. 60 years later, it forms the rallying point around which all Buckeye fans join to despise the Fighting Irish. 1935's "Game of the Century," an 18-13 Notre Dame comeback victory, has grown into 001 alive autonoo tentacles, pulling in people in support of the see FTMLEY page 6

\$°.,

INSIDE

STAT

see page

OTRE DAA

Gameday

A position-by-position look at how Ohio State and Notre Dame match up, see pages 2-3

Columbus Carnival How are the Alumni clubs of Ohio preparing for The Big Game?

Silois a Bil Silakosahara sauraay a' Notto Dama Arahivaa

IRISH ON THE OFFENSIVE...

Irish need to overcome hostile atmosphere

By THOMAS SCHLIDT

Assistant Sports Editor

The "Game of the Century" against Florida State in 1993 will have been the last time Notre Dame has played in a game with such anticipation surrounding it.

Most of the Irish, including quarterback Ron Powlus, didn't play in that Irish victory. How will this young Irish offense handle the pressure? Will Powlus' eyes be glued to receiver Derrick Mayes again?

Irish head coach Lou Holtz understands the situation facing his team.

"The crowd is going to be so loud and the environment very hostile. I would probably compare it to the Miami environment in 1989, which I definitely underestimated there."

He won't underestimate the environment this time and the Irish will be ready.

The Irish offense has been

dominant recently. Ron Powlus is finally playing with the poise and skill that people thought he possessed. Since the Northwestern game he has connected on 65 percent of his passes for 725 yards and 6

touchdowns. A main reason for his success is the resurgence of the offensive line. They have held teams to only three sacks over the past three games, while controlling the trenches to ignite the running attack of Randy Kinder and freshman Autry Denson.

Kinder is on pace for a 1200 yard season after gaining 449 yards on a 6.2 yards per carry average. Presently he ranks fifth all-time among Notre Dame running backs with nine games of at least 100 yards.

This weekend the offensive line will face its toughest challenge. Ohio St. enters the game with arguably the best tandem of defensive ends in the country in juniors Matt Finkes and Mike Vrabel. Both were first team All-Big Ten last season. Finkes led the Buckeyes' defensive line with 71 tackles, while Vrabel established a school single-season record with 12 sacks. Both are on pace to break the Buckeye career sack record of 27.5 by the end of their season year.

Behind the defensive line the Buckeyes are talented, but inexperienced. They lost three starting defensive backs and two star linebackers, Lorenzo Styles and Craig Powell. Linebacker Greg Bellisari has filled in nicely at the middle linebacker position for the Buckeyes and leads the team with 26 tackles.

In the defensive backfield the Buckeyes are led by Thorpe Award candidate Shawn Springs. He leds the team with two interceptions, and ran a kickoff back 97 yards for a touchdown.

Junior Randy Kinder is on pace to break Allen Pinkett's career 100 yard games record of 21.

The Observer/Kevin Klau Corey Bennett will battle last year's Big Ten Freshman-ofthe-Year in 6-6 320 pound Orlando Pace.

BUCKEYES ON THE OFFENSIVE. . . Balanced offense poses problems for Irish

By THOMAS SCHLIDT Assistant Sports Editor

Last season it was Penn State, this year Ohio State. Once again, the Big Ten can claim the nation's most dangerous offense.

Senior quarterback Bobby Hoying has keyed a fast start for the Buckeye offense. In three games, two against top 25 teams, he has connected on 68 percent of this passes for 757 yards and eight touchdowns.

Much of his success has come from the emergence of Terry Glenn as a game breaking receiver. Glenn has used his amazing speed and sure hands to grab 19 receptions for 449 yards. He is among the top in the collegiate ranks with 23.6 yards per reception.

"We want to get the ball to our receivers eight-to-ten yards down the field and then let them run with it," Ohio State head coach John Cooper explained.

Balancing out the passing attack is Heisman candidate running back Eddie George. After rushing for 1477 yards last season, he is off to another fast start this season with 448 yards in only three games.

Paving the way for George is a Buckeye offensive line

led by sophomore phenom Orlando Pace. At 6-6 320 pounds, Pace was the Big Ten's freshman of the year last year after he started every game at tackle.

"I worry about how we stand up in front of them," Irish head coach Lou Holtz said. "Then I worry about tackling George in the secondary, and how are you going to cover Glenn?"

Defensively the Irish are anything but great, yet they get the job done when needed.

The defensive line will be drastically undersized compared to the Buckeye offensive line. Ohio State averages 6-4 297 pounds to the Irish's 6-2 267. Players like 240 pound Corey Bennett will need to use their speed and quickness to get around that offensive line, and the inside linebackers Lyron Cobbins and Kinnon Tatum will need to fill in the holes, to stop the run. Else George will be running all day.

The Irish secondary will need a repeat performance of the Texas game. Glenn will eventually burn them, so Allen Rossum, Shawn Wooden, LaRon Moore and Brian Magee will need to come up with some key interceptions. The Irish will be missing nickel back Jarvis Edison who is out with an injury.

Freshman tackle Mike Rosenthal.

In the By Thomas Schlidt **Trenches**

Despite the stars at the skill positions for Notre Dame and Ohio State, this game will be won in the trenches.

6-6 320 pound sophomore tackle Orlando Pace leads a towering Buckeye offensive line that will, on average, outweigh the Irish front three by over 30 pounds. Irish defensive end Corey Bennett will give up 80 pounds when he battles Pace. The Irish will need to utilize their speed and quickness if they expect to establish any pass rush or neutralize the Buckeye ground game.

While the Irish offensive line has been strong recently, they may have lost their cohesiveness when tackle Mike Doughty went down with an ankle injury. Freshman Mike Rosenthal is slated to make his first start against the best tandem of defensive ends in the country in juniors Mike Vradel and Matt Finkes. Both are on their way to breaking the Buckeye career sack record.

Photo courteey of Ohio State Sports Information Buckeye defensive end Matt Finkes.

The Breakdown

Friday, Septmber 22, 1995

ou can tell a lot about someone by what they study, especially their likes and dislikes. Eddie

George is a case in point. Ohio State's senior tailback majors in Landscape Architecture, so accordingly he enjoys spending his free time

surveying open areas of green. He's pretty good at it.

As a matter of fact, he covered enough grass last season to give him highest the total since

That might be a pretty cool award, but George may have his eyes on a slightly more prestigious honor, like the Heisman Trophy. 'In Eddie George,

they maybe have the best back in the country," Irish coach Lou Holtz appraised. This week's nationally

televised game against America's most recognizble team may be a make or break game. At 6-foot-3, 230 pounds, he has

great size for a tailback , but his forte is speed.

A position by position look at who holds the advantage Quarterbacks

Bobby Hoying is putting up some impressive numbers, but so is Ron Powlus. And having beaten his first ranked team, Powlus has confidence.

Eddie George has the potential to run circles around the Irish defense, but he doesn't have a compliment such as Marc Edwards.

Receivers

The Buckeyes have speed and depth, two attributes that Notre Dame lacks. Derrick Mayes' talent makes this one a close call, but he'll need support.

Offensive Line

Beefy and brash, the Buckeye line blows teams off the ball. Notre Dame's line has amassed two 500+ yardage games so far, however.

Defensive Line

The other side of the important matchups. Notre Dame's line is undersized, but made strides against Texas. Ohio State's is big and plays physical.

Linebackers

The strongest unit on the Irish defense, the linebackers will be a key for Notre Dame. There are no Chris Spielmans on Ohio State this year.

This is not a difficult call. While Shawn Wooden has been strong, everyone has picked on the other side. Ohio State has the talented Shawn Springs.

reaking school records is always something to be proud of. It tells you that you may very well be the best to play at your particular position in school history.

However, in certain circumstances, a feat may not be noticed, or even deserved to be noticed. For

example, breaking the school record for most PAT's attempted is not awe-inspiring.

There are those marks that are quite

"Big Daddy" Dan Wilkinson come to mind. Not bad compa-

This season, Vrabel is off to a bit of slow start. But when you consider that start consists of two sacks and three tackles for losses in three games, you know guy can play. the Simply, he's a

Complicating this for the Irish is Vrable's line-Matt

Finkes, himself is hard to handle, preventing the Irish from

Vrabel

Buckeye Keith Byars.

This season, the Philadelphia native has been just as eager to study various types of surfaces.

George

To open the season, he got a feel for the artficial turf of the Meadowlands by rushing for over one hundred yards for the ninth time in thirteen games against Boston College.

Next, it was back to the familar turf of Ohio Stadium, where he found the Prescription Athletic Turf much to his liking. He traversed 219 yards of it on 36 carries in OSU's 30-20 victory over the Huskies of Washington. In addition, he tallied two touchdowns and was named ABC's Player of the Game.

A state track champion in high school, George hits the corner quicker than anyone in the country. That may spell trouble for an Irish secondary which lacks great speed.

In addition, his formidable offensive line may pose problems for Notre Dame.

"I worry whether we can stand up front, and then I worry about tackling George in the secondary; he's going to get some(big runs),' said Holtz.

Just how many may very well determine the outcome of the colossal clash in Columbus.

Count on George to get his hundred yards. It's his hobby.

--TIM SHERMAN

Special teams have come through for the Irish, but the kicking game still struggles. OSU returned a kickoff for a TD earlier this year--Look out.

Coaching

Lou Holtz making the trip is an emotional lift, and his being able to see from the press box will help. John Cooper never fails to fail at OSU.

A close call, but the Buckeyes get it because of the home field. But look for an upset. --Mike Norbut impressive, especially when you consider the quality of the program and players who preceded you.

Taking this into account, the fact that Ohio State junior Matt Vrabel set the all-time mark for both sacks (12) and tackles-forlosses (20) in a single season last year is quite notable.

Not only is the fact that he was a sophomore when he accomplished the feat rather eve-opening, the program in which he did it is even more telling.

Consider Ohio State's tradition. Further, just think of a few of the players who Vrabel topped in 1994. Names such as Chris Spielman, Alonzo Spellman and

focusing on Vrabel.

The 6-foot-4, 255 pound Vrabel garnered honorable mention All-American recognition last season and first team all Big Ten.

Another concern for the Irish should be Vrabels' ability to knock passes down at the line of the scrimmage. Last season, he did such on four occasions. With the tendency of the Irish offensive line to favor a collapsible type pocket, he could wreak havoc.

After just two season, he already ranks third on the all-time OSU sack list. It will be the job of Joe Moore's boys to make sure he stays there following tomorrow's contest.

--TIM SHERMAN

The Observer • IRISH EXTRA

page 4

BUCKEYES

504

0-0 Bk 0

TD

1 0 TD

PBU

40-49

0-0

Tot 4-4

Lg 53

Lg 97 29

Lg 16

TD

0

0 0

Sac 0

0 ٥

0

٥

THE STATS . . .

SCORE BY QUARTERS		1		2	3	4		Tot	PASSING				
Ohio State		30) 3	34	38	20)	122	B. Hoying				
Opponents		14	1	0	3	13	3	40	S. Jackson				
TEAM STATS	c	SU					Орр	RECEIVING					
First downs		81						46	Glenn				
Total yards		1575						965	Dudley				
Total vards per game		25.0				:	321.7	Stanley					
Total offensive plays		238					178	George					
Avg. vards per play		5.4					6.6	Pearson					
Rushing yards		658					358	Tillman					
Rushing yards per gam	0	2.	19.3					119.3	Miller				
Rushing plays		147					88	Sualua					
Passing yards		917					607	Je. Jackson					
Passing yards per gam	30	05.7				:	202.3	Houser					
Passes completed		61					52						
Passes attempted		91					90	ALL-PURPOSE					
Passes intercepted		3					8	Glenn					
Fumbles / Fumbles lost		Ę	5/3					9/4	George				
Penalties-Penalty yards		14-			18	3-168	Springs						
Third down conversions		26	3-43				1	10-35	Pearson				
Percentage		(60.5					28.6	Je. Jackson				
Fourth down conversions			3-6					2-5					
									SCORING				
RUSHING	Yds/Gm	No	Yd	is 🛛	A١	g	TD	Lg	Glenn				
George	147.7	77	- 44	13	5	.6	4	51	George				
Je. Jackson	21.3	18	e	34	3	6.6	0	26	Je. Jackson				
Pearson	20.7	19	6	32	3	1.3	0	12	Stanley				
Sualua	11.7	5	3	35	7	<i>'.</i> 0	0	15	Sualua				
Calhoun	.27.0	1	2	27	27	'.0	0	27	Dudley				
S. Jackson	5.7	7	1	17	2	.4	0	7	Shavers				
Glenn	5.7	1	1	17	17	'.0	0	17	Springs				

50 76 65.8 757 8 3 75 9 12 75.0 141 1 0 31 Rec Yds Avg TD Lg 19 449 23.6 5 75 7 76 10.9 1 18 6 84 14.0 2 25 6 67 11.2 0 16 4 51 12.8 0 31 4 45 11.3 0 18 4 41 10.3 0 13 3 33 11.0 2 22 3 22 7.3 0 10 FE Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 <td< th=""><th></th><th>Comp</th><th>Att</th><th>Pct</th><th>Yda</th><th>B TD</th><th>Int</th><th>Lg</th><th></th></td<>		Comp	Att	Pct	Yda	B TD	Int	Lg	
Rec Yds Avg TD Lg 19 449 23.6 5 75 7 76 10.9 1 18 6 84 14.0 2 25 6 67 11.2 0 16 4 51 12.8 0 31 4 45 11.3 0 18 4 445 11.3 0 18 3 33 31.1 2 22 3 27 9.0 0 15 3 22 7.3 0 10 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf		50	76	65.8	75	78	3	75	
19 449 23.6 5 75 7 76 10.9 1 18 6 84 14.0 2 25 6 67 11.2 0 16 4 51 12.8 0 31 4 45 11.3 0 18 4 441 10.3 0 13 3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 30.3 30.3 TD 2XP 1XP FG Saf Pta 5 0 0.0 0 32 4		9	12	75.0	14	1 1	0	31	
7 76 10.9 1 18 6 84 14.0 2 25 6 67 11.2 0 16 4 51 12.8 0 31 4 45 11.3 0 18 4 45 11.3 0 13 3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0.24 0 0		Rec	۱	′ds			TD	Lg	
6 84 14.0 2 25 6 67 11.2 0 16 4 51 12.8 0 31 4 45 11.3 0 18 4 45 11.3 0 13 3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 E Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0.4 2 0 </td <td></td> <td></td> <td>4</td> <td>149</td> <td>23.0</td> <td>6</td> <td>5</td> <td></td> <td></td>			4	149	23.0	6	5		
6 67 11.2 0 16 4 51 12.8 0 31 4 45 11.3 0 18 4 41 10.3 0 13 3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 E Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 24 0 2 2 0 0 12 2 0				76	10.9	9			
4 51 12.8 0 31 4 45 11.3 0 18 4 45 11.3 0 13 3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 # 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0.4 2 0 0 24 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0				84	14.0	0	2	25	
4 45 11.3 0 18 4 41 10.3 0 13 3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 E Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0.24 0 24 0 0 12 2 0 0 12 2 0 0 12 2 0 0 0 12 2 0									
4 41 10.3 0 13 3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 E Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Sat Pts 5 0 0-0 0 32 4 0 0.4 24 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 <									
3 33 11.0 2 22 3 27 9.0 0 15 3 22 7.3 0 10 E Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0.0 24 0 0 12 2 0 0.0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 0 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>									
3 27 9.0 0 15 3 22 7.3 0 10 E Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0-0 24 0 0 12 2 0 0-0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0<									
3 22 7.3 0 10 E Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0-0 0 32 4 0 0-0 0 0 24 0 0 12 2 0 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 12 12 12 13 13 13 13 14 14 10 12 <		3							
Rush Rec Ret Tot Avg 17 449 77 543 181.0 443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0-0 0 24 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 2 0 0 12 12 12 12 12 12 13 13 14 14 14 14 14 14 14 14 14 14 14 14 14 14 14		3							
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		3		22	7.	3	0	10	
443 67 0 510 170.0 0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Sat Pts 5 0 0-0 0 32 4 0 0-0 0 24 0 0 12-15 4 0 24 2 0 0-0 0 12 2 2 0 0-0 0 12 2	E	Rush	Re	ec .	Ret	То	t	Avg	
0 0 0 152 50.7 62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0-0 0 0 24 0 0 12-15 4 0 24 2 0 0-0 0 0 12 2 0 0-0 0 0 12		17	44	19	77	543	3	181.Õ	
62 51 0 113 37.7 64 27 0 91 30.3 TD 2XP 1XP FG Saf Pta 5 0 0-0 0 32 4 0 0-0 0 24 0 0 12-15 4 0 24 2 0 0-0 0 12 2 0 0-0 0 12		443	6	37	0	510)	170.0	
64 27 0 91 30.3 TD 2XP 1XP FG Saf Pts 5 0 0-0 0 32 4 0 0-0 0 24 0 0 12-15 4 0 24 2 0 0-0 0 12 2 0 0-0 0 12		0		0	0	15	2	50.7	
TD 2XP 1XP FG Saf Pts 5 0 0-0 0 32 4 0 0-0 0 24 0 0 12-15 4 0 24 2 0 0-0 0 12 2 0 0-0 0 12		62	5	51	0	113	3	37.7	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		64	2	27	0	9	1	30.3	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		TD	2X	P	1XP	FG	Saf	Pts	
0 0 12-15 4 0 24 2 0 0-0 0 0 12 2 0 0-0 0 0 12		5	0				0	32	
2 0 0-0 0 0 12 2 0 0-0 0 0 12		4	0		0-0	0	0	24	
2 0 0-0 0 0 12		0	0		12-15	4	0	24	
		2	0		0-0	0	0	12	
		2	0		0-0	0	0	12	
		1	0		0-0	0	0	6	
1 0 0-0 0 0 6			0		0-0	0	0	6	
1 0 0-0 0 0 6		1	0		0-0	0	0	6	

Jo. Jackson
PUNTING Bartholomew
KICKOFF RETURNS Springs Glenn
PUNT RETURNS Glenn
INTERCEPTIONS Springs Moore Miller Howard
DEFENSE Bellisari Miller Springs Kelly Fickell K. Johnson Vrabel Finkes Howard Winfield Shavers Gwinn

FIELD GOALS

0-29

3-3

No 7

No

5

No

6 8

No

5 3

30-39 1-1

Avg 34.4

Avg 30.4 19.7

Avg 5.6

FC 0 0 0 FR

11 10

0 0

OHIO STATE

THE STARS . . .

No.Name	Pos.	Ht.	Wt.	YR
1 DeWayne Carter	WR	6-1	192	SR
2 Ty Howard	СВ	5-9	181	SR
3 Dimitrious Stanley	WR	5-10	181	JR
4 Josh Jackson	κ	5-11	173	SR
5 Dan Coison	S	6-0	190	SA
6 Jimmy Redmond	WR	6-0	165	FR
7 Joe Germaine	QB	6-2	196	so
8 Stanley Jackson	QB	6-1	203	JR
9 Steve Baird	DB	6-1	190	SO
10 Torn Hoying	QB	6-4	221	JR
11 Antoine Winfield	DB	5-9	178	FR
12 Buster Tillman	WR	6-1	188	SR
13 Damon Moore	S	5-11	195	SO
14 Bobby Hoying	QB	6-4	223	SR
15 Dee Miller	WR	6-1	190	so
16 Andre Hatcher	RB	5-10	196	JR
17 Percy King 18 Che Brvant	DB	6-4	200 180	FR SO
	S	6-1		
19 Heath Knisley	S CB	6-3	180	SR SO
20 Central McClellion 21 Charlie Sanders	RB	5-11 5-9	180 215	FR
22 Colonel Sanders	CHK	5-5	110	SR
23 Matt Keller	RB	6-0	200	FR
24 Shawn Springs	CB	6-0	185	JR
25 Jermon Jackson	RB	5-11	198	SO
26 Anthony Gwinn	S	6-0	200	JR
27 Eddie George	RB	6-3	227	SR
27 Curious George	APE	3-0	45	SR
28 Jason Louis	ŝ	6-1	192	SR
29 Pepe Pearson	RB	5-10	193	so
29 Pepe LePew	SK	1-6	45	FR
30 Greg Bellisari	LB	6-1	230	JR
32 Obie Stillwell	LB	6-1	220	SR
33 Joe Montgomery	RB	5-11	225	SO
34 Rob Kelly	S	6-2	200	SR
35 Jerry Rudzinski	LB	6-1	220	SO
36 Randy Homa	LB	6-2	250	FR
37 Nicky Sualua	RB	5-11	245	JR
38 Mike Malfatt	к	6-3	205	JR
39 Matt Calhoun	RB	6-0	237	SR
41 Patrick Doyle	к	6-0	185	so
41 Brent Bartholomew	Р	6-2	198	FR
42 Kevin Griffin	CB	5-10	183	so
43 Ryan Miller	LB	6-2	220	SR
44 Josh Jenkins	RB	6-1	220	SR
44 Chris Kirk	LB	6-3	235	FR
45 James T. Kirk	CAP	6-0	180	SR
46 Marc Willis	S	6-3	215	JR
48 Matt LaVrar	LB	6-3	220	SR
50 Eric Gohlstin	OT	6-3	295	SO
51 Roedell Dupree 52 Kevin Johnson	LB	6-3	240	SO
		6-2	220 230	JR FR
53 Darren Hester 54 Brian Stoughton	DE.	6-1	230 240	SR
54 Brian Stoughton 55 Will Connery		6-2 6-1	240	SR
56 Rob Murphy		6-5	240	FR
57 LeShun Daniels	OG	6-2	285	SR
57 Lesnon Daniels 58 James Ross	DE	6-3	200	JR
59 Joe Ross	CSC	5-11	175	JR
	550	Q .11		UT1

■ THE STRATEGIST . . .

THE SITE . . .

OHIO STA

OFFENS

JOHN COOPER

Eighth season at Ohio State Career Record: 139-66-6 **Against Opponent: 0-0** Highlights: Has the best overall record in the Big Ten over the past three years, but has yet to guide the Buckeyes to the Rose Bowl. At Arizona State was voted National Coach of the Year in 1986.

SPLIT END

1. A. C. C.

CORNERBACK

OHIO **STADIUM**

Opened in 1922 **Capacity:** 89,841 Largest Crowd: 95,357 Surface: Grass **OSU at home: 244-71-5**

FIGHTING IRISH

Þ

	THE STAT	S	•																					
	SCORE BY QUARTERS		1	2	3	4	Tot	PASSING	Comp	Att	Pct	Yda	TD	Int	t Lg	FIELD GOALS							Tot	
	Notre Dame		17	52	29	48	146	Powlus	63	97	64.9	900) 6	3	53	Kopka							4-7	
	Opponents		21	12	17	22	72																	
								RECEIVING	Rec	١	/ds	Avg	1	TD	Lg	PUNTING		No		Avg		Bk	Lg	
	TEAM STATS			ND			Орр	Mayes	24		381	15.9		2	53	H. Smith		13		38.8		0	58	
	First downs			102			70	Edwards	14		172	12.3	3	1	30	Palumbo		1		16.0		0	16	
	Total yards		18	377			1325	Kinder	7		71	10.1	1	1	30							-		
/1.	Total yards per game		46	9.3			331.3	Mosley	6		135	22.5	5	1	51	KICKOFF RETURNS		No		Avg		TD	Lg	
	Total offensive plays		:	307			263	Wallace	4		52	13.0)	0	35	Moslev		5		32.4		0	48	
É.	Avg. yards per play			6.1			5.0	Chryplewicz	4		42	10.5	5	0	19	Farmer		2		21.0		ō	26	
it ji	Rushing yards		(977			583	Farmer	2		23	11.5	5	ò	17	Stafford		2		12.5		õ	16	
	Rushing yards per game	1		244			146															•		
	Rushing plays		:	210			149	ALL-PURPOSE	Rush	Re	ю	Ret	To	ot	Avg	PUNT RETURNS		No		Avg		то	Lg	
	Passing yards		5	900			742	Kinder	449	7	71	0	52	5	131.3	Mosley		2		38.5		1	64	
	Passing yards per game		:	225			186	Mayes	5	38	31	0	38	6	96.5	Sollmann		7		6.1		Ó	24	
	Passes completed			63			55	Mosley	3	13	35	239	37	7	94.3							-		
	Passes attempted			97			114	Edwards	155	17	72	0	32	7	81.8	INTERCEPTIONS							No	
	Passes intercepted			3			7	Farmer	148	2	23	42	21	3	71.0	Wooden							3	
	Fumbles / Fumbles lost		10	/3			8/6	Denson	171		9	14	19-	4	48.5	Monohan, Magee, Moore	a, Rossu	m					1	
	Penalties-Penalty yards		22-	194		:	23-196	Thome	34		0	0	3	4	17.0									
	Third down conversions		24	-55			21-58									DEFENSE	т	A	Tot	FC	FR	PBU	Sac	
	Percentage			44			36	SCORING	TD	2X	(P	1XP	FG	Sat	f Pts	Cobbins	31	12	43	0	0	1	0.0	
	Fourth down conversions			4-8			3-4	Edwards	5	1		0-0	0	0	32	Berry	19	10	29	1	0	2	0.0	
								Kinder	5	0	1	0-0	0	0	30	Moore	17	7	24	0	1	2	0.0	
	RUSHING	Yds/Gm	No	Yds	Avg	I TD	Lg	Kopka	0	0		16-17	4	0	28	Magee	14	8	22	1	0	3	0.0	
		112.3	72	449	6.2	: 4	52	Mayes	2	0		0-0	0	0	12	Grasmanis	11	10	21	0	2	1	3.0	
	Farmer	49.3	33	148	4.5	i 1	22	Mosley	2	0		0-0	0	0	12	Tatum	11	10	21	0	0	1	0.5	
	Denson	42.8	31	171	5.5	; 1	19	Rossum	1	1		0-0	0	0	8	Bennett	11	7	18	0	Ō	Ó	0.0	
	Edwards	38.8	33	155	4.7	· 4	27	Denson	1	0		0-0	0	0	6	Wynn	13	4	17	1	ō	ō	1.5	
	Thorne	17.0	2	34	17.0) 0	30	Edison	1	0	1	0-0	0	0	6	Wooden	12	4	16	Ó	õ	1	0.0	
	Stokes	7.0	8	28	3.5	6 0	11	Farmer	1	0		0-0	0	0	6	Minor	9	5	14	õ	ŏ	Ó	3.0	
	Barry	3.7	2	11	5.5	6 0	7	Solimann	1	0		0-0	0	0	6	Rossum	9	4	13	0	0	Ō	0.0	

NOTRE DAME

THE STRATEGIST . . .

LOU HOLTZ

Tenth season at Notre Dame. Career Record: 203-90-7 Against Ohio State: 0-2 Highlights: Reached 200-win milestone against Purdue. Guided the Irish to a National Championship in 1988 and runner-up finishes in 1989 and 1993.

BOB DAVIE

The 40 year-old defensive coordinator will be making the defensive calls from the field. Davie, in his second year at ND, was the architect of Texas A&M's famous "Wrecking Crew" defense.

DAVE ROBERTS

The Irish offensive coordinator will be in contact with Holtz in the press box over a headset. A creative offensive mind, Roberts also excels in recruiting. He coached NE La. until 1993.

					1986 A
NOTRE DAML	TAILBACK 25-Kinder 23-Denson	SPLIT END 1-Mayes 80-Johnson		CORNERBACK 24-Springs 11-Winfeld	4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
		LEFT TACKLE 75-Clevenger 70-Kilburg	RIGHT END 94-Vrabel		555

5 4	14 13	0	0	0 0	3.0 0.0	
	THE	St	ARS			
Nam	0		Pos.	HL	. Wt.	YR
	rick Maye		WR	6-1	204	SA
	ion Tatur Powlus	n	LB QB	6-0 6-2	216 217	AL JU
Kory Minor			ĽB	6-2	225	FR
Emmett Mosley			WR	5-9	180	JA
Lyron Cobbins Jarious Jackson			LB QB	6-0 6-2	241 215	JA
LaRon Moore			S	5-9	190	SA
Mike	e Perona		QB	6-1	190	JR
	Krug		QB	6-4	206	JR
	tt Cengia io Strayh		K DB	5-9 6-2	179 205	SO FR
	Berry	oni	LB	6-3	230	JR
	n Bishop		CB	5-11	170	JR
	y Coving		CB	5-9	161	SO
	n Rossur y Malone		CB K	5-7 5-11	176 174	SO JR
	n Magee	y	ŝ	5-10	204	SR
Mar	k McKen		QB	5-11	182	JR
	ai Champ		WR	5-10	191	JR
	cus Thon in Kopka	ne	RB K	6-0 5-8	224 175	SA
	nnon Ste	ohens	RB	5-10	175	FR
	wn Wood		CB	5-11	188	SR
	Gibbs		S	5-10	179	JR
	y Densoi	ı	RB CB	5-10	175	FR
	3oode Idy Kinde	r	RB	5-11 6-1	163 206	SO JR
	k Monoh		CB	5-11	184	SR
	s McCarl		ĸ	5-11	194	so
	bie Howa Barry	ard	LB RB	5-11	210	FR SO
	i Eniste		DB	6-0 6-0	214 160	JR
	ini Sande	178	DB	5-11	175	FR
	is Edisor		S	6-4	213	so
	ert Farm		R8 RB	5-10	208	JR SO
	nent Stol n McLaug		LB	6-0 6-4	203 222	SO
	ie Spenc		AB	6-1	245	FR
Sco	tt Palumt	ю	Р	5-11	187	SR
	ert Phelp		СВ	6-0	185	JR
	s Wachte Kramer	91	Р LB	5-11 6-2	211 218	JR SO
	Stokes		СВ	6-0	185	JR
Ben	ny Guilbe	aux	DB	6-4	210	FR
	in Carret	a	TE	6-1	230	SR
	Babey e Frascog	108	LB WR	6-1 5-8	227 164	SO SR
	Wagasy	jna	LB	6-3	224	SR
Mar	c Edward		RB	6-0	227	JA
	ter Smith		P	6-3	195	FA
	ies Jacks Mitoulas	on	RB LB	5-10 6-1	205 217	FR
	aldo Wyr	חר	DE	6-3	260	SA
Joe	Thomas		LB	6-3	205	FR
	(Mueller		OL	6-6	260	FR
	iont Brya		DE OG	6-4	235 282	FR SO
	e Petitgo Iton Jord		LB	6-6 6-4	282	FR
	Belisle		LB	6-2	220	so
	Kaczen		С	6-4	263	JA
	Burgdo		TE S	6-0	205	JR
	thew Kun n Rogers		OT	6-0 5-10	209 280	SO JA
	e McCulk		NG	6-2	298	SR

No.I

Rivalry

continued from page 1

fairy tale.

It's the stories that keep them engrossed in the mystical matchup.

"While I was walking off the field after the game, some guy came up to me and handed me a ten dollar bill," fullback and Class of '37 graduate Steve Miller said. "That was a lot of money back then.'

Notre Dame's quarterback, Andy Pilney, remembers not being able to see the end of the game.

"I was being carried off in a stretcher," he said. "I had hurt my left knee just a couple of plays before, and I was trying to see, but I was in the tunnel when he caught the pass.

"The trainer told me we won. Then I passed out from the pain.'

The 15-yard pass, from Bill "The Bard" Shakespeare to Wayne Millner gave the Irish an 18-13 lead with just seconds remaining to play. Shakepeare had entered the game just two plays beforehand, and nearly threw an interception on his first attempt. The ball hit Buckeye defender Dick Beltz in the hands, but fell harmlessly incomplete.

"That's the thing," Miller said. "If he had gotten that interception, we wouldn't have have won the game. But if I hadn't have fumbled, we wouldn't have needed it anyhow. It probably never would have been the 'Game of the Century' then.'

Miller lost a fumble on the goal line with the Irish down 13-6 in the second half. But all that's remembered is the touchdown he scored to get them on the board.

"Andy had just completed a pass, and I just ran it in," he said. "It wasn't the greatest run since sliced bread or anything. But I scored, and that's all that matters."

Pilney was the hero of the game with a touchdown pass, a caused fumble that gave Notre Dame the ball with a minute to play, and a 30-yard run that set up the winning score.

'Catholics Go Home" signs quickly dissipated when the game came to an end. But they didn't bother the players, who weren't paying attention anyhow.

"We never saw any of that," Miller said. "Coach (Elmer) Lavden kept us away from all of it. We stayed at a seminary, went over to the field and played. That's it."

Ironically, the Irish returned home the following week with national championship hopes riding high, but they fell to Northwestern, 14-7

"They were good back then, though," Miller contested.

rish head coach Lou Holtz watched the game films from the 1935 game. He found them to be quite impressive.

'I'm a history fanatic," he said. "It's really interesting if you study it. The irony of it was one of the Columbus papers at the time went to print and made the headline, 'Ohio State wins 13-12.'

Holtz has a vested interest in the game. As an Ohio State assistant under Woody Hayes, he has had plenty of experience with the Buckeye tradition. But it's hard to instill this into his players.

One of the things I truly regret is I don't think I am going to be able to be on the sideline," he said. "That's really

where I would like to be. I need the seniors to help stress the importance of this game to the younger players.'

It's true that this is a big game, the biggest for Ohio State. T-shirts and bumper stickers have been on the market since last year. They've been talking about it for a decade, when they first discovered Notre Dame was on the schedule.

Perhaps it is the biggest game of the year for Notre Dame, but you really wouldn't be able to tell by listening to the players.

'We get everybody's biggest game," receiver Derrick Mayes said. "A lot of teams base their whole season on their game with us."

"It's going to be a drag-emout, punch-it-in type of football game," quarterback Ron Powlus said. "But we have a lot more games to win. Ohio State is just our opponent this week."

It is not just another game around here, regardless of what people might tell you," Buckeyes head coach John Cooper said. "Some Notre Dame players were quoted as saying it's just another game for them. I hope it's not another game for our players. It's not another game for me, I can tell you that right now."

About the only Irish players who place a lot of importance on this game are those from the Buckeye state, which total only four.

"I'm looking forward to this game personally," fullback and 1992 Ohio High School Player of the Year Marc Edwards said. "I have a lot of friends that go to Ohio State. They've been talking to me a lot, ever since we found out about this game."

Part of the deep-seated animosity for the Irish comes from recruiting wars and the pres-

Irish quarterback Andy Pilney could not see the final touchdown because he was being carted off with a 'burn' knee, as he put it.

tige of the Big Ten. Teams that are tops in the conference may not necessarily be tops in the Midwest. There's always Notre Dame.

'If I was Big Ten people, I'd tell Notre Dame, 'Hey, if you want to play us, come in the conference," Cooper said. "Why play them? They're on NBC, they recruit from coast to coast, they get their pick of top players, and at our expense."

But besides jealousy, there's the tradition. Over 200 years of football between the two programs. The Four Horsemen vs.

Archie Griffith. Rockne vs. Hayes. Catholics Farmhands. It's all here, just waiting to be fulfilled.

"1935's game was one helluva ball game," Pilney said. "I betcha this one's gonna be quite a donnybrook."

If it's anything like "The Game of the Century," fans won't have to worry about it.

"We're all really pumped for this game," Buckeye linebacker Greg Bellisari said. "This is the type of game we'll remember for the rest of our lives." Or for at least 60 years.

Bring your poetry, prose and any other form of writing to 356 O'Shag!!!

Including your name, campus address and phone number, please.

We will be accepting art submissions later in the semester. CALL JESSICA AT x3755 WITH ANY QUESTIONS!

Get the party started

What ND alumni are doing for The Game

reclever, were masters of ceremonies.

Cincinnati

Michael

Has sponsored bus

"Page is a great person to

have because not only was he a

great football player, but he's

Page will join Notre Dame's

Rev. William Beauchamp, ath-

Wadsworth and master of cere-

monies Regis Philbin for a Kick-

off Luncheon at noon, also at

Allen will recieve his

The Columbus club's festivi-

ties continue with an evening

pep rally and Celtic Music

Festival at the Columbus

Collegiate Hall of Fame ring at

done a lot more with his life."

director

letic

the Hyatt.

the luncheon.

trip to the game.

Springfield.

Alumni clubs in Ohio go crazy in preparation for Notre Dame's Saturday showdown with **Ohio** State By MEGAN McGRATH

t's a party that's been years in the making. Five years ago, Notre Dame announced that it would play a home-and-home series with Ohio State for the first time in sixty years. As the date got closer, the members of the **Öhio Notre Dame Alumni Clubs** began planning for Saturday's clash in Columbus.

'We starting meeting about about game activities about two years ago," says Aggie Mannix, president of the Columbus

Alumni Club. "But in the past year it's gotten really сгаzу around here, especially since season." For

Mannix and other Alumni Club members in Ohio, Saturday's g a m e

looms as an opportunity for the state to host the Irish.

"In the past, Notre Dame has played regional teams like Michigan and Penn State on a regular basis," says William Koval, class of 1980, of the **Cleveland Alumni Club.**

'It's exciting for a place like Ohio, a state that's so into football, to host a big game like this.'

Mannix agrees, saying, "I think we're so excited because of the chance to have Notre Dame come here." says the '83 grad of Saint Mary's and '86 grad of ND's law school. "It might be the only time this will happen in my, or my children's, lives.

The Columbus Alumni Club has been the epi-center of Notre Dame activities for the weekend. The club's headquarters will be at the Hyatt

Regency, and the festivies being this morning. "Friday morning we're hosting an education forum with Allen Page that we're very excited about,"

said.

Page, a former Notre Dame All-American, NFL All-Star and current associate justice of the Minnesota state supreme court, will talk to a group of local students, educators and community leaders.

"It's an effort on our part to engage in community outreach and continuing education,' Mannix said.

Convention Center. The rally will feature performances by the Notre Dame band, cheerleaders and glee club, and will also showcase local Celtic music performers and the Aloia family singers.

at Convention Center.

Hosting the rally will be former All-American John Krimm and Kevin Griffith, both Columbus Alumni Club members.

Former players such as D'Juan Francisco, Bob Golick and Jim Tinsely will be present.

The rally begins at six p.m. and is six dollars at the door, but only two for Notre Dame and Saint Mary's students with their IDs.

n game day, the club will host a pre-game tailgate party at the Fawcett Ceter on the OSU campus. The \$15 entrance fee includes soft drinks and food, and there will be a cash bar. For those students and alumni without tickets, the club will have two big screen televiet up to v atch the game The festivities conclude Sunday with a mass at the Hyatt at 10:30 and the Notre Dame-OSU women's soccer game at two. Gary Muture coordinated the Columbus club's effort along with Mannix. In addition to the game week-end preparations, the club sold t-shirts and hats to raise money for the local scholarship fund. The t-shirts, which feature the Ohio Stadium and the slogan, "A Rivalry Renewed," were also sold by the Cleveland and Springfield clubs. Other clubs across Ohio coordinated with the Columbus club for game-day and pep rally activities. Cincinatti is sponsoring a bus trip up to the game, and most cities are sponsoring watch parties. The Springfield club had the most elaborate local plans,

Largest club in Ohio will be bussing people to the game.

Jointly hosted Pep Rally Wednesday with Jocal OSU Club. ND All-American Tim Foley and his brother Dave, a former Buckeye and Buffalo Bill wide

Anticipation of the game caused Club membership to double.

columbue Headquarters at Hyatt Regency will be buzzing all weekend. List of speakers Includes Alan Page, Regis Philbin, and Michael Wadsworth. Club will sponsor Pep Rally and Celtic Music Festival Friday

> according to Richard Kerry, '80. Wednesday night the club hosted a pep-rally in conjunc-tion with the local OSU alumni club.

TJR

Former All-American Tim Foley of Notre Dame and his brother, Dave, an OSU grad and former Buffalo Bill, were speakers

"We've been talking about this all year," Judge Kerry said.

"We wanted to do something local Wednesday before everyone turned their attention to Columbus this weekend."

Alumni clubs across Ohio were alotted a number of tickets, which many chose to raffle off in fundraisers for the clubs. The clubs saw their membership skyrocket at the prospect of winning tickets.

In Canton, membership nearly doubled, according to Mark Fisher. Fisher, an '83 grad who a two-year starter at center for the Irish, said. "Before we were allocated 20 tickets for the game, we had a memberin the upper 90s, but we jumped to about 200 before the first raffle.'

The Observer/Kevin Klau

It's only fitting that the nation's oldest marching band, the band of the Fighting Irish, will be on hand to celebrate an old football rivalry. Promoting school spirit is one of the main functions of alumni clubs.

In Columbus, pre-lottery membership was close to 280 people. Mannix now claims a membership of 540 in her club.

Cincinatti Alumni Club contant MIke Geurin estimates his club's membership is up 20 percent, including some OSU grads who bought associate memberships in order to buy tickets.

"It's not surprising the lengths people will go to get tickets," Geurin said. The alumni club contacts said tickets in their areas were selling for anywhere from 250 to $200\overline{0}$ dollars.

'People are just going crazy around here," Mannix said. "People have been talking about this for a long time, and this is a really big deal for the OSU people and for Notre Dame alumni in Ohio.'

A present day formula for success

'istorv has been the .preeminent focus for this weekend's matchup. Scrapbooks dating back to the **Depression Era have** been dusted off, as alumni of the two schools remember when football results

mirrored baseball boxscores. OSU faithful also point to a day ten years ago when their football lives were irreversibly altered: Notre Dame was back on the schedule.

It is recent history that should be more disturbing to Notre Dame. Three years ago, despite a mediocre season, last second heroics against Penn State rekindled the Irish spirit. No one needs to be reminded of the Florida State drama-turned-triumph.

That was a mere two years ago. But the absence of a big win since makes the time grow exponentially. Saturday is a chance for redemption.

The perfect scenario:

First Quarter - Irish jitters show in the hostile environment. Hoying marches the Buckeyes on a time consuming drive that ends in an Eddie George touchdown plunge. Irish fans in the parking lot start to ask why

Tim Seymour

Associate Sports Editor

they are there. Second Quarter . After being stopped on another drive, Notre Dame reaches deep into its bag of tricks. On fourth down, punter/quarterback Hunter Smith throws his first pass for the Irish out of a punt formation. The ensuing momentum carries Notre Dame to its first score,

Edwards from five yards out. Third Quarter - Things start to get bizarre. During halftime the two bands engage in instrument-clearing an brawl. Then Irish offensive coordinator Dave Roberts misunderstands Lou Holtz's call for more 'popcorn' in the pressbox and installs a play from the shotgun formation. With OSU coach John Cooper going into convulsions on the sidelines, Powlus connects with Sollmann for a score.

a bulldozing effort by Marc

Fourth Ouarter - Cooper, his own nemesis, goes with a newly installed option attack. Bert Berry picks off a pitch and races 62-yards, only to run out of bounds at the one because he can't see so well through his Darth Vader visor. Edwards scores again. Game, set, match Notre Dame.

ITHE IRISH EXTRA STAFF

Editor: Mike Norbut Managing Editor: Tim Sherman **Associate Editor:** Tim Seymour **Graphic Design:** Chris Mullins **Production:** Thomas Schlidt **Contributing Writers:** Andy Cabiness, Megan McGrath, **Thomas Schlidt**

GAMES OF INTEREST

#20 ALABAMA at GEORGIA

A battle between fallen warriors, struggling to recover from early season losses. It is an SEC matchup that still has national ramifications, however.

WISCONSIN at #6 PENN STATE

A Big Ten matchup that teams across the Midwest will be watching. The Nittany Lions had trouble with Texas Tech and Rutgers in the first half, but Wisconsin has had trouble in general.

#4 COLORADO at #10 OKLAHOMA

The biggest game of the week, which once again features the Buffaloes. It's the toughest game away from home for Colorado, who will have to stop the option in the Sooners' house.

BYU at COLORADO STATE

A wacky WAC matchup that could have a total score well into the 100's. The Rams play well at home, and they have cool uniforms. But the Cougars will pass until they're as blue as their jerseys.

I PEERLESS PROGNOSTICATORS

