

THE OBSERVER

Thursday, October 5, 1995 • Vol. XXVII No. 34

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Peacenet seeks to dismantle University ROTC

Notre Dame military units make case for Catholic character

By MEGAN McGRATH
News Writer

Integrity. Service. Excellence. Traditions.

They could be values instilled in any Notre Dame student, especially according to the University's ideal as illustrated in the Colloquy for the year 2000. These four buzzwords, however, came not from Notre Dame promotional material but from that of the University's Air Force ROTC detachment.

As the Peacenet organization

steps up its efforts to convince Notre Dame to disband ROTC, the leaders and participants in the program find themselves in a familiar position - defending their mission at a Catholic university.

"It is my hope that people will understand what we are attempting to accomplish," said Lieutenant Colonel James O'Brien, commanding officer of Army ROTC. "Our goal here is develop leadership."

Indeed, for the students involved in ROTC, it is the leadership and managerial

skills they have learned that are most important.

"I haven't learned how to drop a bomb or shoot a gun," Mary Plumb, a senior in the Air Force detachment, explained. "I have learned how to be a leader, a professional, to pay strict attention to detail. The focus for me has been on decision making in stressful situations, in sticking up for what I believe in."

For Plumb and others in ROTC, the objections of groups

see ROTC/page 6

By MELANIE LAFLIN
Assistant News Editor

"All we are saying is to restore Our Lady's University to full autonomy under the Congregation of Holy Cross and the University Board of Trustees. Our goal: a Pentagon-Free Notre Dame."

In its third in a series of open letters to the Notre Dame community, the group known as ND Peacenet has once again taken a stand against the 50-year old ROTC programs. The group favors a University Chair in Catholic Nonviolence.

ND Peacenet, a union of graduates, faculty, students, and friends of the University, has been organized by co-chairs John Finnegan, 1970 Notre Dame graduate, and

Frank Carver, 1944 Notre Dame graduate, to "generate ideas and influence for the replacement of institutionalized militarism with peace and justice alternatives at this Catholic University."

The Peacenet's main objective has always been an entire phase-out of the ROTC. As Carver stated in a recent interview, "the bonding between student and militarism contradicts the Catholic witness and mission of this University. Christ preaches forgiveness, compassion, and love. We see the ROTC as an adjunct of this University. This high-level relationship shows a true dedication to the Pentagon."

ND Peacenet's endorsements

see PEACE/page 8

Malloy deems future brighter than ever

By DEREK BETCHER
News Writer

"There hasn't been a more exciting time in the history of the University than right now," began University President Fr. Edward Malloy, in his speech to over fifty students in the lobby of Morrissey Manor Wednesday night. His talk on the direction of the University, followed by a half hour of questions from the audience, opened a Morrissey Spirit Week commemorating the dorm's seventieth year.

Stated Malloy, "We want to preserve the essential elements of undergraduate education, but we'll try to increase across the board quality" as a general goal for the University.

During the first portion of his speech, Malloy listed current advancements which illustrate

the University's continued commitment to excellence. He mentioned a recent \$33 million expenditure to improve campus computing resources as exemplary of the University's ambitions. In addition, the heralded conversions of Flanner and Grace and plans for a new Morris Inn, a new performing arts center, and new alumni office/visitor center/bookstore complex were cited.

According to Malloy, a commitment to improve financial aid will continue to be one of the University's top priorities. Efforts to increase Notre Dame's \$1.1 billion endowment will be central to a fundraiser slated for 1997.

"We're trying to build a secure financial structure for

see MALLOY/page 8

The Observer/Leslie Zillinski

Ready, Set, Go!

Saint Mary's students break from the starting line in their annual OktoberFest Run.

Holy Cross Associates win AmeriCorps grant

By SAMANTHA SNYDER
News Writer

Holy Cross Associates, a program which places recent college graduates in service positions throughout the country, has recently been named a recipient of a grant from AmeriCorps Education Awards.

The AmeriCorps grant will be awarded directly to the Catholic Network of Volunteer Services, which will in turn provide Holy Cross Associates with \$4,725 upon completion of one year of service. Participants may apply the award to student loans or graduate tuition for up to seven years after completing the service program.

AmeriCorps, a newly-formed branch of the Corporation for National Service, awards its educational grants on a year-to-year basis. The question of whether or not the grant to Holy Cross Associates will be renewed is dependent upon Congress' decision to continue direct education funding.

"We, like any program involved with AmeriCorps, can only plan one year at a time,

but we have confidence that Congress and the President will resolve differences to allow for continued funding of the program in coming years," said John Pinter, director of Holy Cross Associates.

Volunteers in the Holy Cross Associates service program are placed in various areas of the country through the help of the Catholic Network of Volunteer Services. This year, 39 participants are serving in cities in Arizona, California, Colorado, Massachusetts, Oregon, and Pennsylvania. Another seven participants will spend two years volunteering in Chile. This venture will not be funded by AmeriCorps, which only allows its educational awards to be used for those participants who serve within the United States.

Holy Cross Associates consists mostly of graduates from Notre Dame and St. Mary's, although alumni from other schools are eligible to participate as well. Associates live together in groups of five to seven, and are involved in a wide range of ser-

see HCA/page 8

The Observer/File Photo

Holy Cross Associate Jen Moore works at Project Open Hand, a San Francisco food bank for persons with AIDS.

■ INSIDE COLUMN

Who needs a suit anyway?

As mid-semester approaches, Notre Dame students scurrying around campus

Mary Kate Morton
Associate News Editor

from Arthur Andersen to Deloitte and Touche to Price Waterhouse are recurring sights. That's right, it's INTERVIEW TIME!

You can recognize interviewees by the terrified looks on their faces, the uncomfortable way they tug at their new, freshly-pressed suits and the standard pens and portfolios they sport in hopes of impressing the ever-intimidating interviewers.

OK, maybe I lost some of you in this scenario. Let's rewind and I'll chat with the Arts and Letters majors in our midst.

As mid-semester approaches, seniors enrolled in the College of Arts and Letters dart around campus in jeans and sweat-shirts, wearing terrified expressions because no one wants to interview them. After battling with the officers of Career and Placement (ominously located in the basement of the Library), trying to convince them that, yes, in fact, I'd like a job and no, I'm not an accounting major, the A&L sucker panics and quickly runs to the business or CAPP office to sign up for "marketable" classes like C Programming and Tax-Corporate-Something-or-Other.

I think the suits are getting to me. I don't even own one and yet I have to suppress the urge to run, not walk, to the UP mall and pick one up.

The choices are endless: taupe, tan, khaki. Navy, black, charcoal. Is black too boring and conservative? Is red too risque for the day time? The sleek one button variety or double-breasted or a pantsuit, even? Oh my God, can women wear pants?

Why, I ask myself, am I even worrying about this? Most likely, I will never interview on this campus, since the finance and sales worlds are not exactly recruiting government and french majors. What's more is that I've finally realized that I don't want to be recruited for the business world. That's why I'm in Arts and Letters to begin with.

Leo Burnett representatives came to campus last week and sucked in the Arts and Letters senior population with their cute little dining hall table tents: So you're an English major? Well, Leo Burnett didn't major in advertising either!

Yes, I ventured to Senior Bar to see what Leo had to offer the Arts and Letters graduate-hopefuls: copywriting, design, perhaps some editing. Wrong! The catch phrase of the evening was: "You've never taking a marketing class? Neither did we. They teach you at Leo Burnett!" Great, but if I had wanted to be taught how to market, I would have taken a marketing class.

My intent is not to offend any of the business majors out there. Most of my friends are in the College of Business Administration. I'm just a scared A&L student facing a highly uncertain future. I suspect that there are many like me out there. So next time you're bombarded by a sea of suits, my fellow A&L-ers, don't panic. There's always the Peace Corps...

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

■ TODAY'S STAFF

News

Heather Cocks
Melanie Laffin

Sports

Mike Day
Graphics
Tom Roland

Viewpoint

Josh Pichler
Brandon Williams
Production
Peter Ashmeade
Heather Dominique
Jackie Moser
Lab Tech
Mike Hungeling

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

■ WORLD AT A GLANCE

Fragments of helicopter found, four crew members missing

VIRGINIA BEACH, Va.

Searchers today found some wreckage from a Navy helicopter that crashed 40 to 60 miles off the coast of Cape Henry, but are still trying to find its four-member crew.

The H-46 Sea Knight helicopter operating from the amphibious assault ship USS Guam was reported missing at 9:30 p.m. Tuesday, said Cmdr. Kevin Wensing, spokesman for the Naval Air Force, Atlantic Fleet.

Fragments of the aircraft were sighted a few hours after the Guam lost contact with it, Wensing said.

The Guam launched a search effort with help from the oiler USS Kalamazoo. They were also joined by a Coast Guard cutter and helicopter, Wensing said. The dual-engine aircraft, which can carry about 12 people, was based at Norfolk Naval Air Station. The names of the missing crew members were not released.

The cause of the crash was under investigation.

AP

Veto strategy: cut deals with Senate

WASHINGTON

President Clinton's veto of a bill to fund Congress was a shot across the bow in a White House strategy to act and talk tough but to cut deals where possible with the Senate to avoid gridlock. Even though Clinton has issued a scant three vetoes his 32 months in office, push is about to come to shove as more and more of the 13 bills needed to keep government in operation reach his desk. He has signed one, vetoed another and has veto threats out on seven of the remaining 11. Clinton needs to get some vetoes under his belt to show that the threats aren't hollow, but too many vetoes could backfire if Clinton is perceived as an agent of gridlock. He is trying to use his veto in a way that takes advantage of Republican divisions and pits the House against the Senate. He is making the most noise where GOP positions are the shakiest and his own views the strongest — cuts in education, in environmental protection, in crime prevention. Among the spending bills Clinton has threatened to veto: legislation that would kill the direct college loan program, dismantle his prized AmeriCorps youth-service program and undermine last year's commitment for 100,000 more police officers. In addition, he has threatened vetoes on 18 other pieces of legislation, ranging from a telecommunications bill to legislation opening the Arctic National Wildlife Refuge to development.

Provocative ads bring business

GREAT NECK, N.Y.

This is definitely not something they teach in law school. Mortgage lawyer Rosalie Osias' firm has gone from five closings a week to 40 or 50 since she began appearing in provocative ads in trade publications in April. In one ad, the slender Osias, wearing a pantsuit, vest and sunglasses, is lying on her side and toying with a golf club, her long blond hair draped over her shoulders. The ads read: "We don't play golf. We're too busy closing your loans." In another ad, Osias is spread across her desk in a micro-miniskirt, wearing a flirtatious grin. "Try this nonconforming law firm" says the ad. "I was soliciting a male market," Osias said Tuesday. "Mortgage banking is an old-boy network. I needed something sexual to get them to notice." Osias, who is in her 30s, said that before she started running the ads, her business was barely surviving. By ads No. 3 and 4, male bankers were running to introduce themselves to her. "Maybe the ads brought in clients, but once they were inside my door, I delivered," she said. "I gave them exactly what they wanted — good clean business closings." As for the criticism, she said: "As a lawyer I had to be very careful not to cross over the line of impropriety. I don't think I've crossed that line."

Divers pull ancient statue from sea

ALEXANDRIA, Egypt

Discarding the pick and brush of their colleagues, Egyptian and French archaeologists used a tugboat, crane and parachute Wednesday to haul a 2,000-year-old statue from its undersea resting place. Struggling against high winds and waves, the team retrieved the red granite torso of a woman from a patch of sea off Alexandria that contains hundreds of Egyptian and Greek statues and temples, many lying in pieces. Littered among the ruins are the remains of the white marble Pharos lighthouse, one of the wonders of the ancient world and for centuries the symbol of the city Alexander the Great built. The team hopes to recover at least one piece of the colossal lighthouse and a broken, half-man, half-lion sphinx among the 20-30 relics it plans to retrieve in the next few days. "You cannot imagine what a sensation it is to see fish playing with the sphinx," said Jean-Yves Empereur, director of the French Center of Alexandrian Studies. On Wednesday, two black rubber boats carried six divers to the area of the Greek statue. With waves and white foam bobbing the boats up and down, the divers tied a deflated white parachute to the statue. Inflated, it lifted the 1 1/2-ton torso off the seabed, allowing the statue to be dragged into the harbor by tugboat. There, the team used a crane to lift the 5-foot tall statue a few yards above the sea and on to dry land for the first time in centuries. Still baffling the team is exactly how the ruins ended up on the seabed.

California fire burns 40 buildings

INVERNESS, Calif.

Brisk sea breezes fanned the embers of an illegal campfire into a blaze that raced to the rocky Pacific Coast on Wednesday, destroying more than 40 buildings on the scenic Point Reyes peninsula. Hundreds of people were forced from their homes as the wildfire spread across 2,000 acres of dust-dry Bishop pine and dense brush. About 1,000 firefighters battled the blaze, using bulldozers to plow up a firebreak along the southern flank and cutting through the brush by hand. "We're worried about those winds," Lionel Blanks said. Air tankers and helicopters dumped water and fire retardant. The blaze started Tuesday afternoon near Mount Vision, about 35 miles north of San Francisco, when sea breezes apparently rekindled the buried embers of a campfire and winds gusting to 30 mph sent the flames sprinting through groves of pines that burned "like Roman candles," said the Marin County fire prevention officer, Chris Collins. The blaze was only 20 percent contained, reaching the Pacific at about 2 a.m. Fire officials said they would make a stand on its southern flank. An estimated 30,000 acres of pine forest, along with a scattering of houses and ranches, lie to the south; fire hasn't touched the area in more than 65 years.

■ INDIANA WEATHER

Thursday, Oct. 5

AccuWeather® forecast for daytime conditions and high temperatures

■ NATIONAL WEATHER

The AccuWeather® forecast for noon, Thursday, Oct. 5.

■ A CLOSER LOOK AT... THE ACADEMIC COUNCIL

Academic Council gets underway for the year

By BILL CONNOLLY
News Writer

Once every month, a council meets to determine the general academic policies and regulations of the University of Notre Dame.

This group, the Academic Council, met this past Tuesday to discuss varying issues, from the reappointment of Eileen Kolman as Dean of the Freshman Year of Studies to Student Government's plans for the annual Guide.

The Council's decisions cover multiple issues; those decisions are made by a wide variety of members, including figures in the administration and Notre Dame students. The Council consists of 15 Ex-Officio members, including the President, Rev. Edward Malloy, who chairs the Council; the Provost, Professor Timothy O'Meara; the Vice President and Associate

Provost, Rev. Timothy Scully, and the dean of each College.

Also present in the Council are 19 elected faculty members, chosen by and from the faculty of the respective Colleges, the School of Architecture, and the Law School, as well as the Library Faculty and the Special Professional Faculty, in numbers proportional to the size of the faculty involved. Faculty members may be elected and reelected for a term of three years, so that one-third of the membership is elected each year.

In addition, there are four student members; one is the Academic Commissioner of the Student Government, senior Jonas McDavit. Another, Ed Wingenbach, represents the Graduate School students. Two undergraduate members, senior Matthew Fitzgerald and senior Catherine Schehr, are selected each year by the

Council on a rotating basis between the four Colleges.

Besides setting academic policies, the Council also considers the recommendations of the Graduate Council, approves major changes in the requirements for admission to and graduation from the Colleges and Schools, and in the program of study offered by Colleges, Schools, and Departments.

The Council also has the power to authorize the establishment, modification, or discontinuance of any academic organization of the University, and to provide for review, amendment, and final interpretation of the Academic Articles. The decisions of the Council are passed by a majority vote and are subject to the approval of the President, and, in certain instances, the Trustees of the University.

Members of the Academic Council

Edward A. Malloy, C.S.C. (President),

Timothy O'Meara, E. William Beauchamp, C.S.C., Roger Schmitz, Timothy Scully, C.S.C., Patricia O'Hara, Nathan Hatch, Harold Attridge, Francis Castellino, Jonas McDavit, Ed Wingenbach, Matthew Fitzgerald, Catherine Schehr, John Keane, David Link, Anthony Michael, Robert C. Miller, Richard McBrien, Frank Bonello, Cornelius Delaney, Michael Francis, Gary Gutting, Jean Porter, John Roos, Thomas Swartz, Mario Borelli, William Shephard, Andrew Sommese, Hafiz Atassi, Carolyn Callahan, Edward Conlon, Douglas Kmiec, Dennis Dorrdan, Lorry Zeugner, Regina Coll, C.S.J., Kathleen Maas Welgert, Matthew Gasaway, Michael Sirtori and Dyan Rohol

Swartz

Scully

Duties and Powers

The Academic Council

- Authorizes establishment or discontinuance of academic organizations
- Considers recommendations of Graduate Council
- Sets academic policy
- Approves major changes in admissions requirements

Council to deliberate issues of harrassment, academics

By HEATHER COCKS
News Writer

The Academic Council held its first business meeting Tuesday, already greeted with a full agenda.

Among the items discussed were two campus offices independently seeking the Council's recommendation for a name change.

The Freshman Year of Studies proposed "The First Year of Studies" as their new title, and the Department of University Computing is looking to be renamed The Office of Information Technology.

Both alterations received support from the Council. Though it is the only faculty committee that retains approval power over all changes to academic programs, not every recommendation is automatically approved elsewhere.

The Academic Council is one of many channels through which the ideas must pass; the name changes will therefore not be implemented immediately, as they are currently awaiting final approval from the University.

The University's policies on sexual harassment and discrimination were also reviewed; Council Member and Chair of the Management Department Edward Conlon dubbed this more of an "FYI" than actual intense scrutiny.

He remarked that information sessions of this

nature are common to Council meetings. "We just want to ensure that there are never any inconsistencies or problems that we have not recognized and dealt with," he stated.

In addition, a report compiled by the Graduate College was presented, briefing the Council on the current use of student teachers.

Conlon commented that the members appreciate such notifications because "they keep us informed as to what is going on, so that we are prepared should we be called upon to make any recommendation in the future."

Vice-President and Assistant Provost Father Tim Scully listed "the appeals mechanism for faculty not granted tenure" as being a likely candidate for review by the Academic Council; he also mentioned the University Policy on Athletics and the approval of a University Committee on Libraries.

For the most part, however, he said that the contents of future agendas have not yet been determined.

"At the time of our meetings, any standing academic issues will be brought to our attention, but it is tough to predict what most of them will be," he noted.

Conlon concurred, adding that his personal hope is to see the College of Business Administration present a proposal for the creation of Doctoral Program; he asserts, "It's the only College on campus without one."

■ STUDENT INVOLVEMENT

Student representatives impact Council

By GWENDOLYN NORGLE
Assistant News Editor

Students can influence the formation of academic policy at Notre Dame, according to Academic Commissioner of the Student Government Jonas McDavit, who is one of four student representatives and a member of the executive committee of the Academic Council.

According to the Academic Articles, which are printed in the Notre Dame Faculty Handbook, the four student members on the Academic Council include the Academic Commissioner of the Student Government, a student from the Graduate School or other program of advanced studies and two undergraduates "rotated among the four Colleges."

As explained by McDavit, the Commissioner is appointed by the Student Body President. When McDavit applied for the position last year, he was selected by the Student Body

President-Elect Jonathan Patrick.

Being a part of the Academic Council is not the only responsibility of the Student Government Academic Commissioner, according to last year's Academic Commissioner Stacey Kielbasa.

He or she is also the head of the Student Academic Council, which consists student representatives from each college, who are selected by the deans of each college.

In the Student Council, students talk about issues which are on the agenda of the Academic Council. The Student Academic Council also elects three other of its members, who along with McDavit, sit on the Academic Council.

This year, the student members of the Academic Council

Graduate Representative Ed Wingenbach are part of the Academic Council.

Bringing student concerns to the Academic Council, all four student representatives have voting power in the Academic Council. And this, McDavit explained, provides "an opportunity for students to have a influence" in the formation of academic policy at Notre Dame.

"We can put things on the agenda for Council meetings and offer policy suggestions to the administration," he said. "And we can react to policy suggestions by the administration through our votes."

According to the Academic Articles, the student members of the Academic Council participate in the principal functions of the Council

which, in addition to determining "general academic policies and regulations of the University," include "considering recommendations of the Graduate Council," "approving major changes in the requirements for admission to and graduation from the Colleges and Schools," "authorizing the establishment, modification, or discontinuance of any academic organization of the University," and "providing for review, amendment, and final interpretation of the Academic Articles."

A current issue being discussed by the Student Academic Council is the "reshaping" of the Freshmen Seminar course, according to McDavit.

The Student Academic Council will try to build a consensus "in terms of changing the role of graduate students in teaching and moving away from English to other different topics," he said.

A current issue being discussed by the Student Academic Council is the "reshaping" of the Freshmen Seminar course, according to Jonas McDavit.

All four student representatives have voting power in the Academic Council.

are undergraduates Catherine Schehr of the College of Science and Matt Fitzgerald of the College of Architecture and

DIVERSITY

IS

POWER

*Sponsored by:
Multicultural Executive Council*

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
Filipino Club
Troop ND

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 Mythus
Friday: Jill Godmellow

SPECIAL EVENTS

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

October 5
Ball Room
7:00 p.m.
John Ole Tome

TASTE OF NATIONS

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

Miller: Malaria makes comeback

By VINCE INDRIOLO and
PAUL SWAIN
News Writers

Malaria, a disease which has plagued mankind for centuries, remains one of the most deadly and least understood diseases today, according to Dr. Louis Miller, chief of the Laboratory of Malaria Research for the National Institute of Allergy and Infectious Diseases in Bethesda, Md.

"Malaria is a disease that will keep coming back," said Miller in a talk that focused on the malaria virus, its variations, and medical remedies. As the human immune system adapts to fight off malaria, the malaria virus adapts to combat the immune system.

As the movie *Outbreak* suggests, the spread of viral disease can pose a threat to humanity. Miller suggests that the threat of viral disease is very real, and already here.

"Malaria is an explosive problem," commented Miller in describing the tropical disease. It is spread by mosquitos, and is caused by a parasite which goes first to the liver and then

The Observer/Katie Kroener

In his speech, Dr. Louis Miller detailed the deadliness of the Malaria virus, as well as the lack of a fully effective cure.

to the red blood cells, where it begins to cause problems.

In the battle against malaria, the traditional drug of choice, chloroquine, is fast losing ground. Resistant variations of malaria are rapidly spreading, and Miller estimates that "in two to three years, chloroquine will be totally ineffective against the malaria virus."

Comparable drugs can cost up to ten times more — beyond

the means of many malaria-ravaged countries. Contracted through the bites of infected mosquitoes, harbors in Africa, Asia, and Central and South America, the malaria mortality rate has risen to over 50% in some areas of Africa.

"Why does one species [of virus] evolve to be virulent?" asked Miller. Many of the virulent forms of the malaria virus, he said, come from other

animals. The worst human forms of malaria come from sources which are not as well adapted to the human host. Miller described the ideal parasite as the one which does not kill its host. "Parasites evolve in ways that promote regeneration," Miller stated. A problem with malaria is that, like the flu, the virus is always adapting, often faster than the human immune system can; unfortunately, too frequently it proves fatal.

Among the human race there are some people who remain unaffected by the malaria parasite.

Miller noted that some young children were exposed and did not get sick. For researchers, this is an important finding, as it could lead to better understanding of the parasite that causes malaria. By doing field research and gaining a better understanding of malaria, hopefully a more effective way to prevent or treat it may soon be found.

Miller stated that adequate funding for malarial research is lacking; not enough money is available for all viable research avenues.

Genome Project premieres

By HEATHER NATELBORG
News Writer

Notre Dame is once again the host for a conference to further educate the scientific community. The Reilly Center for Science, Technology, and Values is staging a four-day extravaganza, The Human Genome Project.

Beginning tonight, Oct. 5, scholars from across the U.S. and the world will be discussing genes, D.N.A., and molecular biology in order to come to a greater understanding of science's role in society.

Speakers include Notre Dame's very own Phillip Sloan, who helped organize the conference, Thaddeus P. Dryja from Harvard Medical School, and Hans-Joerg Rheinberger from Salzburg, Germany. Topics to be discussed range from "Reductionism and Eugenics" to "Relating Genetics to Theology on the Map of Scientific Knowledge."

The group of over 30 geneticists, biologists, and theologians will be attending numerous lectures and discussions throughout the weekend. Not only will they be discussing the technical aspects of genetic research, but ethical and social issues are expected to be raised.

The Human Genome Project is currently attempting to establish a primary locator map of human D.N.A.

This would eventually lead to the identification of the entire human genetic structure.

With this kind of scientific advance medical research could be spurred to an all-time high.

Many diseases that are incomprehensible because of their genetic make-up could eventually be cured.

In keeping with the religious character of Notre Dame, the results of these expected developments will be analyzed from moral and social points of view. These distinguished scholars will have to decide how to face the inevitable dilemmas that will arise from cultural differences, as well as the legal boundaries set by individual nations.

FBI draws one step closer to Unabomber

Associated Press

CHICAGO

FBI agents searching for the Unabomber are scrutinizing records of a handful of students at three suburban schools in the 1970s, The Chicago Tribune reported Wednesday.

FBI spokesman Bob Long would not confirm or deny the report, noting that agents have interviewed academicians and

are looking in the suburbs, the city, and other cities as well.

"There is probably no group we haven't talked to — plumbers, lawyers, machinists," he said Wednesday. "Salt Lake City, New Haven, San Francisco are all looking too."

The FBI blames the Unabomber for three deaths and 23 injuries in 16 package-bomb attacks since 1978, starting in the Chicago area.

The FBI believes the Unabomber, so named because his first targets were connected with universities, may have attended high school in the north suburban Niles Township district in the 1970s.

With the help of veteran teachers, agents developed and whittled a list of potential suspects who stood out as disgruntled, antisocial or eccentric, the Tribune reported, citing unidentified school district sources.

**Happy 21st
Sarah Corson!**

**Now that you're clean
it's time to
get down and dirty!**

**Your Friends,
C & D**

Taste Of Nations

FOOD AND ENTERTAINMENT FROM AROUND THE WORLD

*Come join the fun! Stop by before SYR's and Formals! Kick off
the weekend in a unique way and bring all your friends!*

Sponsored by: Multicultural Executive Council

*Featuring: Sabor Latino, Voices of Faith,
Main Street, Rockerettes, and a great night of fun,
dance, food and music!*

**FRIDAY, OCTOBER 6, 1995
8 P.M. - 12 A.M. STEPAN CENTER
ADMISSION: \$1**

Screen Gems

O'LAUGHLIN AUDITORIUM

**TUESDAY, OCTOBER 10
1:30 and 7:30 P.M.**

Olivia de Havilland stars in

THE SNAKE PIT

directed by Anatole Litvak

\$2 Adults, \$1 Students

SAINT MARY'S COLLEGE

**MOREAU CENTER
FOR THE ARTS**

ROTC

continued from page 1

like Peacenet are less about the ROTC specifically and more about the military.

"I think the question that is out there is, 'Do we need a military?'" Air Force commanding officer Colonel Thomas Runge said. "All you need to do is look at world and events and see that we need some capable force to deter war and to preserve and restore peace."

According to ROTC's leaders, in a world where a military is necessary, Notre Dame is the perfect place to look for the men and women who will lead it.

"The same type of characteristics that the military wants in its leaders are present in Notre Dame students," said Captain Russell Pickett of Navy ROTC.

"They have the rich core of ethical values and morals, a sense of community and a dedication to community service."

Integrating the sense of ethics inherent in Notre Dame's philosophy with military leadership is the basis of much of the communities' defense of ROTC.

The military has had a long tradition on campus, beginning with Father Corby, chaplain to

Union forces at Gettysburg. Former president Theodore Hesburgh is credited with saying it is the University's role to christianize the military. Many within ROTC today agree with this notion.

"Right now, it's a terrible thing, but war is a part of the way society functions," Plumb said. "Until there's a time when there's no need for war, we want the people leading our military to have Christian values and ethics."

The role of the Catholic church in regards to military action has long been the subject of debate.

"Within the Catholic tradition, the pacifist movement has always had deep roots," said Larry Cunningham, chair of the theology department. "But there has also been a tradition that has tried to understand the role of soldiers and the conditions of a just war."

Facilitating the debate between these two traditions is another role ROTC takes on campus, and it is one they feel is important to academia.

"We have encouraged dia-

logue between the Peace Institute and ourselves," Pickett said. "It is important to have all perspectives spoken freely on campus. I feel strongly that we have learned from others' perspectives. We are not as militant as they would think, and they are not as anti-military as we thought."

Cunningham agrees that the debate between the military and organizations like Peacenet is a good, intellectual issue to discuss on campus, but warns that deeper issues are at stake for the students involved in ROTC.

"Not a day goes by when I don't think that for four years I will be part of an organization that, when called to do so, will go to war," Plumb said. "I take comfort in the fact that those making the decisions take into account the value of human life, and plans will be executed in a way that will uphold those values, that they will act in as just a way as possible."

"I will listen to my conscience, listen to my supervisor," Plumb said. "And pray to my God."

**If you see sports happening, call
The Observer at 1-4523.**

Frenchman refuses to cede island nation

By TOM COHEN
Associated Press

MORONI, Comoros Islands
The mercenary who overthrew this African island nation's government refused to surrender today, hours after hundreds of French commandos stormed the country from the air and the sea.

Earlier, French officials erroneously reported the surrender of Bob Denard, who led a coup last Thursday.

The French defense ministry quickly issued a new statement saying commandos have Denard surrounded.

It said the 66-year-old Frenchman has yet to turn himself in, though he has freed Comorian President Said Mohamed Djohar.

"We're still in the same place, we're continuing to negotiate," Denard said by telephone. "I haven't surrendered. This is stand-by. We'll see tomorrow."

The ministry blamed its mistake on a French news report, which turned out to be wrong.

About 600 camouflaged French commandos landed at the airport at dawn, carrying rocket-propelled grenades and machine guns. They commandeered a mobile stairway from the airport and drove it through streets as a portable vantage point for soldiers.

Earlier, about 40 commandos swarmed ashore on inflatable speedboats and battled with 30 Comorian soldiers and four French mercenaries, said Capt. Robert Pellegrin, the commander of the assault.

Reporters saw at least three dead and 11 wounded. French officers reported no casualties among their troops and said they took 29 prisoners.

By late today, French troops had routed coup supporters and surrounded their silver-haired leader, who was holed up at the barracks where he had been holding Djohar since Thursday.

Denard allowed French special forces soldiers to walk into his military camp without firing a shot.

CAMPUS MINISTRY... ...CONSIDERATIONS

Doing the Little Things and Focusing on the Big Picture

If you're like me, there are times when you drift into your own little world, with your own little problems and accomplishments. It is easy to drift into your own little world when you have assignments to do, tests to study for and papers to write.

In order to get things done, sometimes it is necessary to be single-minded and very focused. Sometimes it is necessary to confine yourself to doing the little things.

But every once in while, it is important to take a step back and consider the big picture. How does what you are doing (in the confines of your room, the computer cluster or the library) have to do with what is happening in the world and your hopes for the future?

Being a Christian means recognizing that the world is bigger than "me". Being Catholic means recognizing that the Church is us and bigger than us.

Pope John Paul II is in the United States this week. The Pope arrived yesterday and he will be visiting the United States through Sunday, October 8.

Just as the Pope's visit is another opportunity for him to learn about the needs of the Roman Catholic Church in the United States, his visit is another opportunity for me to be reminded that the world is bigger than "me". His visit is another opportunity for us to be reminded that the Church is us and bigger than us.

The Pope helps us to see the big picture. The big picture is a world in which there continues to be suffering that is remediable. The big picture is a world in which some people struggle daily for their lives. The big picture includes a Church which, although not perfect, sides with these people and calls people to responsibility and peace. The big picture is a world in which there is hope.

We all have problems of various kinds and needs of various kinds. As important as some of these may be, the danger is to become confined to our own problems and our own needs. Even the things which are meant to expand our vision and open our minds can lead us into our own little worlds.

In our daily lives, there are all kinds of so called "little things" to do.

Hopefully, as human beings, Christians and Catholics, we can do the so called "little things" and focus on the big picture. May the little things that we do gradually enable us to enter into this world with skills and hope.

-Bob Dowd, C.S.C.

POWER LUNCHES
Fridays at 12:15-1:00 p.m.
2nd Floor South Dining Hall

WEEKEND PRESIDERS AT SACRED HEART BASILICA

Sat. October 7	5:00 p.m.	Rev. Daniel Jenky, C.S.C.
Sun. October 8	10:00 a.m.	Rev. David Scheidler, C.S.C.
	11:45 a.m.	Rev. Richard V. Warner, C.S.C.

Clinton suggests training

By ROBERT BURNS
Associated Press

WASHINGTON
The Clinton administration may propose that an outside group including Americans provide special training to strengthen the Bosnian army after a peace deal is signed, Defense Secretary William Perry said Wednesday.

The goal, Perry said, would be to avoid leaving the Bosnian government forces in a weak position once the peace settlement is implemented and NATO forces left. Such weakness could lead to reigniting hostilities, he said.

Perry said the matter would be among topics discussed at a meeting of NATO defense ministers Thursday and Friday in

Williamsburg, Va. The ministers also will hear U.S. Gen. George Joulwan, the chief commander of NATO forces in Europe, lay out the latest plan for using alliance troops to implement a peace plan.

Perry had said Tuesday that the NATO allies had not yet signed on to his idea of providing special training for the Bosnian army.

Indeed, NATO Secretary-General Willy Claes said Wednesday that allied troops must remain strictly neutral in enforcing a peace settlement.

"NATO troops will not be asked to fight a war in the Balkans on behalf of one side against another," Claes said in a speech to the National Press Club. "We will go in only if the Bosnian government is satisfied

with the peace settlement and wants us there, and only if all the parties have signed and pledged to respect the agreement."

Responding to reporters questions at a picture-taking session in his office with French Defense Minister Charles Millon, Perry did not explicitly say he favored supplying arms to the Bosnian government. He said the aim would be to "professionalize" those forces so they are better able to defend themselves.

"We do not want an arms race established in Bosnia," Perry said. "That would be the worst thing that could happen."

Asked his view, Millon strongly suggested he would oppose arming the Bosnian Muslims.

"France looks forward to organizing a multinational force rather than arming the belligerents and possibly facing the horrors that could follow," Millon said.

To achieve a better balance of power in Bosnia, Perry said, the U.S.-led alliance would have to either get all parties, including the Bosnian Serbs, to reduce their armaments or, alternatively, help strengthen the Bosnian army.

"The best approach would be a build down — having all the belligerents decrease (armaments) so there is some balance of force ... in the region," Perry said. "If that is not successful, then it may be necessary to have some efforts put into the professionalization of the Bosnia federation army so that there is not such an imbalance."

Hurricane Opal rips through Panhandle

By BILL KACZOR
Associated Press

Hurricane Opal

PENSACOLA, Fla.

Hurricane Opal's winds gusted up to 185 mph this morning as the biggest storm in three years headed toward the Florida Panhandle, bombarding the region with its third hurricane this summer.

"I think this one is going to clean our clock," said Tom Beliech. He was taking his family to ride out the storm in New Orleans — Hurricane Erin, which hit two months ago today, "gave us a deep respect for knowing when to leave," he said.

The National Hurricane Center in Miami predicted the storm would hit this afternoon and posted hurricane warnings from the mouth of the Mississippi River to Anclote Key on Florida's west coast, north of Tampa.

"All preparations to protect life and property should be rushed to completion," the center said, warning that the storm is "capable of causing extreme damage."

Residents of Georgia and Alabama also fled to shelters or fortified their homes and belongings.

Alabama Gov. Fob James closed all of the state's public schools, issued a mandatory evacuation order and put all 67 counties under a state of emergency.

As tens of thousands began evacuating the Gulf Coast, major highways became crowded, almost bumper to bumper in places, and long lines formed at gas station pumps.

The storm, its sustained winds just 120 mph before dawn today, was upgraded to a Category 4 hurricane within hours.

AP/Wm. J. Castello, Trace Tso

By mid-morning, its sustained winds had reached 150 mph, approaching Category 5 status, which is marked by 155 mph winds. Some in the Panhandle boarded up their homes with plywood and planned to ride it out.

"I'm just going to shut down all my appliances, shut all my windows and pray," said Jackie Williams of Panama City. "Yeah, I'm scared. It's very still and the skies are getting dark."

Forecasters said Pensacola was the most likely target for Opal's eye, but that the worst damage likely would be east of the center.

"Of course, we've had two hurricanes in the Panhandle already this year, but this one is certainly the biggest of them all," said Harold Joyner of the state Emergency Operations Center.

DePauw to lecture on Depression at SMC

Special to the Observer

Saint Mary's College presents a lecture today at 12:15 in Stapelton Lounge entitled Women and Depression. The lecture will be given by Mary E. DePauw, Ph.D., the director of Counseling and Career Development.

The lecture and a depression screening session, which will be held at 3:15 in the Student Affairs Conference Room 170 Le Mans, is being done in conjunction with the

Association of University and College Counseling Center Directors, who designated October 5 as National Depression Screening Day.

DePauw will define depression and will explore the vulnerable factors for women. She will also discuss available treatments and how to find support.

At the Screening, participants will complete an anonymous written test, discussing the results with a staff counselor.

MISA EN ESPAÑOL

Spanish Mass

Schedule for October

domingo, 1 de Octubre de 1995

11:30 a.m. Stanford-Keenan Chapel
Padre David Scheidler, C.S.C.

domingo, 8 de Octubre de 1995

11:30 a.m. Stanford-Keenan Chapel
Padre Patrick Neary, C.S.C.

domingo, 29 de Octubre de 1995

11:30 a.m. Stanford-Keenan Chapel
Padre Timothy Scully, C.S.C.

Todos Estan Invitados

Happy 21st
Birthday
T.R. Kane!

We Love you and we
are proud of you!

Love,
Your Family and
Friends

EARN CASH by DONATING

You could earn:

\$30⁰⁰ after your first plasma donation!

\$15⁰⁰ if you donate alone (first visit)

+\$ 5⁰⁰ if you show college I.D. (first visit)

+\$10⁰⁰ per person if you recruit someone and they donate

\$30⁰⁰ TOTAL!

Help Us Save Lives

Must be 18 years old; proof of current
address with photo I.D.

COME TO:

AMERICAN BIOMEDICAL
515 LINCOLNWAY WEST
SOUTH BEND, IN 46601-1117

HOURS:

M-F: 9-6
SAT: 8-5
234-6010

Malloy

continued from page 1

ourselves. Unfortunately, while ambition and aspiration are up, there's a bill in Congress to reduce government offered aid by ten billion dollars," Malloy noted. The president also feels that increasing the University's ability to offer aid will have a direct impact upon efforts to create a more diverse student body.

"We're working hard at that diversity; but money is the thing that stands in our way. We're thoroughly reviewing our expenditures to find money for financial aid. We're not content with the current situation yet," he offered.

Increases in the size of Notre Dame concerned some audience members, but Malloy was firm in underlining the University's commitment to retain its

current character through both its admissions and its construction projects.

"We've capped undergraduate enrollment and we're committed to maintaining architectural integrity in our new buildings."

Malloy used the planned stadium project as an example, promising that the addition would be simple and tasteful. He also admitted that despite the undergraduate enrollment cap, space was available for a few more graduate and foreign study students. He added, "I'd like to double the number of students we have participating in foreign study programs."

As expected, money was a concern of the student audience. Malloy reiterated the University's desire to keep tuition increases to a minimum, but explained that "academic inflation exceeds national inflation, and fifty percent of our costs are our 3,000 employees."

Students had mixed reactions to Malloy's words. Sophomore Peter O'Donnell understood the ambiguity of the audience.

"Financial aid is a big deal to a lot of people here. It's good that the University is trying to increase it, and that this priority is receiving a lot of attention, but I didn't really hear any concrete solutions for fixing the current situation."

"If we have so much money, I'm still not sure why tuition has to keep going up," remarked freshman Craig Hagkull.

But freshman Ryan Caufield countered, "I agreed with almost everything that Monk said. It sounds like Notre Dame is making progress, especially in the national reputation of our faculty."

"After hearing him, I'm pretty reassured about the University's direction. I don't see anything heading downhill," concluded junior Kyle Green.

Texas executes 100th inmate since 1982

By MICHAEL GRACZYK
Associated Press

HUNTSVILLE, Texas — Killer Harold Joe Lane smiled before his execution Wednesday, when he became the 100th Texas inmate put to death since the state resumed capital punishment in 1982.

"It's good to see my brothers," he said, looking at the two men standing a few feet away. "I love you, I wish you happiness and everlasting peace."

"I have everlasting peace with my God and I'm ready," he said before gasping several times and slipping into unconsciousness.

Lane, 50, was pronounced

dead at 6:28 p.m., nine minutes after the lethal drugs began flowing into his arm.

He was executed for shooting Tammy Davis, a 17-year-old cashier, during a supermarket robbery in Dallas in 1982. He had a long criminal history, including imprisonment in Colorado for robbery and assault and in Louisiana for manslaughter.

"It finally closes the book on the trauma that has taken place," said Brenda Ruiz, the mother of his victim. "I have come here to see justice finally is served in this case."

She was not allowed to witness the execution despite a recent policy change that allows survivors to do so.

Peace

continued from page 1

have reached over 500 after its summer of 1994 letter, as well as having received letters of encouragement from Pax Christi USA and several hundred graduates from around the country.

In a November '94 letter, '62 Notre Dame graduate Emmanuel Charles McCarthy asks for an examination of one's consciousness.

"We are back here on this twenty-fifth anniversary of the nonviolent Dow-CIA Protest to ask the Notre Dame community to restart with vigor the conversation on the relationship between Christian faith and vio-

lence at Notre Dame.

Notre Dame's history of participation in the making of the first atomic bomb, of its acquiescence to the presence of Dow-CIA recruiters during that "overwhelming atrocity," of its honoring Sen. Daniel Patrick Moynihan and Pres. George Bush are all of one consciousness - and it is not a Christian consciousness.

We ask the Notre Dame community, is it something that should be fostered at a Catholic University whose ultimate reason for existence is to lead people to the Nonviolent Jesus through the Nonviolent Mary?"

Several of Peacenet's publications include quotes on nonviolence from former University President Fr. Theodore Hesburgh, as well as current Uni-

versity President Fr. Edward Malloy.

Peacenet frequently uses a quote by Malloy in Notre Dame Magazine in which he says, "I believe the single most important apostolate in the American Church is Notre Dame. It has the ability to profoundly influence contemporary American Catholic life. If that were squandered, it would be a terrible loss."

In its letters, Peacenet asks for the opportunity to address their concerns in person before the appropriate committee of Colloquy for the Year 2000. They state the theme of Colloquy lies in the "Catholic identity and character of the University," yet Peacenet members fail to find a definition as to the

"strong military presence on our campus."

Peacenet's latest activities have included a 16-day, 225 mile pilgrimage for conciliation and end of nuclear weapons, organized by Pax Christi, which passed through most of New York.

"Walks for Peace" are scheduled from October 9th to the 28th from Cleveland, Ohio to Notre Dame, a total of 237 miles. The purpose of this walk includes topics such as inner healing, unity, nuclear disarmament, reconciliation, the

promotion of a University Chair in Nonviolence, and most importantly, the phase-out of ROTC.

Carver concedes, "though I may be the only walker, many will read the message on our banner, 'Cleveland-Notre Dame: ND Peacenet.'"

Through its highs and lows, ND Peacenet remains focused on its goal to proclaim the gospel of nonviolence at Notre Dame, since according to its publications, "only peaceful people can make peace."

HCA

continued from page 1

vice activities. These include working with HIV/AIDS patients, teaching at both pre-school and grade school levels, working with the elderly and the homeless, and helping to organize communities. Participants receive allowances for living expenses, health insurance, and monthly personal stipends from Holy Cross Associates.

Applications and information concerning both the Domestic and Chile Programs are now available in the Holy Cross Associates office at Moreau Seminary or in the Center for Social Concerns.

Please
Recycle The
Observer

Quiz Show is the best American movie this year.

Joel Siegel of GOOD MORNING AMERICA says "Great filmmaking."

QUIZ SHOW

Carroll Auditorium, SMC
Oct 6 & Oct. 7 - 7 & 9:30 pm
\$2.00 admission

Wanted

GENDER STUDIES ENTHUSIAST

For 20 hour per week work-study appointment in the Gender Studies Program

Qualifications:

- HTML Literate for Homepage upkeep
- Basic library research skills for projects related to program development
- Organizational skills for office tasks

Send letter of application to 104 O'Shag, attention Marie Kramb, by October 13; interviews will be scheduled after break.

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

THE IMAGINARY INVALID

A COMEDY BY MOLIÈRE

TRANSLATED AND DIRECTED BY REV. DAVID GARRICK, C.S.C.

WEDNESDAY, OCT. 4 ... 8:00 P.M. FRIDAY, OCT. 6 ... 8:00 P.M.
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

Happy Birthday Babycakes!

Love,
Susanne,
Jenn, Kathy,
Kristen & Jen

Round 'em Up!
It's Time To Celebrate Christy's 21st!

ALUMNI & DECEMBER GRADUATES

COUNSELOR/TEACHERS

THERE ARE REWARDS...

Local Interviews To Be Conducted In Indianapolis On October 20 & 21!

Eckerd Family Youth Alternatives, Inc., a leader in quality programs for youth-at-risk, offers opportunities to those interested in helping youth in a year-round outdoor residential setting. Currently we operate 15 camps in 7 states, including 5 in FL, 1 in GA, 5 in NC, 1 in NH, 1 in RI, 1 in TN, and 1 in VT. Also, an additional facility is planned for NC in 1996.

Our Counselor/Teachers provide leadership to a group of 10-12 youths-at-risk in this live-in position (5 days/week, 24 hours/day). Through construction of tents in a group campsite, democratic planning of group activities such as canoe, backpack, and raft trips, as well as problem solving and experiential learning, Counselor/Teachers facilitate change and growth in the children, ages 10-17.

Qualified candidates will possess a Bachelor's Degree (no specific major) and prior child care experience. We are seeking creative, responsible, and motivated outdoor enthusiasts. Experience in First Aid, CPR, ALS, and WSI is desirable.

We offer a starting salary of \$16,500 and comprehensive benefits, including room and board, trip bonuses, health/life insurance (dental is available), short/long-term disability, paid time off, pension plan and career growth.

To be considered for a possible interview, please call Sean Kenny at (800) 473-7916 or (919) 726-0457. Or send resume to: ECKERD FAMILY YOUTH ALTERNATIVES, INC., Attn: Sean Kenny, Staff Recruiter, c/o Camp E-Ma-Henwu, 388 Nine Mile Road, Newport, NC 28570. An EOE, M/F, Drug-free workplace.

...AND THEN THERE ARE REWARDS.

BREAK THE CYCLE: CHANGE YOUNG LIVES.

VIEWPOINT

Thursday, October 5, 1995

page9

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Elizabeth Regan

Business Manager
Joseph Riley

News Editor David Tyler
Viewpoint Editor Michael O'Hara
Sports Editor Mike Norbut
Accent Editor Krista Nannery
Saint Mary's Editor Patti Carson
Advertising Manager John Potter
Ad Design Manager Jen Mackowiak
Production Manager Jacqueline Moser
Systems Manager Sean Gallavan
Observer Marketing Director Pete Coleman
Controller Eric Lorge

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

KEVORKIAN KORNER

Verdict for O.J.'s jury: Guilty of crime against society

The purpose of today's column, as I originally planned it, was a noble one: it was here that I meant to announce the debut of my own WVFI radio show on Wednesday mornings from 9-11. Oh, how I was going to go on about how many great things I was going to play: obscure, ultra-hip songs from forgotten eras, psychedelic spoken word recordings, abrasive chatter, open phone lines — what a happening it will be, etc. I still think you would be well advised to stay in your dorm rooms, preferably in footsie pajamas, and tune in to my program.

But I can't devote a whole column, or even any large part of one, to such a relatively petty matter. I hate columnists who "feel impelled" to weigh in with their banal, self-important opinions on every topical issue, but this O.J. thing is just too damn much. And nobody is writing about it!

Muttering about it, perhaps; cursing about it in private, maybe; but as far as I can tell, nobody wants to touch it in public. A debacle like this is particularly catastrophic at a racially polarized place like Notre Dame.

I don't want to get into the whole question of O.J.'s guilt. Let's leave it at this. Every white person in America, including myself, believes from the bottom of their heart that he is guilty, a millionaire using his blackness as nerve gas to escape justice with the help of sleazy, high-priced lawyers. And blacks, overwhelmingly, seem to believe that O.J. is a kind of high-profile Emmet Till, a black who has made good, and thus incurred the wrath of white conspirators on the LAPD. Needless to say, there is no middle ground between these positions. Since the circumstances are so

incriminating, a vast evil conspiracy is the only way to explain them away.

Now, this sounds ridiculous, alright. It even sounds ridiculous to me, with my facile and immature way of looking at things. But it's true. I sat in the University Club, of all places, yesterday and literally watched a man get away with murder. The only blacks in the room, both employees, significantly enough, rejoiced audibly — it just came out of them, a spontaneous burst of joy. (Embarrassed, they slipped back into the kitchen.) The monogrammed alumni and myself all tightened in dismay at the verdict, and refused to let on that we had heard that sob of relief, even though they were right there next to us

— and this scene repeated itself everywhere.

This much is cliché by now — even Time and Newsweek predicted it, although of course they had to, for the sake of propriety, run an alternate scenario, in which O.J. was convicted. (The number of people who feigned wonder at what the verdict would be continues to amaze me. I would guess that everyone but the most hardened ideologues knew he would walk from day one; to pretend otherwise, after Fuhrman, Johnnie Cochran's polemic, and the jury's three-hour deliberation, is just posturing, it seems to me.)

The worst thing all this racial distrust and mutual contempt has generated, though, is the atmosphere of pious double-talk and segregated, just-between-us confidences. In the last nine months, the gestation period of this monstrous birth, I think I can count on the fingers of one maimed hand the times I discussed the O.J. trial with a black person. Probably that's because in this strange place, most of the black people I meet

are anxious young people already weighted down by their conspicuousness on this lily-white campus, or professionals with a highly-developed sense of split loyalties. If I were still at Atlantic City High School, I have no doubt that I would have a better sense of black anger and siege mentality.

As it is, I have to get by on analogy. It has long been proven beyond a doubt that Julius and Ethel Rosenberg were commie spies in the fifties. But many Jews, especially older ones, still refuse to believe it. They were executed because they were Jewish. Eisenhower was the Tsar, the same way O.J. has become Rodney King. There you have the siege mentality in action.

But it still is no excuse. That jury committed a crime against our society, and I do mean "our," black and white alike. O.J.'s acquittal was no vindication of American blacks; it was, at best, a vindication of the durability of group-think and selective rationality — something our creationist friends could tell us a thing or too about, incidentally. The feeling among white people was even worse, a two-floor edifice of race anger. One, a black jury refused to convict a black man for purely political reasons; and two, "we" had to take it and like it, because "our" security seemed to be hostage to the verdict. "At least we averted a riot," ran the line of thinking. "I want to see O.J. sent up the river, but not if it means my Audi getting keyed."

I expect to be accused of exaggeration and insensitivity for saying this, and perhaps rightly. But you've got to be sick of the hypocrisy of "acceptable discourse," so far from the anger, the malice, and the misunderstanding cleaving white from black everywhere. For the sake of brotherhood, let's try to be honest, just once, when it really counts. Maybe we all just can't get along: but the only way to find out is to try. On one level, every social nicety, every "how are you," "what's up?" or "see you around" does more than a hundred volumes of multi-

cultural propaganda. But it's not enough, especially at tense moments like the present one.

I don't know what black people really think about this O.J. thing, or about black crime and white injustice, or about institutional racism, or the thousand daily snubs and insults they receive even after having ascended into the middle class. For white people, for the most part, I think it comes down to dismissive mantras like "Why can't they all be like Sinbad?" or "I get along with this guy at work — he would never key my Audi."

The O.J. trial is only the worst, latest reason for this kind of thing. But you see it everywhere. At one time, for example, black musicians like George Clinton, Issac Hayes, Africa Bambaata, or Roberta Flack produced albums that were aimed at blacks, but which white people in the know bought and enjoyed. But since the rise of MTV and its vast white audience, it seems that a lot of the biggest black acts have tried to either play up their threatening, hostile aspects (N.W.A, Ice T, Snoop Doggy Dogg) or their bland, feel-good innocuousness (Whitney Houston, Boyz II Men, De La Soul). While there are a few acts that succeed without choosing either of these depressing alternatives, like Seal, Digital Underground, or Prince, they seem to fall into neglect fairly quickly.

I don't know. The image is sealed in my mind of a white Bronco, viewed from the air, cruising down an abandoned freeway surrounded by phalanxes of squad cars. Is it a metaphor for the black man, encompassed on every side by policemen, going nowhere fast on a road with no exits? Or is it a metaphor for white culture, a prisoner of its own protection, traveling down the once-great American freeway in paranoid, stifling isolation?

Really, does it matter?

Josh Ozersky is a graduate student in history. He can be reached over e-mail at: joshua.a.ozersky.1@nd.edu

Josh Ozersky

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"There is no such thing as justice—in or out of court."

—Clarence Darrow

■ ALBUM REVIEW

FOLK MUSIC WITH A NEW TWIST

Lisa Loeb and Nine Stories

Tails

Geffen Records

★★★★

out of five

By CHRISTIAN STEIN
Music Critic

Sometimes the unexpected can be surprisingly appealing, especially in today's music world. Lisa Loeb, with her first full length release *Tails*, has made an incredible debut.

Although she is well known for her hit song "Stay" which appeared on the *Reality Bites Soundtrack* and gave her instant success without ever releasing her own album, Loeb, along with her band Nine Stories, proves on *Tails* that her success is well deserved.

The unexpected arrives early on *Tails* with the opening track "It's Over" which relates to both death and survival, but is written with an undertone of sarcasm. "Like a Gothic Staple, a last good-bye / one way to float is if you die."

Accompanying the lyrics at the beginning of the song are light acoustic guitars which turn sinister when

Loeb slides up the guitar neck as the drums, bass and electric guitars also join. Loeb does a good job on this opening track of shocking the listener with expectations of a more mellow album.

In the middle of the album is Loeb's most diversified and enticing song "Hurricane." Through the incorporation of strings, Loeb achieves a feeling of desolation which accompanies the story-like lyrics about a boy looking for healing from a witch, but he realizes that he must find healing within himself. "You're a headless woman, you're a hurricane. / You will heal my heart up? / No, I will heal my own heart up, you are hurting."

The lyrics are not the only appealing contribution to this song; it is the music which somehow creates the feeling of a storm completing the balance between lyric and music. Referring to her song "Alone," Loeb says that, "Fugazi has these great guitar stops and I wanted to do something like that on this song."

Whether or not she mimics Fugazi, "Alone" is a song full of power, calm, and anger. The variations between acoustic and electric found throughout the song can be related to the lyrics when Loeb sings, "I want to be by myself, sometimes I do / I don't want to be left behind, but sometimes I'm left by you."

Tails is a fantastic album that closes with her hit "Stay" from two years ago. Strangely enough, "Stay" is a far cry from any of the other songs in that it is relatively mellow. However, there is no doubt that it is a fitting close to *Tails* and shows that Lisa Loeb, having rode the wave of success, is capable of producing a fantastic debut album without sticking to the style of music that got her noticed.

Jane Kelly Williams

Tapping the Wheel

Parachute Records

★★★★

out of five

What Lisa Loeb does with *Tails*, Jane Kelly Williams does with her debut, *Tapping the Wheel*. Incorporating the sounds of many different folk artists of past as well as present fame, Williams' twelve song CD is worthy of recognition.

The album opens with pleasant acoustic chord progressions blended with Williams' serene vocals on "Horizon." Williams seems to be setting the tone for

her affirming album as well as her own aspirations in music when she sings, "Everybody needs a horizon / everybody needs a skyline for their soul / take a snapshot / memorize what you've got / everybody needs a horizon." For Williams, this horizon is *Tapping the Wheel*.

"Breaking Into The Past" echoes Williams' desires with similar light chords and happily sung vocals. The subject matter of this song is quite similar in its affirming tones as depicted by the chorus, "Don't bring an ounce of your love to me now / It weighs bitterly heavy, I've found / One who wants to be here with me / Don't resurrect it now / I've changed my name with love and a vow."

The album varies throughout its course and different types of folk arrive and leave. "I'm Just Feelin' It Now" is reminiscent of Sarah McLachlan's retro funk folk, complete with a cool bassline and interesting instrumentals. Tones of the Indigo Girls' darker songs like "Kid Fears" are found on "Emotional Memory" with a heavy overtone of minor chords.

Williams is able to change tone quite unexpectedly adding to the fullness of this debut that closes with a few more solemn John Denveresque finger picked melodies.

As a relatively unknown artist locally, Williams is sure to gain strong support and great success with *Tapping the Wheel* as its popularity increases.

■ WVFI CORNER

Elliott Smith
Elliott Smith
Kill Rock Stars

★★★★

out of five

From the "Kill Rock Stars" label comes the self-titled full length release of one Elliott Smith. For anyone who likes good, old Bob Dylan or folk music in general, this artist along with "KRS" artist Mary Lou Lord deliver a post-modern rendering of the folk genre. This album delivers a lo-fi shining brilliance with simple, shaved-down guitar strumming (very Lou-Barlow-esque), minimalistic drumming, and a voice that ranges from despair, to mellow glibness, to rambling happiness and self-satisfaction. In fact, it is Smith's voice and lyricism which carry this album. From the ironic and angry "Southern Belle" to the Brian, Colin, and Vince-esque "Clementine," Smith proves himself to be among the best in modern "folk." My favorite track is without a doubt, "single-file" with echoey guitar and tasty rhythms backing up Elliott's hum-a-strum vocals. Compared to the other "retro" folk being played on the airwaves today (read: "Hootie"), Smith is a gem in a dung heap.

Tune in to WVFI 640 AM to hear tracks from this album on Thursday at 5:00!!!

David McMahon, Music Director, WVFI

Sonic Laundry

On their eleventh album, *Washing Machine*, Sonic Youth set their guitars on spin cycle, creating a mellow, psychedelic pastiche of art rock, punk, and blues. More focused and hushed than in their last effort, the aging quartet still manage to keep their music fresh and explore new avenues of distortion and controlled cacophony.

In fact, *Washing Machine* can almost be considered an ambient album, for the compiled noises on each song blend together into surprisingly relaxing waves of chaos.

However, upon closer inspection the layers of a song can be deconstructed, and each instrument can be picked out by ear, revealing individual moments of melody and harmony. Yet, this form of drifting, easy-listening indie-rock tends to weaken some songs, which are in need of some editing.

Take the nineteen-plus minute "The Diamond Sea," for example, after ten minutes, you ask yourself, is this still the same song? Lyrically, the band turns to more of a spoken-word or mini-drama direction, such as the teen pregnan-

Sonic Youth
Washing Machine

Geffen Records

★★★★

out of five

cy tale of "Little Trouble Girl" (featuring Kim Deal of the Breeders), or the beatnik poetry of "Skip Tracer."

It's also worth noting that Lee Ranaldo makes his much welcomed return to singing on two tracks, for his voice is much more accessible than the wounded-girl mumblings of Kim Gordon.

The album's shining moments surface when the band mixes their ingredients just right. For example, on "Unwind" the pretty tones and pickings culminate into a swirling riot by the song's end, and on "Junkie's Promise" Sonic Youth does its own twisted form of funky jamming.

The snake-charming guitar on "No Queen Blues" hooks

in the listener with delightful hum-ability before pummeling the ear with hardcore chorus riffs. After all these years Sonic Youth has nothing left to prove...but they still manage to prove something.

-by Brent DiCrescenzo

Van Morrison

Green eggs and spam, what has happened to The Man? *Days Like This*, Van Morrison's 25th album, gives the disastrous "Inarticulate Speech of the Heart" a run for its money as the troubadour's worst outing yet.

You know that a song-writer is in trouble when she/he starts writing songs about writing songs. "Songwriter" is such a song: "I'm a song-writer I can put it in words/ I'm a song-writer and it's not for the birds."

One of the Man's great talents is infusing clichés with a sense of the sublime: here they just sound like clichés. And it's not just "Songwriter" that contains references to Van's art: "Russian Roulette" includes the com-

plaint that "nothing seems to rhyme," and in "No Religion" Morrison claims that when he had 'cleaned up his diction he had nothing left to say.' Maybe he should have stuck to instrumentals or flower arranging.

One could forgive Morrison for a lyrically weak album if the quality of the music redeemed it, but that does not happen. Sure his usual musical

VAN MORRISON | DAYS LIKE THIS

Days Like This

Exile Productions

out of five

cohorts are a competent job, but the songs just

aren't up to scratch. When they are, passably good daughter Shana Morrison wreaks havoc with her backing vocals.

Exactly how the press agent for Polydor managed to convince herself/himself that Van recaptures the former glory of such gems as "Gloria," "Have I Told You Lately?" or "Brown Eyes Girl," has me stumped. Perhaps she/he followed the sort of advice Malcolm Muggeridge gave to book

critics: "The one thing you should never do in reviewing a book is read it."

"Ancient Highway" comes close to capturing that transcendental sense of wonder that we have learnt to expect from the Godfather of Irish soul, but one decent song does not make an album.

-by Tim Bayne

Zen Cowboys

In the ultra-fab and super-bright world of trip-hop three artists currently sit atop the genre's wobbly throne, each with its own special key to open unique and amazing images.

Portishead's spooky moments from espionage flicks, Tricky's surreal visions of tattered street corners and debauchorous schizophrenia, and Massive Attack's smooth and serene nature walks are the chief contributions to this new and developing format at the moment.

Most other artists who attempt to create the fragile music miss the mark (with the exception of Neneh Cherry who seems to play with trip-hop as if it is a hobby) simply because they cannot blend all the complicated sounds together consistently.

Enter London's Zen Cowboys. Although they seem to have stumbled upon trip-hop accidentally, they have stumbled upon it. Flashes of their own mix of the slow grind of trip-hop have resulted in vague, hallucinatory, dream-like vignettes, the kind one might get after staring at the sun for a prolonged length of time.

However, usually their over usage of vocal distortion, their bland and predictable beats, and their overall lack of figuring out exactly where they want to take their music place them among the also-ran's.

The one area where Zen Cowboys always sound fresh is through Leif Bunting's bass grooves. Albeit simple, his grooves wrap around the rhythms tightly and tenderly, caressing and accenting what is usually a weak arrangement.

Electric Mistress

Moonshine Music

out of five

For example, after a brilliant minute-long psychedelic intro to the song "Mad World," a beat drops and falls flat as soon as the meter is deduced.

Though Bunting's bass is the only section worth listening to, a repetitive piano lick provides no relief. "24 hours of CNN/But Wheel of Fortune's on again/Eyes on the prize Vanna's got the plan/The attention span of a garbage can," moans lead singer Solomon.

"Smile" actually speeds things up a bit and sounds like Beck if he had a British accent and was hopelessly optimistic. Slide guitar licks swoon

over a hip-hop backbeat, while very little care is given to the rhyme or reason of the lyrics.

The strongest track on the disc, however, really does show that these cowboys are somewhat trained for their trade. "976-Godd," another song about the overzealousness of religious propaganda, features excellent grit and excitement through Solomon's vocals as well as some less audible but still gorgeous background vocals.

The upbeat rhythm, Jacques Aurielle's screeching distorted guitar and of course, Bunting's bass grooves complement each other with the care of a true preacher.

Zen Cowboys do show some promise, yet their chemistry has not brought them true wisdom nor has it shown them the correct path. Hopefully, after a year or two of strict meditation, Buddha will show them the way to a more musical brand of trip-hop.

-by Rob Adams

WSND Top 20

1. Charlatans UK-Charlatans UK
2. Means to an End Compilation
3. Lenny Kravitz-Circus
4. Dead Eye Dick-Whirl
5. Toad the Wet sprocket-"good intentions"
6. Letters to Cleo-wholesale meats and fish
7. Dragmules-2a
8. Chris Isaak-Forever Blue
9. Green Apple Quickstep-Reloaded
10. Morrissey-Southpaw Grammar
11. "Empire Records" Soundtrack
12. Garbage-Garbage
13. Spirit of '73 Compilation
14. Elextrafiction-Burned
15. Massive Attack-protection
16. Ape Hangers-Ultrasounds
17. Grover-My wild life
18. Francis Dunnery-Tall Blonde Helicopter
19. Oasis-"Morning Glory"
20. Jesus and Mary Chain-I hate rock-n-roll

WSND 88.9 fm's Nocturne Night Flight plays the best in college radio every night from midnight-2am.

Tracks Top 20

1. Grateful Dead- Hundred Year Haul
2. AC/DC- Ballbreaker
3. Prince- Gold Experience
4. David Bowie- Outside
5. Silverchair- Frogstomp
6. Alanis Morissette- Jagged Little Pill
7. Friends Soundtrack
8. Red Hot Chili Peppers- One Hot Minute
9. Freddy Jones Band- North Avenue Waken Call
10. Dave Matthews Band- Under the Table and Dreaming
11. Natalie Merchant- Tigerlily
12. Bush- Sixteen Stone
13. Collective Soul- Collective Soul
14. Sonic Youth- Washing Machine
15. Coolio- Gangsta's Paradise
16. Blues Traveler- Four
17. Rusted Root- When I Woke
18. Lenny Kravitz- Circus
19. Foo Fighters- Foo Fighters
20. Better Than Ezra- Deluxe

The Tracks Top 20 is compiled from Tracks' sales records, week ending 10/1.

■ COLLEGE FOOTBALL

Miami's Clement named starter against FSU

By STEVEN WINE

Associated Press

CORAL GABLES, Fla.

Armed with advice from NFL stars and a Heisman Trophy winner, Miami Hurricanes quarterback Ryan Clement makes the first start of his career Saturday night against top-ranked Florida State.

In recent days, the 19-year-old sophomore went to dinner with Gino Torretta and received phone calls from Bernie Kosar, Steve Walsh and Craig Erickson.

Each shares in the tradition of quality quarterbacks at Miami. Each offered sage suggestions about playing at Tallahassee.

"Gino told me he went up there and threw four intercep-

tions in the first half," Clement said. "He said, 'Don't do that.'"

Clement, who inherited the starting job when Ryan Collins separated his shoulder in a 13-7 loss at Virginia Tech, will try buck a trend against the Seminoles.

In each of the past seven years, the losing quarterback in the Miami-Florida State game was starting in the series for the first time.

Torretta went 2-1 against the Seminoles, losing only his first start to them at Tallahassee in 1989.

"It's one of the biggest games every year that everybody is going to watch," the winner of the 1992 Heisman said. "I guess you could say it's unnerving."

Another Heisman winner,

Florida State's Charlie Ward, lost the first time he started against Miami. So did current Seminoles quarterback Danny Kanell in 1994.

"Nothing could have prepared me for the type of athletes that we were faced with," Kanell said.

"You really don't realize it until you're in the middle of it. You don't see the speed you see between these two teams, no matter who you play."

Clement has been warned.

The Denver native completed 13 of 25 passes for 182 yards in relief against Virginia Tech and took about 50 snaps as a reserve last season. But he has yet to throw for a touchdown at Miami and is less experienced going into a Florida State game than any of his esteemed pre-

decessors.

Nonetheless, with an extra week to prepare because of a bye, Clement's confidence grows as the game draws near.

"It was worse last week," Clement said. "I'm sleeping a heck of a lot better this week, having seen them on film so much, realizing they're guys like we're guys. They're 19, 20 and 21 years old, like we are. They're not supermen. So I've really become less nervous about this whole thing."

At 6-foot-2 and 200 pounds, Clement looks physically mature. And coach Butch Davis said the teen-ager has been anything but overwhelmed in preparing for the biggest game of his life.

"He has a tremendous amount of confidence," Davis

said.

"He most closely resembles Craig Erickson — both are fiery, very competitive and demonstrative. He's a scrapper who puts a lot on himself, and he needs to realize he can rely on his supporting cast."

In pursuit of Clement, the Hurricanes won a recruiting battle against Florida and others.

They never expected him to start so soon, but the only other healthy quarterback is Scott Covington, a second-year freshman.

What if both get hurt?

"We will probably line up in a single wing, snap the ball directly to one of the cheerleaders, punt, play defense and try to score on the special teams," Davis said.

Classifieds

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 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

HAI HAI
CUSHING AUD.
OCT 5, 8PM
FREE
WRITING DEPT.
SKETCH COMEDY
4 INFO
rmarino@darwin.cc.nd.edu

The ND Entrepreneur Club is looking for someone to run an internship program, and someone to help with finances. Anyone interested please leave a message with Tim (#4-1998).

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

LOST & FOUND

REWARD: for black book bag taken from SDH during the weekend. Reward more than worth of books. I need my notes back. Matt x1655

Found: A pair of brown clogs in 1707 T. Creek East #7. They have been in our apartment a long time and your feet must be cold and bleeding. Call 273-2858 to retrieve your shoes!

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

LOST: Gold necklace with a round, multi-colored glass pendant. Please call Uyen @ 273-3174.

WANTED

ALASKA EMPLOYMENT - Students Needed! Fishing Industry. Earn up to \$3,000-\$6,000+ per month. Room and Board! Transportation! Male or Female. No experience necessary. Call (206)545-4155 ext A55841

I need a ride to the Chicago suburbs Oct.6-can you help? call Leah x3735

Rjide — Boston to South Bend for desperate Law Student, 10/21 or 10/22. Call Jay at 634-4219.

Tutor is needed for a sophomore at St. Joseph High School who is taking honors chemistry. Please call her after 4PM at 277-5433.

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

HELP WANTED
10-30 hrs./flex. sched.
All majors/schol. avail.
\$10.25 / 282-2357

HELP WANTED addressing envelopes. Work at your residence in your spare time. \$250+/week possible! (310)804-5587 24 hrs.

Part-time writer/editor with 2 kids (ages: 3,8) needs creative, energetic, child-care person who's good with kids. Access to car needed. 5-8 hrs/week, late afternoons. \$5.50/hr. 273-1702 after 5

Collector looking for 1995 magnetic football schedule. Will pay over cost. Please call X1103

HELP ME PLEASE I Need a ride to University of Miami of Ohio Oct 13 Call Erin 1431

I NEED A RIDE
to TEXAS for fall break
273-5281

FOR RENT

HOMES FOR RENT NEAR ND
232-2595

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

ROOMS FOR RENT IN PRIVATE HOME FOR
ND-SMPC EVENTS. VERY CLOSE TO CAMPUS. CALL 272-6194 AM OR 232-9620 PM
& ASK FOR SANDY.

FOR SALE

Tired of the cluster? Gateway 2000 DOS/Windows PC, some software, draft printer \$575. x1-7638.

Yamaha 400 Special II, MINT-\$650, RCA 20" Colortrack-\$175, Prince Synergy Tennis Racket-\$80, Kickboxing/Sparring gear-\$80

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

Spring Break Bahamas Party Cruise! Early Specials! 7 Days \$279! Includes 15 Meals & 6 Parties! Great Beaches/Nightlife! Prices Increase 11/21 & 12/15! Spring Break Travel 1-800-678-6386

Spring Break! Panama City! Early Specials! 8 Days Oceanview Room With Kitchen \$129! Walk To Best Bars! Key West \$259! Cocoa Beach Hilton \$169! Prices Increase 11/21 & 12/15! 1-800-678-6386

TICKETS

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 4 USC GAs & 2 BC GAs. Please call Cheryl x4883

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

Need 1-2 tix to SC game.
Mel x1286

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

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

NEEDED: 4 USC and 2 Navy GA tickets. Call at 273-6374

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

NEED 4 WASH. TIX
CALL X2855

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

NEED 4 USC GAs Katie 4015

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

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

USC std tx 4 sale
#3959

NEED USC TICKETS!!
I you have any stud. tix, or stud-ga's call Todd or Mike at x1201.

NEEDED! USC or BC STU. TIX
Please call Justin@x1811

Need 4 USC GAs
Call Chad at X3384

NEED BC TKT
WILL TRADE USC TKT
OR PAY \$\$\$
CALL KELLI X4044

USC GA's
Best offer x2450
BC BC BC BC BC
Bc GAs needed badly call Maureen at 284-5271
BC BC BC BC BC

Need USC stud. tix Call Doug x1835

I NEED BC & USC GA'S
CALL 288-2877

** I Have 2 GA's for USC**
Call Tom @ 273-9249 and leave your BEST offer

Wanted: 5 tickets to the Navy game. Either GA's or Students. Am willing to pay \$\$\$\$. Call Brian at x3061.

Need one GA for Boston College. Willing to pay \$\$\$\$\$. Call Julie at 284-5170.

Need ARMY tix!! Karen x3723

USC\$\$\$USC\$\$\$USC\$\$\$USC
Need EIGHT (8) tickets to game!
GA's or Student - I don't care.
Matt x-3744

NEED USC AND BC TIX
STUD AND GA
CALL MEG X4544

Buy my SC ticket!
Taking best offer.
Mel x1286

I'M DESPERATE for your BC GA's
Please call ALISA 271-8346

California Dad needs 2 USC GAs together. Call Nicole 277-9414

Need 2 GAs 4
USC Call x2875

NEED USC GA'S AND STUD TX
NICK 232-1726

Looking for 1 USC stud. ticket to convert to GA and 1 BC stud. ticket. Please call Todd @ 273-8975

NEED NAVY TIX!
AMY 616-473-2636

Need 1 stud. tckt. for BC game for my brother w/ 6 toes. Ryan # 1836

I NEED GA'S MEGAN X3890

Need 1 USC Ticket Student or GA. Call Anne x4896.

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

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

I NEED TICKETS FOR THE WASHINGTON GAME.
CALL CHRIS 4-4204

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

4 USC Tickets for Sale.
Call 4-4831.

Need 2 BC GA's!
Will trade 2 Navy GA's.
Ryan x-1382

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

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

HELP! HELP! HELP! HELP!
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.

sale-tix book(BC,USC,Navy)
Sr.Sec.Best offer. 284-5231

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

need 5 navy GA's
Please call Kristy at x2270

ND ALUM NEEDS 2 OR 4 TICKETS TO BC GAME OCT. 28. CALL COLLECT (810)269-9022 OR JEN-NYMIKE@AOL.COM

BABYSITTER NEEDED FOR 2 ALUMNI CHILDREN DURING THE USC GAME. ALSO NNEED USC TICKETS. PLEASE PAGE ME AT 1-800-946-4646, PIN#5295353

HELP! HELP! HELP! Alumnus desperately needs 5 USC tix. Please call 215-988-1788 day, or 215-836-9150 home.

I need 2 BC ga's. Ryan@273-4791

Need USC GA's. Will Pay \$\$ or Have Navy GA's to Trade. Call Erin at #4021

Need two BC tickets — Student or GA — Call John at X1694

NEEDED: 2 USC tickets (GA)
Call Liz at 4-2355

Have 1 USC GA, willing to trade for 1 BC GA. Call Doug @ (413)592-0215

My parents are coming from PHOENIX! Need 2-4 NAVY GA's or student tix to upgrade call Maria anytime x4678

PERSONAL

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)

000000000000000000000000
QUALITY COPIES, QUICKLY!!!
THE COPY SHOP
LaFortune Student Center
Phone 631-COPY
000000000000000000000000

STEPAN COURT TIME:
Any group requesting weekly court time at Stepan for basketball or volleyball must attend a meeting—
Thursday, Oct. 5
4pm-Montgomery Theatre
LaFortune
For more information call Student Activities, 631-7308.

Dante, Crack, Shimmy, & Flag Boy
Thanks for a great weekend!!
love Hitch & Mr. Bear

CANCELED

PARADINEPARADINEPARADINE
Here is the classified you requested so now you can die happy. Paradise with Paradise, you know how it is. PARADINEPARADINEPARADINE

"Do you ever get that stinging sensation...?"

BROU-
Happy 19th Birthday! And no I still won't do your homework.

HEY YOU! Buy my USC ticket before O.J. does. Call 1-4872.

Thank you St.Jude for prayers answered.

Need ride back to ND Oct 22 from Iowa. Jim X1581

St. Edward's Hall Players are holding OPEN AUDITIONS For their production of One Flew Over the Cuckoo's Nest Wed.-Thurs. 8-10 p.m. @ 127 Nieuwland Call Colin @ x1567 w/ questions

The Days of Our Lives
Correspondents are still looking for more soap opera update people. if you want to see your byline in The Observer, call 634-4220 and ask for Erin and Christina. Please be ready to write 200 words a week!

SENIORS!!!!SENIORS!!!!!!!
WASHINGTON SUITCASE PARTY!!!!
ALUMNI SENIOR CLUB-THURSDAY OCTOBER 5, 1995
Win Airfare, hotel accommodations, and game tickets to the Irish game in Seattle!!!! Raffle Tickets-\$5
SENIORS!!!!SENIORS!!!!!!!

When the breakdown came at midnight there was nothing left today, except that I hated him, and I hated you went you went away.

I'm taking a group to go see the Pope this weekend in New York. We'll be leaving Friday night after SYR's, and we should be back Saturday night. If you'd like to come along and party with the Pope, please give me a call at 4531.
— Pat Belton

how 'bout them dumpsters, huh?
—Saint Mary's Speech Pathology Club Meeting Thursday 6 p.m. in Moreau Room 228... New and old members welcome. Please contact Kelly Larkin at 273-0462 or Amy Ashby at 232-7991 if you have any questions. guest speaker will be Mary Hay from St. Joe's Hospital, speaking on internships in the field of speech pathology

Polo Ralph Lauren Factory Store

BACK-TO-CAMPUS SAVINGS.

*The Polo Ralph Lauren Factory Store
welcomes you back to Notre Dame University
with a special offer:*

**20% Off on your entire purchase,
now through October 8th.**

*Present this ad and show your current student I.D.,
you'll save an additional 20% on everything.*

Michigan City

101 Lighthouse Place
601 Wabash St., (219) 874-9442

Take I-80/90 west to Westville exit,
go north on Hwy. 421 for 5 to 6 miles
to 8th St., turn left and go 2 blocks.

Fremont

Horizon Outlet Center
6245 North Old 27, (219) 833-6255

Take I-80/90 east to exit #144,
follow the signs to SR 120,
corner of SR 120 and SR 127

SPORTS BRIEFS

Horseback Trail Ride - RecSports will be sponsoring a trail ride on Sunday, October 8. Transportation will be provided and you must register in advance at RecSports. Participants must have ridden a horse at least once. The fee is \$15.00. For more info. call 1-1600.

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 1-1600.

Jazz Dance - RecSports will be offering a jazz dance class on Monday and Wednesday night from 6:30 - 7:45. There will be an informational 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.

In-Line Skating Clinic - RecSports will be offering a clinic on Monday, October 9 at 5:15 in the South Parking lot of the Joyce Center. The fee is \$5.00 and call 1-1600 for more info.

Women's Lacrosse - Fall practice is 4 - 6 p.m. on Mondays and Wednesdays at Stepan Field. Call Allison at 239-7924, Erin at x2639, or Tara at x1392 with any questions.

Saint Mary's Basketball - This is the last call for Varsity Basketball at Saint Mary's College. Interested individuals are to report to the Angela Facility, Monday, October 9th and Wednesday, October 11th at 8:00 p.m. for open gym.

MAJOR LEAGUE BASEBALL

Reds capitalize on Dodger errors in win

By JOHN NADEL
Associated Press

LOS ANGELES

The Cincinnati Reds took advantage of Giveaway Night at Dodger Stadium.

The Reds, handed scoring chances and runs all evening, beat the Los Angeles Dodgers 5-4 Wednesday to take a 2-0 lead in their NL playoff series.

Eric Karros homered twice for the Dodgers, who outthit Cincinnati 14-6. But Los Angeles could not overcome a key error, a botched pitchout and three walks that led to the eventual winning run. The Dodgers also lost right fielder Raul Mondesi, ejected after the seventh inning.

Karros hit a two-run homer with one out in the ninth, making it 5-4. But Jeff Brantley retired Tim Wallach and Delino DeShields for a save.

Cincinnati's first two runs, on a homer by Reggie Sanders, were set up by a throwing error by shortstop Chad Fonville. Then, with the score 2-2, a wide throw by catcher Mike Piazza on a pitchout led to another run.

The Reds added two more in the ninth on only one hit, a two-out RBI single by Mariano Duncan, who scored an inning earlier on Larkin's hit.

The rest of the best-of-5 series is in Cincinnati, starting with Game 3 Friday night. Hideo Nomo (13-6, 2.54 ERA) will pitch for the Dodgers against David Wells (6-5, 3.59 ERA).

The game was played before a paid crowd of 46,051 — about 10,000 below a sellout. A crowd of 44,199 attended Tuesday night's game, won by the Reds 7-2.

This game was one of missed opportunities for the Dodgers. They had 14 hits — four by Fonville — and stranded 11 runners, eight of them in the fifth, sixth and seventh innings. Piazza, second in the NL with a .346 average, finished 0-for-5.

They also missed Mondesi, ejected by plate umpire Bob Davidson after the seventh inning. Mondesi was the on-deck hitter when DeShields fouled

out with the bases loaded to end the inning, and was tossed for apparently making remark to Davidson.

Duncan singled with one out in the eighth off loser Antonio Osuna. With Larkin second on a 0-2 pitch, beating Piazza's wide throw. Larkin followed by looping a single down the right-field line.

The Reds combined three walks, three steals and Duncan's single to score twice in the ninth. Mark Lewis had an RBI grounder.

Dave Burba, the second of four Cincinnati pitchers, earned the victory with one scoreless inning of relief.

Dodgers starter Ismael Valdes retired the first 11 batters before Ron Gant reached second with two outs in the fourth on a wild throw by Fonville.

Sanders made the Dodgers pay for the mistake with a home run to center for a 2-1 lead. Fonville took over at shortstop in the last month for All-Star Jose Offerman, who made 35 errors.

The Dodgers tied it in a hurry as Karros hit John Smiley's second pitch in the bottom half over the fence in center, close to where Sanders' ball went out.

The Dodgers had taken a 1-0 lead in the first on a leadoff single by Brett Butler, a sacrifice by Fonville and a two-out double by Karros.

The Dodgers didn't score in the fifth, sixth and seventh despite getting a total of seven hits and a walk in the three innings.

Piazza fouled out with two runners on to end the fifth and Valdes flied out with the bases loaded to finish the sixth.

The Dodgers reloaded the bases with one out in the seventh, but Wallach grounded into a forceout at the plate and DeShields fouled out on a 3-2 pitch.

Smiley was lifted after six innings. He allowed nine hits and walked none. Valdes went seven innings, allowing just three hits and no unearned runs.

Celebrate a friend's birthday with an
Observer ad

BASEBALL PLAYOFF BRACKET

DIVISION SERIES
(best-of-5)
Oct. 3-8

LEAGUE CHAMPIONSHIP SERIES
(best-of-7)
Oct. 10-18

MAJOR LEAGUE BASEBALL

Hershiser sparks Tribe to win

By CHUCK MELVIN
Associated Press

CLEVELAND
Seven years later, the playoffs still bring out the best in Orel Hershiser.

Making his first postseason appearance since he won the clinching game of the 1988 World Series, Hershiser gave up three hits in 7 1-3 scoreless innings as the Cleveland Indians beat Boston 4-0 Wednesday night for a 2-0 lead in the AL playoffs.

Eddie Murray homered and Omar Vizquel doubled home two runs for the Indians, who need only one more win in the best-of-5 series. It continues Friday in Boston, with the Red Sox sending knuckleball pitcher Tim Wakefield against Charles Nagy.

The 37-year-old Hershiser

boosted his record to 5-0 with a save and a 1.52 ERA in nine career postseason appearances, eight of them starts. He was the MVP of both the NL playoffs and the World Series for Los Angeles in 1988.

He underwent major shoulder surgery in 1990 and has been working his way back since.

"I'm pretty much in awe that this is happening to me," he said.

"To continue to have success at this stage in my career after going through the surgery — the only thing I ask myself is to give my best.

"My movement and my velocity are back to where they were pre-surgery. The thing I'm still working on a little bit is playing with that loaded gun. It kind of surprises me once in a while."

The Red Sox lost their 12th consecutive postseason game dating to Bill Buckner's infamous error in Game 6 of the 1986 World Series, a string that was extended by a 5-4, 13-inning loss in Tuesday night's series opener.

Mo Vaughn and Jose Canseco, the third and fourth hitters in Boston's lineup, have gone a combined 0-for-20 with seven strikeouts in the two games.

"Sure, it's frustrating, but you have to give a lot of credit to Orel," Canseco said.

"His ball was moving all over the place. I go back to facing him in '88 (when Canseco was with Oakland), and he threw harder then. But he's plenty tough right now. He was awesome tonight with sinkers, breaking balls, and hitting spots."

MAJOR LEAGUE BASEBALL

Braves escape with 2-0 lead

By JOHN MOSSMAN
Associated Press

DENVER
Yet again, the Atlanta Braves made a great escape against the Colorado Rockies.

For the second straight game, the Braves could not put away the Rockies until the ninth inning, winning 7-4 Wednesday night and going home with a 2-0 lead in the NL playoff series.

The latest bit of theatrics came courtesy of Fred McGriff and Mike Mordecai, who hit RBI singles in the ninth for Atlanta. The Rockies compounded their troubles by allowing two more runs on an error.

On Tuesday night, the Braves won 5-4, with the Rockies loading the bases in the ninth and forced to use a pitcher to pinch-hit in their final at-bat.

Larry Walker's three-run homer and Andres Galarraga's RBI single had given Colorado a 4-3 lead going to the ninth Wednesday night, overcoming a pair of solo homers by Marquis Grissom, who increased his series total to three.

But Chipper Jones led off the inning by slicing a double down the left-field line off Curtis Leskanic.

Mike Munoz then gave up a bloop single to McGriff, who scored Jones. David Justice flied out and Darren Holmes struck out Javy Lopez.

Mike Devereaux then singled

to center, with McGriff taking second, and Mordecai — batting for pitcher Alejandro Pena — lined a single to center to drive home the go-ahead run.

Mordecai took second on the throw home. Rafael Belliard then hit a routine grounder to second, but Eric Young's throw to first was low and wide.

Pena got the win for the second straight night, and Mark Wohlers pitched a one-hit ninth for his second save of the series. Munoz was the loser for the Rockies, in the playoffs in just their third season.

The series now goes to Atlanta. In Game 3 on Friday night, John Smoltz (12-7) is scheduled to pitch for the Braves against Bill Swift (9-3).

Braves starter Tom Glavine breezed through the first five innings, giving up just two hits and one walk. But then in the sixth, Ellis Burks reached base on shortstop Jeff Blauser's throwing error, and Dante Bichette produced his second pop-fly hit. Walker then homered to right-center, a 442-foot drive.

Atlanta, which stranded 12 runners, left the bases loaded in the seventh. With one out, Bruce Ruffin allowed a single to Jones and a walk to McGriff. Justice then blooped a single to right, with Jones stopping at third.

Ruffin, however, struck out Lopez and retired pinch-hitter Mike Devereaux on a ground-out.

Pinch-hitter Dwight Smith doubled with one out in the eighth but was stranded when Curtis Leskanic struck out Grissom and got Lemke on a fly ball.

Colorado finally went ahead after Bichette doubled off Steve Avery in the eighth. Avery, who came in to start the inning, was making his first relief appearance since the 1992 NL playoffs against Pittsburgh.

Walker struck out, and Galarraga greeted Pena with a double just over the glove of Justice at the base of the wall in right.

Grissom's first homer came off Lance Painter's fastball down the middle and traveled 428 feet to right-center.

Have something to say?
Use *The Observer* classifieds.

**HAPPY
21ST
BIRTHDAY-
LITTLE
PRINCE!**

Love,
Mom, Dad
& Meghan

Washington or Bust! Washington or Bust! Washington or Bust!

WASHINGTON SUITCASE PARTY

Alumni/Senior Club

Thursday, October 5, 1995

Win Airfare, Hotel Accommodations and
Game Tickets for Two to see the Irish in Seattle, WA!

Raffle Tickets \$5

Washington or Bust! Washington or Bust! Washington or Bust!

Other Upcoming Senior Class Events at Alumni/Senior Club:

Jeopardy! Round 2-Thursday, October 12

Halloween Party-Tuesday, October 31

In-Line Skating Clinic

Monday, October 9

5:15-6:30 PM

Parking Lot South of the Joyce Center
Equipment Provided

Advance Registration at RecSports Required

\$5.00 Fee

All Levels Welcome

631-6100

■ MAJOR LEAGUE BASEBALL

Leyritz lifts Yankees to win

By CHRIS SHERIDAN
Associated Press

NEW YORK

Jim Leyritz got his revenge against the Seattle Mariners.

Leyritz hit a two-run homer in the 15th inning Wednesday night, ending the longest game in AL playoff history and giving the New York Yankees a 7-5 victory and a 2-0 lead in the best-of-5 series.

"It's my first playoff game and it felt great watching that ball go over the fence," said Leyritz, who sat out Game 1 in favor of Mike Stanley. "I've been here five years and it's the first time I've seen the fans like this."

Leyritz, who vowed retaliation after he was hit in the face by Seattle's Randy Johnson on May 31, was hit again in this game after Ruben Sierra and Don Mattingly connected for consecutive home runs in the sixth inning.

He got even by homering on a 3-1 pitch from Tim Belcher with one out after a walk to Pat Kelly.

Ken Griffey hit his third home run of the series, tying an AL playoff record, for a 5-4 in the 12th. Sierra tied it with a two-out double, with the potential winning run thrown out at the plate.

Belcher, who pitched 2 2-3 innings, was expected to start Game 3 at the Kingdome if the Mariners had won. Instead, Johnson will pitch Friday on three days' rest for the second time this week.

"We're pretty confident, but

Randy Johnson is going Friday and he's a tough competitor. But we feel pretty good up 2-0," Leyritz said.

The game lasted 5 hours, 13 minutes, and ended in a light mist — the longest game by time in postseason history.

The previous longest AL playoff game — both in time and innings — came Tuesday night when Cleveland beat Boston 5-4 in 5:01.

Rookie Mariano Rivera pitched two-hit ball for 3 1-3 scoreless innings for the win, striking out five.

It looked like Seattle would win after Griffey's homer off John Wetteland, but the Yankees tied it in the 12th when Sierra came within a couple of feet of matching Griffey.

With runners on first and second and two outs, Sierra doubled off the top of the wall in left off Belcher. Pinch-runner Jorge Posada scored, but Bernie Williams was thrown out at the plate on a perfect relay throw to send the game into the 13th.

Griffey, who homered twice in Game 1, tied the record for home runs in an AL playoff series set by George Brett (twice) and Jose Canseco.

Both teams were upset all night by the umpiring.

Yankees owner George Steinbrenner even called reporters into a video room and played a tape of several disputed calls. It was the second straight night he had complained publicly about the umpiring. The Mariners also argued several called strikes.

Wetteland threw 50 pitches and worked 3 1-3 innings — more than triple his usual amount, but the Mariners also burned their best bullpen closers and had to turn to Belcher with one out in the 12th.

It was Belcher's second relief appearance since 1988 — and one he'd like to soon forget.

What was a slow-moving, 1-1 game through five innings started to get exciting from that point on.

A double by Edgar Martinez and a two-out single by Tino Martinez made it 2-1 in the sixth, but consecutive homers by Sierra, his second of the series, and Mattingly, his fourth hit in his first six playoff at-bats, gave New York a 3-2 lead in the bottom half.

Luis Sojo's RBI single in the seventh made it 3-3, and Griffey hit a sacrifice fly for a 4-3 lead.

The Yankees tied it in the seventh on Paul O'Neill's homer to the bleachers in right field.

Yankee manager Buck Showalter vehemently argued four calls: Vince Coleman's infield single to third, a similar infield hit by Joey Cora, an inside called third strike to Dion James and an inning-ending popup in the fifth on which a fan was on the field but time as not called.

The sellout crowd of 57,126 was as critical of the umpires as Showalter and Steinbrenner were, saving their loudest comments for home plate umpire Dale Scott and first base ump Jim McKean, the crew chief.

■ NBA

No.1 pick Smith signs with Warriors

By ROB GLOSTER
Associated Press

MORAGA, Calif.

Sure, his contract is small compared with the huge deals signed by No. 1 picks of the recent past. But Joe Smith figures more than \$8 million for three years will be plenty to live on comfortably.

Smith, the top pick in last June's NBA draft, signed with Golden State on Wednesday and immediately joined other Warriors at a mini-camp workout.

Under the new salary scale for NBA rookies, the top draft pick is limited to a three-year deal worth from \$7.11 million to \$8.53 million. Smith reportedly got the maximum.

That's a fraction of the 10-year, \$68.15 million contract top pick Glenn Robinson signed with Milwaukee last year or the 15-year, \$74.4 million deal Chris Webber got from Golden State in 1993.

"The amount of money I'm making now is a lot of money," said Smith, 20, who would have been starting his junior year at Maryland if he had not entered the NBA draft, "so I can't really say I'm getting cheated."

The new rookie salary structure made negotiations extremely easy for Warriors general manager Dave Twardzik, whose only com-

plaint while joining Smith at a signing ceremony was that "he didn't even buy me lunch."

The 6-foot-10, 225-pound Smith said he was glad the contract was signed and that he can focus on basketball when the Warriors open training camp Friday at San Luis Obispo.

"There wasn't much to discuss because of the signing situation," Smith said.

"So it was just time for me to sign my name on the bottom line."

Smith, who averaged 20.2 points and 10.7 rebounds a game during his two years at Maryland, was accompanied — as always — to the ceremony by his mother, Letha, who will move from Norfolk, Va., to live with her youngest child during his first year as a pro.

The Smiths, who have been looking for rental apartments in the San Francisco Bay area, are not seeking anything too luxurious.

"After raising seven kids, I can't even find the time to splurge," Letha Smith said. "I've held on to the dollar and spent it wisely for many years, so it's going to be a while before I splurge. I'll still be looking for sales."

"To us, \$2 million or the \$60 million that Robinson boy got last year or whatever is still a lot of money."

The College of Business Administration presents

CAREER DAY 1995

Friday, October 6, 1995

10:00 am - 4:00 pm

Atrium of the College of Business Administration Building Complex

Get a head start on your future!

Over 35 companies will be represented in a speaking session or by hosting a table.

We welcome all majors as well as undeclared sophomores and freshmen.

Please pick up a brochure in the College of Business Administration Building Complex for session times and company listings.

Irish

continued from page 20

practicing with the cornerbacks, he missed time to learn the blocking schemes. According to Lou Holtz, his blocking has improved dramatically.

"I think Autry has had an excellent week and will play a major role," Holtz said Wednesday. "He should see more action this week than last week."

Recruiting News: The Irish received a surprise on the September 25, when 6-4, 230 pound Dan O'Leary verbally committed to play for the Irish in 1996.

O'Leary is considered the best receiving tight end prospect in the country. Many felt that he would attend Penn St. or Boston College where the tight end is more of an offense weapon. But Irish football has always been a part of his life.

"My parents are huge Notre Dame fans, and I grew up wanting to go to Notre Dame," he said. "As soon as I was born, my mom put a Notre Dame football in my hand."

This was a huge commitment for the Irish. Both Leon Wallace and Pete Chrylewicz are seniors, and past tight end recruits have been moved to the offensive and defensive lines.

O'Leary is the third player to commit to the Irish thus far. He joins 6-3 260 pound offensive and defensive lineman B.J. Scott and 6-5 280 pound offensive lineman Rob Mowl.

Scott, an Indiana native, is considered one of the best linemen in the midwest, while Mowl is Pennsylvania's top offensive lineman.

Lewis, P.W. hope to build on momentum

By TODD FITZPATRICK
Sports Writer

In Sunday's match-up between Siegfried and Pasquerilla East, each team wants to win for different reasons.

Siegfried wants to improve on their first win of the season and move closer to a .500 winning percentage. Siegfried, formerly ranked last in the Women's Power Poll, stunned many observers earlier this week when they upset a talented Off-Campus squad by a score of 13-8.

In order to defeat P.E. on Sunday, quarterback Jen Laurie and running back Trisha Shafnitz must have continued success on offense, while Siegfried's strong defense must continue to play well.

Captain Kaylee Lentino contributes her team's last win to recent improvements that have helped tremendously.

"We've regrouped a lot since our last two losses," said Lentino.

Pasquerilla East's goal is to move closer to a spot in the playoffs with another win.

Pasquerilla East rebounded from a tie on Sunday to defeat Farley by a touchdown on Tuesday.

Captain Sue O'Kain attributed her team's tie to very lethargic play, but she was happy with the way they rebounded to get an impressive win over Farley.

"We pulled together as a team in the last game. It was

the turning point for our team," said O'Kain.

P.E. hopes for a strong performance from freshman quarterback Elizabeth Plummer and sophomore wide receiver Karen Randesi, who caught the game-winning touchdown in the last game.

Off-Campus vs. P.W.

Off-Campus will attempt to rebound from their tough loss to Siegfried when they face P.W., one of the top teams in women's Interhall football.

Off-Campus captain Charo Gonzalez believes her team has excellent potential that has not yet been fulfilled. She emphasizes their great talent and experience.

Because Off-Campus has so many great athletes, Gonzalez cannot point to one or two individuals that are better than the rest. Therefore Off-Campus must employ a balanced attack to defeat P.W.

"Everyone on this team is good. We just need more practice," commented Gonzalez.

Pasquerilla West will try to defeat Off-Campus with key players such as quarterback Liz McCullough and defensive lineman Mary Hepburn. This very young team still remains undefeated thus far in the season.

Farley vs. Lewis

Lewis heads into Sunday's game with momentum after

The Observer/Brent Tadsen

Off Campus quarterback Erin Nicholas receives the snap from center Julie Acardi in last week's narrow loss to Lewis.

defeating Knott by a touchdown. Farley, however, must rebound after losing to Pasquerilla East.

Lewis' defense has been playing very well lately, including an important interception by Maureen Neville against Knott. Offensive threats Liz Talarico and Emily Miller hope to put

more points on the board after scoring only six points in their last game.

Led by running back Camille Clinton, Farley will attempt to improve on their last performance against P.E. After playing a very solid game, they were defeated by a last minute touchdown.

Lyons, Badin try to rebound

By ANNE NAPIERKOWSKI
Sports Writer

After yesterday's make-up games and today's regular season competition, women's interhall football is full of action this week.

After a disappointing tie with Badin last Sunday, the Lyons players are well prepared to take on undefeated Walsh tonight at Cartier field.

"Against Badin we had problems executing and scoring," said senior captain Julie Byrd. "But we are going back to the fundamentals."

Byrd says the team is looking to their receiver Carrie Calahan and running back Jenny Radin to help them break through Walsh's tough defense.

Breen-Phillips vs. Cavanaugh

Both Breen-Phillips and Cavanaugh are looking for their first victories of the season as they go head to head tonight. Injuries have plagued the Banshees' season including their starting quarterback, Laura Patterson who is out with a sprained wrist.

Stepping in for Patterson is freshman Jenny Choi who will try to break the Banshee losing streak.

But Choi and her offense will have to surmount Cavanaugh's star defensive linesman, Kate Coughlin.

Coughlin and the defense have come up with some big plays this season, but the team has had trouble maintaining confidence.

"We play well at first but we have to keep up the intensity," said captain Katie McCoyd.

McCoyd is confident with the way practices have been look-

ing.

She said, "We expect to win if we can go out and play like we practice."

Badin vs. Howard

After coming up with a tie on Sunday with the former champions of Lyons Hall, Badin feels confidence in their game tonight against Howard. Even with their star receiver Jill Satek out, the Badin attitude is fired up for a victory.

"We will really play a tough

game," commented captain Fran Maloney. "We have a good idea of Howard's offensive and defensive runs. We have made minor adjustments to counteract their plays."

Badin defense will especially watch out for freshman tailback Sara Murray who ran in two touchdowns for a total of 76 yards in Sunday's victory over Cavanaugh.

The win gave Howard a boost of confidence for tonight's game.

Beta Alpha Psi & The Boston Consulting Group

present

"INTRODUCTION TO STRATEGY CONSULTING"

Tonight 6:30 PM
Room 101 DeBartolo

Pizza & Refreshments will be served,
followed by
BCC's presentation.

ALL MAJORS WELCOME

ND WRESTLING

Tuesday, October 3 at 4:15
Wednesday, October 4 at 6:00
Thursday, October 5 at 4:15

Wrestling Room in JACC Located in Gym
Near RecSports Office

CINEMA AT THE SNITE

presented by Notre Dame Communication and Theatre
631-7361

Cat People (1942)
MON. 10/9 7:00 PM

ROBOCOP
THE FUTURE OF LAW ENFORCEMENT
MON. 10/9 9:00 PM

Sex, Lies, & Videotape
TUE. 10/9 7:00 PM

Man With a Movie Camera/
Triumph of the Will
TUE. 10/10 9:00 PM

"TWO ENTHUSIASTIC THUMBS UP!
One of the freshest and most original
films we've seen in a long time."
—JAMES L. BRITTON

"DAZZLING! EROTICISM AND SECRECY HAUNT
THIS FILM. NOTHING IS WHAT IT SEEMS."
—LARRY JAMES, THE NEW YORK TIMES

"A GRIPPING, PSYCHOLOGICAL PUZZLE."
—Rene Rodriguez, MIAMI HERALD

"AN ASTONISHING, EXTRAORDINARY FILM."
—John Anderson, NEW YORK NEWS-DAY

FRI. & SAT. 7:30 and 9:45 PM

Flanner, Morrissey set sights on top ranking

By DAVE GRIFFITH
Sports Writer

With the Notre Dame football team in a must win situation this weekend to salvage their season, Interhall grid iron teams are facing the music as well as playoff time nears.

The first team in this situation is No. 9 ranked Keenan (0-1-1) will face No. 2 ranked Flanner, who boasts a 2-0 record, Thursday night at Stepan field.

Fullback and co-captain Rob Wolf said that in order to succeed against the well rounded Flanner squad quarterback Chad Chevalier and wide receiver Matt Rechner must click.

The potent offensive duo have great potential according to Wolf but have not connected yet this year.

Wolf said, "Flanner is a well-rounded team who can hurt you in all areas. They're also very well disciplined. This is a big game for us."

Flanner hopes to build on last weeks 14-6 win over Stanford behind the sturdy legs of running back J.P. Fenningham.

Stanford vs. Dillon

Second on Thursday night's triple bill is No. 4 ranked Stanford (1-1-0) versus No. 7 ranked Dillon (2-0-1).

Stanford will seek to rebound from last week's loss to Flanner with the help of captain Chris Pullina, while Dillon, behind the arm of their strong offensive unit will try and continue their winning ways after last week's 8-7 squeaker over Grace.

Morrissey vs. Grace

In the third game, No. 3 ranked offensive dynamo Morrissey (2-1-0) will take on No. 8 ranked Grace Hall (1-2). Grace, one of the few teams that plays a five

game schedule will look to even their record in hopes of securing a playoff bid.

Grace assistant rector and team head coach Anthony Coury said

"We need a big show from our line on both sides of the ball as well as a solid performance from quarterback Brian Perez and wide receiver Mike Dwyer."

Also of great concern to the Flanner squad is Morrissey's prolific rusher and two time Player of the Week, Mark Tate. Tate, who recorded 160 yards on just nine carries last week in their 13-0 blanking of a highly touted Off Campus, hopes to find wide open field again this week.

Morrissey's defense will also prove a great obstacle for Grace as they held Off Campus scoreless last Sunday.

Carroll receiver Joe Schenner tries to gain an extra yard after the catch in a victory over St. Edward's.

The Observer/Brent Tadsen

Mismatches highlight weekend

By TIM MCCONN
Sports Writer

Who says that there needs to be a "Game of the Century" every week? Every once in a while, the upper-echelon teams love to take a break from their rigorous schedules and play a not-so-fortunate opponent they can beat up on. This seems to be the case this weekend. If you're hoping to catch an Interhall upset, don't waste your time this Sunday.

After two straight weeks of playing highly-ranked opponents, the Zahm Rabid Bats don't have an off week, but they do get the closest thing to it. At 1:00 p.m., No.1 Zahm is already licking its chops, anxiously awaiting the chance to pile it on No. 12 Sorin.

After scoring 22 and 34 points in Weeks 1 and 2, respectively, Zahm's offense was held scoreless by Alumni last week until a late fourth quarter touchdown put them ahead to stay.

This week, Chris Orr, Travis Kahl, and the rest of the gang face a lackluster defense that has given up considerable yardage and points each week, especially last week when the Screamin' Otters surrendered nearly 150 yards rushing to Carroll. This is their chance to renew an offense that proved lethal in Weeks 1 and 2, complementing the defense so well.

Speaking of defense, Zahm

does that pretty well too. The "Red Swarm" defense gave up their first points of the season last week, a field goal to Alumni, their toughest opponent to date. Despite this slight falter, they once again came up big when they had to. Dan Glennon's interception set up the game-winning touchdown, and the defense's fourth-down

stand sealed the game for Zahm.

Sorin does indeed have one thing going its way: the offense has momentum, if you can call it that. Led by athletic quarterback Chris Bryant, Sorin scored its first touchdown last week in three years.

Momentum, maybe, but no one really expects the "Zahmbies" to sleepwalk through this game. All signs point to yet another debacle by Zahm.

Alumni vs. St. Ed's

With No. 5 Alumni, who nearly pulled off the upset against Zahm last week, facing winless and last-ranked St. Ed's, this game seems as much a no-brainer as the Zahm-Sorin matchup.

The Dawgs have been able to run all over everybody. Even the vicious "Red Swarm" defense had difficulties with Alumni's smashmouth style. Up against a St. Ed's defense that has been quite vulnerable to the run all season, Alumni should have a field day.

The successes of tailback Matt Mammolenti and the offensive line have been well documented, but a new weapon was unveiled last week. Brian

Perry shared time with Mammolenti at tailback against Zahm and showed some flashes of brilliance. His great size and speed, along with the already-established members of the Dawg offense, could prove impossible for the Steds to overcome.

The same holds true on the other side of the ball. Alumni has the size to overpower an offense that has yet to put any points on the board, and St. Ed's will find it very difficult to do anything about it.

Carroll vs. Fisher

The nun in "Blues Brothers" told Jake and Elwood Blues not to come back until they had redeemed themselves. They did, and so did the Carroll Vermin last week. A week after being annihilated by Zahm 34-0, Carroll showed the offensive firepower that made them one of higher ranked teams in this year's Interhall.

The highly regarded backfield of fullback Joe Schenner and Jeff Kloska returned to form against Sorin. Each scored a touchdown, and each ran at will, with Kloska racking up 80 yards and Schenner 29. Quarterback Tim Nelson mixed in a pass when necessary and kept the defense off balance all day.

Fisher, on the other hand, has shown some offensive potential. However, they were able to put away St. Ed's last week only with the help of several crucial penalties by the Steds. Against defenses of higher ranked teams, such as Carroll, the Green Wave simply has been unable to score.

The major weakness in a suspect Fisher defense is its susceptibility to the big plays, such as those it gave up to Zahm in Week 1. And guess what? Carroll's offense has been known to put points on the board in almost no time. If Fisher is unable to contain, much less stop, Carroll's potent attack, this game could be over very quickly.

Please recycle *The Observer*

FLOWERS DELIVERED
7 DAYS

Posy Patch

Clocktower Square
51400 US 31 North
South Bend

Flowers, Roses, Balloons, Birthday Cakes, Fruit Baskets, Plush Animals and Gifts

ALL MAJOR CREDIT CARDS ACCEPTED

Phone Answered
24 Hours a Day

277-1291 or 1-800-328-0206

HEY SOPHOMORES

JOIN YOUR CLASS IN THE LAFORTUNE BALLROOM TO WATCH THE GAME.

The Fun Begins at 2:30pm!

Free Pizza, Soda, & Popcorn

Great Giveaways

Big Screen TV

NOV 10

Brought to you by YOUR Sophomore Class Council.
EMAIL US AT: Class.of.1998@nd.edu CALL US AT: 1-5225
VISIT US AT: 213 LaFortune, Mon & Thurs, 2-4pm

Happy 21st Sweets!

From, Petro

Soccer

continued from page 20

their four game losing streak came to an end against Loyola Marymount last week. Although hampered heavily by injuries, the young Irish squad is compiling experience and, one can only hope, confidence with every game under their belt.

Leading the charge for Notre Dame in Bill Lanza's absence has been junior midfielder Konstantin Koloskov. Koloskov, who head coach Mike Berticelli singled out as a player who must provide the Irish with leadership this year, has done just that, compiling either a goal or an assist in each of his last five games. Koloskov's recent offensive

outburst brings him to within one point of the injured Lanza with 16 points, and he is tied for the scoring lead with five goals.

Also emerging as a leader this year has been junior midfielder Chris Mathis. Mathis has four goals and four assists this season for 12 points, already surpassing his total of 10 last season. Mathis' play in the midfield has been influential to the Irish's success, as has that of team captain and fellow midfielder Tony Capasso.

Koloskov, Mathis, Capasso and company will need to continue to play inspired soccer if this Irish team is to achieve success in a season that has seen them lose their top two offensive players in Bill Lanza and Ryan Turner.

A little momentum wouldn't hurt either.

Sophomore defender Dave Cutler and the rest of the Irish defense will attempt to raise their level of play tonight when they host Detroit.

Walsh remains perfect

Observer Staff Report

Wednesday evening was makeup night at Cartier Field as women's interhall football games from Thursday, September 22 were played after being rained out two weeks ago.

Walsh kicked off the evening with a solid 7-0 victory over Cavanaugh to improve their record to 4-0. The game was scoreless until Walsh quarterback Carolyn Parnell connected with tight end Kim Ryan in the closing minutes.

"The defense definitely played a solid game," said defensive coordinator Durran Alexander.

B.P. Tailback Sara Murray had the lone score in the game, a long scamper late in the first half to give Howard the 8-0 victory.

Pangborn vs. Badin

Despite a valiant effort by Pangborn managed to preserve their No. 1 ranking by defeating No. 6 ranked Badin 13-12 on Wednesday

evening.

"They played great from the beginning to the end," said Pangborn captain Trish Sorenson. "On both sides of the ball, we were consistent and we played hard for the entire game."

Pangborn quarterback MT Kraft and wide out Kelly Brady were the heroes of the game, as the two connected twice for touchdowns to avoid being upset by Badin.

Howard vs. B.P.

No. 10 Howard showed off their brilliant defense in an 8-0 victory over No. 12 ranked

Debate

continued from page 20

clearly the best alternative.

"I think it's ridiculous," said Lewis captain Debbie Droll. "If they want to play for their old teams, I don't see what the big deal is. They've earned the right to play for their old teams by what they've done for their dorms in the past."

Added Off-Campus team captain Charo Gonzalez, "The students should definitely have a choice. They (RecSports) are taking this way too seriously. Even though the girls are not part of the dorm, they are still a part of Notre Dame."

According to O'Leary, one of the chief reasons that the rule has yet to be overturned is the possibility that the upperclassmen from off campus will gradually take the place of upcoming freshmen. "One argument is that the off-campus students would be playing instead of the freshman or transfer students," said O'Leary. "Those players coming from off campus would also have a much bigger responsibility. They would be

representing the dorm in a good or bad way."

Helenbrook and Magenis responded that although their playing time may be reduced somewhat, the freshman and other newcomers would benefit the most in the end.

"They might have a little less playing time, but they will definitely learn a lot more," said Helenbrook. "P.W. has always played all their players, and the freshman always learn a lot from the older players."

O'Leary cites that RecSports supported the formation of the Off-Campus team in order to give every male and female the opportunity to compete in interhall sports. However, many of the students did not choose to play on the team as a result of their ties to their dorm.

"I couldn't even imagine play-

ing against my own team," said Magenis. "I've played P.W. Interhall football for three years, and I love the chance to play with my friends and represent the dorm."

Although the rule has been in effect since the decision to form an Off-Campus team, it is by no means set in stone. O'Leary has listened to the students' complaints and has stated that RecSports will meet again with the dorm rectors in the immediate future to decide if it is best to change the rule.

"We are not opposed to changing the rule, but we will have to meet to discuss whether a rule change would benefit the most people," said O'Leary. "With the growing number of people who share the same complaint, I wouldn't rule out a change next season."

Thus, the debate rolls on...

Raise Your Scores!

LSAT
GMAT
MCAT
GRE

Satisfaction
Guaranteed

Small Classes ♦ Dynamic Instructors
Practice Testing ♦ Free Extra-Help

THE
PRINCETON
REVIEW

(800) 2-REVIEW

info.chicago@review.com

The Princeton Review is not affiliated with Princeton University or E.T.S.

General Cinema Theatres
U.P. West Guests: Mail Entrance #2 now re-opened!

ALL STEREO!!!!
ALL CINEMAS!!!!

BARGAIN MATINEES EVERY DAY
ALL SHOWS STARTING BEFORE 6 PM

UNIVERSITY PARK EAST
ON UNIVERSITY PARK DRIVE 277-7336

"The Big Green" (PG)
2:00, 4:30, 7:00, 9:30

"Steal Big, Steal Little" (PG-13)
2:15, 5:00, 8:15

"Hackers" (PG-13)
2:00, 4:20, 7:00, 9:20

"Clockers" (R)
2:30, 5:30, 8:30

"Desperado" (R)
1:30, 4:15, 7:15, 9:40

"Apollo 13" (PG)
1:45, 4:45, 8:00

UNIVERSITY PARK WEST
INSIDE UNIVERSITY PARK MALL 277-7336

"To Wong Foo" (PG-13)
2:15, 4:40, 7:15, 9:45

"Usual Suspects" (R)
2:00, 4:30, 6:50, 9:20

"The Prophecy" (R)
2:30, 4:50, 7:00, 9:30

Domer Run '95

SATURDAY, OCTOBER 7
11:00 AM - STEPAN CENTER

3 & 6 MILE RUNS
AND
PANCAKE BREAKFAST

T-SHIRTS TO ALL FINISHERS
REGISTER IN ADVANCE AT RECSPTS
\$5.00 IN ADVANCE & \$6.00 DAY OF RACE
STUDENT AND STAFF DIVISIONS

FOR MORE INFORMATION CALL RECSPTS AT 1-610

RecSports

SUBWAY

Chase down a couple for yourself.

SUBWAY

CROSS COUNTRY

Notre Dame Invitational

4:15 p.m. — Women's Varsity Race
5:00 p.m. — Men's Varsity Race
2:45 p.m. — Gold Men's Race
3:30 p.m. — Junior Varsity Race
Notre Dame Golf Course

TOMORROW!
FRIDAY, OCT. 6TH

FREE
ID

FOUR FOOD GROUPS OF THE APOCALYPSE

CALVIN AND HOBBS

DAVE KELLETT

DILBERT

BILL WATTERSON

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Uncleaned
 - 6 Street pavement sign
 - 9 Biscayne Bay site
 - 14 Poe poem "For ..."
 - 15 Whole bunch
 - 16 Li'l one
 - 17 Choice from a masher
 - 20 French film award
 - 21 University motto word
 - 22 "I can't believe it!"
 - 23 Noted name in retailing
 - 25 Advertising pitch
 - 27 Step
 - 28 O.J. judge
 - 29 Up
 - 30 Two-time U.S. Open tennis champ
 - 31 Froot Loops bird
 - 33 Corot subject
 - 35 Choice from Elvis
 - 39 Tough one
 - 40 Powwow site
 - 42 Certain Peruvian
 - 45 Bring to a boil
 - 47 ---haw
 - 48 Model from Mogadishu
 - 49 Hum soothingly
 - 50 Trader's shout

- DOWN**
- 1 Kind of school
 - 2 One abroad
 - 3 Left the house on tiptoe
 - 4 Cavaliers ride on them
 - 5 Rural affirmatives
 - 6 Bart, Ringo and Brenda
 - 7 cit. (footnote abbr.)
 - 8 Bon mot
 - 9 Pop singer Richard
 - 10 Big Blue
 - 11 20 Questions category
 - 12 Hazard
 - 13 Three empresses of the Eastern Roman Empire
 - 51 "— sure!" (Valley girl comment)
 - 52 Is afflicted with
 - 53 It's north of Bangladesh
 - 55 Choice from a tough negotiator
 - 60 Computer people
 - 61 Memo letters
 - 62 Ancient explorers
 - 63 Cremation sites
 - 64 Admission
 - 65 Southern Senator

Puzzle by Matt Gaffney

ANSWER TO PREVIOUS PUZZLE

- 18 Barrio residents
- 19 Not safe
- 23 Dog command
- 24 Yours, in Paris
- 26 Choice from a cross-examiner
- 27 Annoyance
- 29 Blabbered
- 30 Show contempt
- 32 Washington channel
- 34 Concentrated
- 36 Loses effectiveness
- 37 Some collectibles
- 38 Director's unit
- 41 Sushi choice
- 42 Hoist
- 43 Agreeable remark
- 44 Chit
- 46 Last line of defense
- 49 Fiddle's partner
- 50 Enjoy
- 52 Defendant of 1949
- 54 Belted one out
- 56 Before
- 57 Catcher's spot
- 58 Belief
- 59 Pro

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

YOUR HOROSCOPE

JEANE DIXON

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: An influential friend will play a major role in a business triumph. Joining groups, clubs and committees will give you new professional and social clout. A magical encounter early in 1996 could lead to a much more fulfilling love life. Next June brings travel and an intriguing business opportunity. Look to the future with confidence. A whole new career is possible.

CELEBRITIES BORN ON THIS DAY: hockey great Mario Lemieux, actress Karen Allen, rocker Bob Geldof, actress Glynis Johns.

ARIES (March 21-April 19): Put your heart into your work. A creative project will flourish thanks to your efforts. Now is the time to be seen and heard; make a statement. A brief encounter could produce lasting benefits.

TAURUS (April 20-May 20): A proposal needs to be thoroughly investigated before you commit yourself. Do not rely on others' help in getting over any rough spots. Good news about an impending birth brings joy to your family.

GEMINI (May 21-June 21): A financial settlement could ease your mind considerably. An agreement reached now proves well-timed. Say "no" to someone who makes you feel uncomfortable.

CANCER (June 21-July 22): Do whatever you can to stretch your hard-earned dollars. Bargains abound if you look carefully. Save time by avoiding crowded shopping areas. At work, good organization is an absolute must.

LEO (July 23-Aug. 22): Your integrity could be questioned by someone who does not know you well. Make sure your conduct is above reproach. Meet deadlines on time. Romance with a neighbor is possible.

VIRGO (Aug. 23-Sept. 22): Contacting former business buddies could prove very beneficial. You locate a misplaced item or receive payment on an overdue loan. Art, music and writing are lucky for you.

LIBRA (Sept. 23-Oct. 22): Act on your principles and your self-esteem will soar. A delightful new romantic script takes you by surprise. Talks with your elders will provide valuable financial insights.

SCORPIO (Oct. 23-Nov. 21): Others may be less than candid. Redouble your efforts to check out promises, guarantees and references. Try not to become unglued if romantic partner blows hot and cold. Your relationship is still on track.

SAGITTARIUS (Nov. 22-Dec. 21): Tend to essential correspondence and phone calls before lunch. Your mood may take an entirely different turn in the afternoon. Others are eager to join forces with you. Put your best foot forward at meetings.

CAPRICORN (Dec. 22-Jan. 19): Take a realistic approach to any financial problems. Do not allow extravagance or wishful thinking to undermine domestic harmony or the family budget. A long overdue decision should be announced without fanfare. Be succinct.

AQUARIUS (Jan. 20-Feb. 18): Talk over practical matters with people whose opinion you respect and value. Their ideas could balance your own in a practical way. Be careful not to mix romance with finance. Pay your own way.

PISCES (Feb. 19-March 20): Dealings with authority figures and professional advisors should produce solid financial gains. A sociable, perhaps romantic, evening is indicated. Take charge of planning a special celebration. Members of your family will applaud your creativity.

■ OF INTEREST

Stepan Court Time scheduling meeting will be held today at 4 p.m. in the LaFortune Montgomery Theater. Any group requesting court time must have a representative at the meeting. For more information call Student Activities at 631-7308.

Urban Plunge information session will be held this evening from 6:30-7 p.m. in the classroom at the CSC. All students are encouraged to attend and learn about the Plunge, a 48-hour awareness program during Christmas Break which gives students the chance to learn and reflect upon poverty and injustice while earning one academic credit. Registration materials will be available at the meeting.

Marketing Your Liberal Arts Skills in the Interview: This workshop will help liberal arts students learn to identify and articulate the valuable skills they have developed from their liberal arts education. Content will focus on strategies for presenting these skills effectively and confidently in terms of employer's requirements. Judy Goebel of Career and Placement Services presents the workshop this evening from 6:30-8:30 p.m. in 119 DeBartolo Hall.

HA Comedy Show: Come see an hour of free comedy on tonight at 8 p.m. in Cushing Auditorium. There will be a screening of "HA's RUDY" after the show. Sponsored by the Creative Writing Department, the evening features the Humor Artists.

■ MENU

- | | |
|--------------------------|--------------------|
| Notre Dame | |
| North | South |
| Szechuan Beef | Chicken Strips |
| Tangy Chicken Sandwich | Turbot Almondine |
| Italian-Blend Vegetables | French Green Beans |
| Saint Mary's | |
| Turkey Patties | |
| Tuna Noodle Casserole | |
| Mixed Vegetables | |

Irish practice on turf in preparation for Huskies

The Observer/Brian Hardy
According to defensive coordinator Bob Davie, tailback Autry Denson (above) is the team's most talented defensive back.

By THOMAS SCHLIDT
Assistant Sports Editor

Aside from the occasional shower, this week has been perfect for fall football practice. Yet don't go looking for the Notre Dame football team on Cartier field. With two games on Astroturf approaching, the team has moved practice inside to Loftus.

This Saturday the Irish travel to Washington to play at the artificial turf laden Husky Stadium. So to get players ready for the different turf, they've moved practice inside.

"We've worked on Astroturf all week," Irish head coach Lou Holtz said. "What I feel good about is that we've come through the second day of full, hard work on Astroturf without getting anyone injured. That always scares you."

The last thing the Irish could handle would be more injuries. Wide out Charlie Stafford, tight end Leon Wallace, and offen-

sive tackle Mike Doughty are just coming off various leg injuries.

Doughty, who missed last Saturday's game against Ohio State, will return to the start-

1995 IRISH

FOOTBALL

ing line up against the Huskies.

On defense, the Irish are not as lucky. Backup rush end John McLaughlin was injured against the Buckeyes and may not be available for another three to four weeks.

This forces Joe Thomas to step up as backup to Kory Minor at rush end. This means that two true freshmen will man the rush end position.

Though, should anything happen to Minor, the Irish will move drop linebacker Bert Berry to rush end and line up Bill Wagasy at drop linebacker.

Another freshman that could have made an impact on the Irish defense is running back Autry Denson. During fall practices Denson practiced with the cornerbacks, and according to defensive coordinator Bob Davie could have been a key contributor by now.

"Yeah, I'd like to have Autry Denson at corner," Davie said. "Autry Denson has the ability to be a starting cornerback right now. He may have played 75 plays against Ohio State because he is the most talented guy. But let's face it, when you find a great running back, he is going to be on offense."

Denson should have a greater opportunity to display his talents this weekend. By

see IRISH/ page 16

Off-Campus athletes attempt to change rule

By MIKE DAY
Sports Writer

It's a debate that first surfaced nearly two decades ago.

Like it or not, it always seems to come up around this time of year. However, the participants in the quarrel have been a little more vocal about their beliefs this time around.

The issue is Interhall sports. The conflict is whether or not off-campus students should be given the right to compete for the dorm which they previously resided in.

Although the topic extends to all Interhall sports for both men and women, the most heated complaints of 1995 have been filed by women Interhall football players. Several off campus residents approached RecSports Assistant Director Rich O'Leary about playing for the dorm teams that they had represented over the past three years.

"We are unable to change a rule during the season," said O'Leary. "This was a decision that was made a year ago. We talked it over with the rectors, and we decided it was best that the rule wasn't changed for the time being."

To their dismay, their request was denied. O'Leary and RecSports based the decision on the rule that has been in place for years, but the

explanation did little to reduce the students' anger. In fact, several off campus women, including seniors Bridget Magenis and Kristen Helenbrook, opted to sit out their senior season rather than compete for Off-Campus.

"There's a place for an Off-Campus team, but it's not the same," said Magenis, a former P.W. player. "It's not the same experience. You don't get the tradition of playing for your dorm, the fun of playing

with your friends, and the enjoyment of working with the same coaches."

Added Helenbrook, "Even though we moved off campus we deserve the choice of whether we should play for P.W. or Off-Campus. We feel that since we worked with the dorm for three years, we deserve the opportunity to play with our friends and coaches during our senior year."

Apparently Magenis and Helenbrook are not the only Interhall players who feel this way. Both off-campus and dorm players share the belief that off-campus students should have the option of competing for their former dorm team. There seems to be a consensus among the players that the right to choose is

see DEBATE / page 18

Men's Soccer

The Observer/Brent Tasden
Midfielder Bill Savarino and the Irish will attempt to improve on the team's disappointing 5-4 record tonight when they host Detroit Mercy tonight at Alumni Field.

Irish soccer team hosts Titans

By DYLAN BARMER
Sports Writer

Momentum.

It's a word thrown around somewhat aimlessly in the realm of sports, but don't doubt its importance. Championships have been won largely on the strength of momentum in several sports, proving that the importance of the "big mo" is not to be underestimated.

This sense of importance which is attached to momentum is not lost on the Notre Dame men's soccer team. The Irish stand at 5-4 heading into tonight's game with Detroit Mercy and are riding a two game winning streak which comes on the heels of a four game losing streak. In addition

to looking to continue their winning streak, the Irish are also gearing up for a crucial Big East contest with Georgetown on Sunday afternoon.

"We've already lost three games in the Big East," said midfielder/forward Bill Savarino. "We can't afford to lose any more. We have to start to get in a rhythm and gain some momentum to carry us through the second half of the season."

Tonight's game against the Titans will be influential in establishing that rhythm.

"Detroit will give us a good game," commented forward Ben Bocklage. "If we have a good game against Detroit, I think we will have a lot of con-

fidence goint into the Georgetown game, which is a huge game for us."

The Titans bring a 6-4 club into Alumni Field tonight and are led by freshman striker Jorge Ferreira. The 5-7, 130 pound forward out of London, Ontario has compiled seven goals and six assists for 20 points in just 10 games for an average of two points per game. Notre Dame holds a 11-1 game edge over their former MCC rival and has won six straight games against Detroit. The Titans are 3-2 in their last five games, including two straight losses coming into this game.

As for the Irish, things have taken an upward turn since

see SOCCER/ page 18

SPORTS
at a
GLANCE

Football
at Washington
October 7, 2:30 EST

Volleyball
vs. West Virginia October 6, 7 p.m.
vs. Duke October 7, 7 p.m.

Men's Soccer
vs. Detroit October 5, 7:30 p.m.

Women's Soccer
vs. Connecticut October 6, 7:30 p.m.

Cross Country
Notre Dame Invitational
October 6, T.B.A.

SMC Sports
Soccer vs. Kalamazoo
October 5, 3:30 p.m.

Inside

■ Major League Baseball results.

see pages 13-15

■ Interhall Football Previews.

see pages 16-18

■ Smith signs with Golden State.

see page 15

FOOTBALL 1995
NOTRE DAME

#23 WASHINGTON #15
Saturday, 2:30 EST, Husky Stadium

A Minor Adjustment

*Freshman Kory
Minor makes the
quick transition to
college football*

By TIM SEYMOUR

It was certainly a bit precocious for a freshman, even the *USA Today* Defensive Player-of-the-Year.

After all, university rules apply to everyone. But, on only his first weekend in college, there was linebacker Kory Minor, blatantly defying the sacred parietals regulations.

Walking by the fourth floor room in Stanford Hall at 12:15 a.m., Resident Assistant Jeff Dix realized that, unfortunate as it was, duty called.

"Uh, Mrs. Minor," he said. "I feel sort of stupid telling you this, but you have to leave."

Two months into his dual role of freshman college student and starting rush end, Minor laughs at the memory of his first weekend.

"My mom and I are like brother and sister," he explains, noting that she almost came out with him to live in South Bend, a long way from the Minor residence in LaVerne, CA.

see MINOR - page 6

Gameday

A look at how the Huskies and Irish match up, and who has the advantage

see pages 2-3

The Leahy Legacy

Guard Ryan Leahy is following in his family's footsteps--home to Washington

see page 7

INSIDE

Game day

IRISH ON THE OFFENSIVE. . .

Washington hopes Notre Dame drops ball

By MIKE NORBUT
Sports Editor

Notre Dame has had its problems getting a handle on the football. And in turn, it's cost the team to lose grip on the two games it lost this year.

Washington should be happy. They have a tendency to find the loose ball on the ground.

The Huskies have recovered seven fumbles in four games this year. The Irish have only lost five fumbles. But they've dropped 15 of them.

It was bound to happen that Ron Powlus would lose a snap that he dropped.

Unfortunately for Notre Dame, it came at the most inopportune time against Ohio State.

Powlus has been practicing diligently this week, taking hundreds of snaps outside of the normal scrimmage time in

hopes of getting the feel of the football. But that doesn't help him get a feel of his own mind.

"Confidence is not something you can just talk about," defensive coordinator Bob Davie said. "Confidence is something you get by playing well."

Powlus has confidence. So does the rest of the offense.

Randy Kinder averages 118.4 yards a game. Marc Edwards averages 40.

For the Huskies to not be dominated, they'll have to swarm. Kinder won't go down with an arm tackle. Edwards won't go down with four tacklers on his back.

Huskies safety Lawyer Milloy could be busy in the secondary, not only looking out for Derrick Mayes, but also avoiding blockers and chasing down running backs.

Milloy is the leading tackler on the Washington squad.

That's not good for a defense. His linebackers, Ink Aleaga and Jerry Jensen, have interesting names.

But to be a linebacker on a defense and not have the most tackles says something wrong about you or good about your line.

In Washington's case, they tend to be a little weak up the middle.

Nose guard David Richie has less tackles than both Husky cornerbacks, Reggie Resar and Scott Greenlaw.

So all the Irish really have to worry about is blocking at the point of attack. If defensive backs are making tackles, you're moving the ball.

"I think we are going to respond well at Washington," Davie said.

If they can catch the ball and run through holes, they should be fine.

The Observer/Kevin Klau

The Irish will need the Powlus to Mayes connection to overcome the Husky defense.

HUSKIES ON THE OFFENSIVE. . .

Notre Dame needs to negate big plays

By MIKE NORBUT
Sports Editor

A big play is the always the nemesis of any defense. Notre Dame's is trying not to accept this as fact.

"Right now, the biggest problem we have is just giving up big plays, not even really in man-to-man or in risky situations," Irish defensive coordinator Bob Davie said.

"It's just giving up big plays and we have just got to get better.

Ohio State had four plays of over 50 yards against the Irish last Saturday.

"I think any time you play young players, that is even more of a factor and more of a dilemma," Davie said. "You have academics along with our schedule of ten straight games, including three on the road."

The Huskies will come into Saturday's contest with a line that averages about 300 pounds, a senior quarterback and a tailback that conjures up memories of Napoleon Kaufman.

Damon Huard enters the game completing 61 percent of his passes, and he's had only four touchdown passes this season.

Ohio State's Bobby Hoving had four last week against Notre Dame.

Looking big plays? Look for Andre deSaussure. The Husky sophomore averages 26.9 yards a catch and has scored a touchdown.

But while these numbers are not anything special, they easily could be if Notre Dame's defense continues their recent trend.

Injuries to Jarvis Edison and Ivory Covington have severely limited what Davie can do defensively. While Covington is nearly healthy, Edison will be out for another couple of weeks.

"It hasn't been being in man-to-man coverage and just getting guys isolated," Davie said. "It has just been a combination of things and it is things that I really do think we can correct."

They better hope they can do it before Washington gets to them.

The Observer/Brandon Candura

Bert Berry leads the Irish's outside pass rush.

Photo courtesy of Washington Sports Information

Washington flanker Andre deSaussure.

Washington Receivers

VS.

By Mike Norbut

Notre Dame Secondary

It's said that the Irish secondary lacks confidence. Maybe they just lack a swift kick in the pants.

Notre Dame head coach Lou Holtz tried to do it last week, but to no avail.

Cornerback Allen Rossum slipped trying to cover Buster Tillman last week at Ohio State. The play turned into 51-yard reception, which led to the Buckeyes' first score of the game.

Ohio State's Terry Glenn did the same thing in the third quarter, this time scoring on an 82-yarder.

Washington likes to use several different formations, all of which use three- and four-receiver alignments, which could throw off the Irish defensive backs.

With a pass rush, the secondary could hold their own. But if they have to chase Fred Coleman, Andre deSaussure and friends around, they could get a kick in the pants they don't really want.

The Observer/Brandon Candura

Irish defensive back LaRon Moore.

Irish On ...

...**DAMON HUARD**

Photo courtesy of Washington Sports Information

Unspectacular, yet effective. Experienced, yet prone to mistakes. Not the most talented, but capable of making the big play.

Sounds a lot like Ohio State quarterback Bobby Hoving, doesn't it? Or is it Damon Huard, signal-caller for the Washington Huskies?

Actually, it describes both, but all the Irish now care about is Huard.

They know what Hoving can do. The question now becomes: can Huard do it as well.

Huard, a senior, enters tomorrow's contest against the Irish with 23 career starts under his belt and is beginning to get a true feel for the Husky offense.

"Damon has been through two transition years with two different position coaches," Washington coach Jim Lambright said.

"He's had two consistent years of progress and needs to continue there and take a dominant role with the offense."

Thus far, Huard has not quite lived up to

that hope of domination but has been solid nonetheless.

The 6-foot-4, 215-pound Huard has completed over 60% of his tosses and has averaged just under 200 yards per game through the first four UW contests.

At that size, it is unlikely that the Puyallup, Wash. native will beat the Irish on the ground, although he is currently the Huskies' third leading rusher.

However, Huard's big weapon could be the bomb, to which the Irish secondary has been quite susceptible.

In particular, Notre Dame needs to be wary of Huard connecting with speedy freshman Andre DeSaussure. He has already hauled in seven grabs for an average of 27 yards per catch, including a 49-yard touchdown strike.

If Huard is afforded time in the pocket, his size will allow him to just sit back and throw over the Irish much like Hoving was able to do last week.

But put some pressure on him, and he could be in a horde of trouble.

--TIM SHERMAN

Huard

The Breakdown

A position by position look at who holds the advantage

Quarterbacks

Damon Huard is an experienced quarterback, but he can make mistakes. As long as Ron Powlus can hold onto the football, he wins this matchup.

Running Backs

The Huskies have a capable tandem in Leon Neal and Richard Thomas, but neither compares to Randy Kinder or Marc Edwards.

Receivers

Washington likes to throw, and they have capable targets in Dave Janoski and Fred Coleman. Derrick Mayes performs even when triple-teamed.

Offensive Line

The Husky line sports two guards over 300 pounds. The Irish line has performed well, but they're outmatched in the experience department..

Defensive Line

Washington's line is not the biggest, but they have the experience and the desire. No one ever knows which Irish line will come to play.

Linebackers

This unit is still the backbone of the Irish defense. The Huskies do have some interesting names (Ink Aleaga, Ikaika Malloe), but that's about it.

Secondary

Even if Notre Dame's defensive backs got some confidence, they still probably wouldn't be better than Washington and Lawyer Milloy.

Special Teams

Notre Dame's units have made or broken their last two games. If Emmett Mosley catches the punts, he could go all the way. If he doesn't... uh-oh.

Coaching

There have been plenty of distractions this week, with Lou Holtz's health not being great. Jim Lambright has won big games in his three seasons.

Overall

Another close call, but the Huskies get it, again, because of the home field.

--Mike Norbut

Irish On ...

...**LAWYER MILLOY**

Photo courtesy of Washington Sports Information

In what has turned out to be one of the biggest weeks in the history of the American legal system, it is only fitting that a Lawyer will have one last chance to strut his stuff on Saturday.

Nope, we're not talking about Marcia, Johnnie, or even F. Lee.

Lawyer Milloy, the free safety of the Huskies, will be the main prosecutor in the State (University) of Washington vs. Notre Dame.

Although there has been all kinds of speculation leading up to the trial, it appears as if split end Derrick Mayes will be his first witness.

At least one of Milloy's eyes is bound to always be focused on Mayes.

Milloy, who fills out the roster with numbers like 6-foot-2, 200-pounds, is one of the nation's top safeties as a junior.

"Lawyer's a heck of a player who great instinctive decisions and then runs straight to the ball," Husky coach Jim Lambright appraised. "He's a great hitter and com-

petitor with a burning desire. He conveys that very well to his teammates and he's such a dominant player you want him on the field all the time. He goes full speed all the time."

That's not the type of news people like Mayes and Randy Kinder really want to be hearing.

Milloy, a Tacoma native, has made 39 tackles in his last three games and is sure to be just as high to face the Irish.

In addition to his prowess on the grid-iron, Milloy is also a centerfielder for the baseball squad and has been drafted by major league clubs twice.

Still, football is his forte.

A near unanimous pre-season All-American selection, Milloy has gotten off to a slow start if one looks at just turnovers (just one interception and a forced fumble), but if you take his entire presence into account, one can understand all his hype.

Hype. What a unique concept for a Lawyer. Case closed.

--TIM SHERMAN

Milloy

HUSKIES

THE STATS . . .

SCORE BY QUARTERS					1	2	3	4	Tot	PASSING					Comp	Att	Pct	Yds	TD	Int	Lg	FIELD GOALS					0-29	30-39	40-49	50+	Tot		
Washington					17	16	19	38	90	Huard					57	93	61.3	793	4	2	79	Wales					2-3	1-1	0-1	0-0	3-5		
Opponents					19	27	21	12	79	Fortney					3	7	42.9	79	1	0	32												
TEAM STATS					UW					Opp	RECEIVING					Rec	Yds	Avg	TD	Lg	PUNTING					No	Avg		Bk	Lg			
First downs					54					61	Janoski					13	195	15.0	1	35	Prince					18	36.4		1	52			
Total yards					1595					1617	Coleman					12	189	15.8	3	34	KICKOFF RETURNS					No	Avg		TD	Lg			
Total yards per game					398.8					404.3	Neal					12	43	3.6	1	29	Shehee					7	17.6		0	25			
Total offensive plays					261					289	DeSaussure					7	188	26.9	1	49	Neal					2	16.0		0	18			
Avg. yards per play					6.11					5.60	Thomas					7	81	11.6	0	18	Kissel					2	10.0		0	17			
Rushing yards					693					955	Conwell					5	121	24.2	0	38	PUNT RETURNS					No	Avg		TD	Lg			
Rushing yards per game					173.3					238.8	Pathon					2	21	10.5	0	13	Neal					5	17.2		0	28			
Rushing plays					160					206	Reed					2	17	8.5	0	10													
Passing yards					902					662	Clelland					1	47	47.0	0	47	INTERCEPTIONS									No			
Passing yards per game					225.5					165.5	ALL-PURPOSE					Rush	Rec	Ret	Tot	Avg	Davis, Reser, Milloy									1			
Passes completed					61					51	Neal					387	43	118	548	137.0													
Passes attempted					101					83	Shehee					106	0	123	229	57.3	DEFENSE					T	A	Tot	FC	FR	PBU	Sac	
Passes intercepted					2					3	Janoski					0	195	0	195	48.8	Milloy					26	19	45	1	1	1	0.0	
Fumbles / Fumbles lost					8 / 5					5 / 3	Coleman					0	189	0	189	47.3	Aleaga					24	21	45	0	0	0	0.0	
Penalties-Penalty yards					18-175					12-90	DeSaussure					0	188	0	188	47.0	Jensen					16	21	37	0	0	2	3.0	
Third down conversions					20-53					32-65	Conwell					0	121	0	121	30.3	Fiala					17	13	30	1	1	0	0.0	
Percentage					37.7					49.2											Greenlaw					15	13	28	1	0	2	1.0	
Fourth down conversions					2-5					2-5	SCORING					TD	2XP	1XP	FG	Saf	Pts	Chorak					12	9	21	0	0	0	0.5
RUSHING					Yds/Gm	No	Yds	Avg	TD	Lg	Thomas					3	0	0-0	0	0	18	Devers					5	14	19	0	0	0	2.0
Neal					96.8	69	387	5.6	1	66	Coleman					3	0	0-0	0	0	18	Hoffman					9	9	18	0	0	0	2.5
Shehee					28.5	20	106	5.3	1	43	Wales					0	0	7-9	3	0	16	Malloe					8	10	18	0	0	0	1.0
Huard					22.8	26	91	3.5	1	17	Neal					2	0	0-0	0	0	12	Reser					12	0	12	0	0	2	0.0
Thomas					22.5	29	90	3.1	3	10	Janoski					1	1	0-0	0	0	8	ParRish					6	4	10	0	0	0	0.0
Reed					10.0	7	40	5.7	0	30	Huard					1	0	0-0	0	0	6	Richie					5	3	8	0	0	0	0.0
Fortney					4.0	5	12	2.4	0	5	Shehee					1	0	0-0	0	0	6	Davis					3	5	8	1	2	1	1.0
Keiaho					2.5	2	10	5.0	0	6	DeSaussure					1	0	0-0	0	0	6	Wealiko					4	3	7	1	0	0	0.0

FIGHTING IRISH

THE STATS . . .

SCORE BY QUARTERS

Notre Dame

Opponents

1	2	3	4	Tot
17	69	32	54	172
21	26	31	39	117

TEAM STATS

	ND	Opp
First downs	123	94
Total yards	2324	1872
Total yards per game	464.8	374.4
Total offensive plays	380	333
Avg. yards per play	6.1	5.6
Rushing yards	1181	858
Rushing yards per game	236	172
Rushing plays	257	197
Passing yards	1143	1014
Passing yards per game	229	203
Passes completed	76	69
Passes attempted	123	136
Passes intercepted	4	7
Fumbles / Fumbles lost	15 / 5	8 / 6
Penalties-Penalty yards	23-199	25-210
Third down conversions	31-69	27-71
Percentage	45	38
Fourth down conversions	5-10	5-7

RUSHING	Yds/Gm	No	Yds	Avg	TD	Lg
Kinder	118.4	100	592	5.9	7	52
Farmer	49.3	33	148	4.5	1	22
Edwards	40.8	45	204	4.5	4	27
Denson	34.0	32	170	5.3	1	19
Thorne	11.3	2	34	17.0	0	30
C. Stokes	6.4	9	37	3.6	0	11
Powlus	-4.8	27	-24	-0.9	0	8

PASSING

Powlus

Comp	Att	Pct	Yds	TD	Int	Lg
76	123	61.8	1143	6	4	56

RECEIVING

Mayes	29	506	17.4	2	56
Edwards	16	220	13.8	1	30
Mosley	9	156	17.3	1	51
Kinder	7	71	10.1	1	30
Chryplewicz	6	83	13.8	0	28
Wallace	4	52	13.0	0	35
Farmer	2	23	11.5	0	17
Denson	2	17	8.5	0	9
Sollmann	1	15	15.0	1	15

ALL-PURPOSE

Rush	Rec	Ret	Tot	Avg
592	71	5	668	133.6
5	506	0	511	102.2
6	156	289	451	90.2
204	220	0	424	84.8
148	23	42	213	71.0

SCORING

TD	2XP	1XP	FG	Saf	Pts
8	0	0-0	0	0	48
0	0	18-19	6	0	36
5	1	0-0	0	0	32
2	0	0-0	0	0	12
2	0	0-0	0	0	12
1	1	0-0	0	0	8
1	0	0-0	0	0	6
1	0	0-0	0	0	6
1	0	0-0	0	0	6
1	0	0-0	0	0	6

FIELD GOALS

Kopka

PUNTING

H. Smith

Palumbo

No	Avg	Bk	Lg
16	38.9	0	58
1	16.0	0	16

KICKOFF RETURNS

Mosley

Farmer

Stafford

No	Avg	TD	Lg
8	26.5	0	48
2	21.0	0	26
2	12.5	0	16

PUNT RETURNS

Mosley

Sollmann

No	Avg	TD	Lg
3	25.7	1	64
7	6.1	0	24

INTERCEPTIONS

Wooden

Magee, Monohan, Moore, Rossum

No	
3	
1	

DEFENSE

Cobbins

Grasmanis

Berry

Tatum

Moore

Magee

Bennett

Wynn

Wooden

Rossum

Minor

T	A	Tot	FC	FR	PBU	Sec
42	14	56	0	0	2	0.0
16	17	33	0	2	1	3.0
22	11	33	0	1	2	0.0
18	13	31	0	0	1	0.5
17	13	30	0	1	2	0.0
18	10	28	1	0	4	0.0
16	10	26	0	0	0	0.0
19	6	25	1	0	0	1.5
14	7	21	0	0	3	0.0
11	7	18	0	0	0	0.0
11	6	17	0	0	0	3.0

NOTRE DAME

Sept. 2 NORTHWESTERN L, 17-15
Sept. 9 at Purdue W, 35-28
Sept. 16 VANDERBILT W, 41-0
Sept. 23 TEXAS W, 55-27
Sept. 30 at Ohio State L, 45-26
Oct. 7 at Washington
Oct. 14 Army (Giants Stadium)
Oct. 21 MISSOURI
Oct. 28 BOSTON COLLEGE
Nov. 4 NAVY
Nov. 18 at Air Force

THE STRATEGIST . . .

LOU HOLTZ

Tenth season at Notre Dame.
Career Record: 202-92-7
Against Washington: 0-0
Highlights: Reached 200-win milestone against Purdue. Guided the Irish to a National Championship in 1988 and runner-up finishes in 1989 and 1993.

THE STARS . . .

No.	Name	Pos.	Ht.	Wt.	YR
1	Derrick Mayes	WR	6-1	204	SR
2	Kinnon Tatum	LB	6-0	216	JR
3	Ron Powlus	QB	6-2	217	JR
4	Kory Minor	LB	6-2	225	FR
5	Emmett Mosley	WR	5-9	180	JR
6	Lyron Cobbins	LB	6-0	241	JR
7	Jarious Jackson	QB	6-2	215	FR
9	LaRon Moore	S	5-9	190	SR
10	Mike Perona	QB	6-1	190	JR
11	Tom Krug	QB	6-4	206	JR
12	Scott Cengia	K	5-9	179	SO
12	Mario Strayhorn	DB	6-2	205	FR
13	Bert Berry	LB	6-3	230	JR
13	John Bishop	CB	5-11	170	JR
14	Ivory Covington	CB	5-9	161	SO
15	Allen Rossum	CB	5-7	176	SO
16	Jerry Maloney	K	5-11	174	JR
17	Brian Magee	S	5-10	204	SR
17	Mark McKenna	QB	5-11	182	JR
18	Cikal Champion	WR	5-10	191	JR
18	Marcus Thorne	RB	6-0	224	SR
20	Kevin Kopka	K	5-8	175	FR
21	Shannon Stephens	RB	5-10	175	FR
22	Shawn Wooden	CB	5-11	188	SR
23	Bill Gibbs	S	5-10	179	JR
23	Autry Denson	RB	5-10	175	FR
24	Ty Goode	CB	5-11	183	SO
25	Randy Kinder	RB	6-1	206	JR
26	Mark Monohan	CB	5-11	184	SR
26	Chris McCarthy	K	5-11	194	SO
27	Bobbie Howard	LB	5-11	210	FR
28	Ken Barry	RB	6-0	214	SO
29	Roni Enliste	DB	6-0	180	JR
29	A'Jani Sanders	DB	5-11	175	FR
30	Jarvis Edison	S	6-4	213	SO
31	Robert Farmer	RB	5-10	208	JR
32	Clement Stokes	RB	6-0	203	SO
33	John McLaughlin	LB	6-4	222	SO
34	Jamie Spencer	RB	6-1	245	FR
35	Scott Palumbo	P	5-11	187	SR
35	Robert Phelps	CB	6-0	185	JR
36	Chris Wachtel	P	5-11	211	JR
37	Jeff Kramer	LB	6-2	218	SO
38	Sim Stokes	CB	6-0	185	JR
39	Benny Guilbeau	DB	6-4	210	FR
40	Kevin Carretta	TE	6-1	230	SR
41	Joe Babey	LB	6-1	227	SO
42	Mike Frascogna	WR	5-8	164	SR
43	Bill Wagasy	LB	6-3	224	SR
44	Marc Edwards	RB	6-0	227	JR
45	Hunter Smith	P	6-3	195	FR
46	James Jackson	RB	5-10	205	FR
47	Bill Mitoulas	LB	6-1	217	SO
48	Renaldo Wynn	DE	6-3	260	SR
49	Joe Thomas	LB	6-3	205	FR
52	Alex Mueller	OL	6-6	260	FR
53	Lamont Bryant	DE	6-4	235	FR
54	Luke Pettigout	OG	6-6	282	SO
55	Shelton Jordan	LB	6-4	230	FR
56	Kurt Belisle	LB	6-2	220	SO
57	Rick Kaczinski	C	6-4	263	JR
58	Mike Burgdorf	TE	6-0	205	JR
59	Matthew Kunz	S	6-0	209	SO
60	Sean Rogers	OT	6-10	280	JR
62	Mike McCullough	NG	6-2	298	SR
65	Matt Griesbach	OG	6-0	263	SO
66	Jeff Kilburg	OG	6-4	278	JR
67	John Wagner	OL	6-8	300	FR
69	David Quist	NG	6-2	281	SR
70	Tim Ridder	OL	6-7	280	FR
71	Jerry Wisne	OL	6-7	282	FR
72	Ryan Leahy	OG	6-4	288	SR
73	Mike Doughty	OT	6-7	291	JR
75	Chris Clevenger	OT	6-8	285	JR
76	Jeremy Akers	OG	6-5	288	SR
77	Dusty Zeigler	C	6-6	292	SR
78	Jon Spickelmier	C	6-2	265	SO
79	Mike Rosenthal	OL	6-7	290	FR
80	Malcolm Johnson	WR	6-4	206	SO
81	Charles Stafford	WR	5-9	187	SR
82	Bobby Brown	WR	6-3	175	FR
84	Scott Sollmann	WR	5-8	160	JR
84	Dan McConnell	WR	5-8	181	SR
86	Antwon Jones	DL	6-4	237	FR
87	Jimmy Friday	LB	6-3	230	FR
88	Leon Wallace	TE	6-3	265	SR
89	Mike Denvir	TE	6-3	231	JR
89	John Cerasani	TE	6-4	245	FR
90	Ben Foa	DE	6-4	250	SR
91	Darnell Smith	DE	6-5	277	JR
93	Paul Grasmanis	NG	6-2	279	SR
94	Justin Orr	WR	6-0	190	JR
95	Corey Bennett	DE	6-1	228	SO
97	Corey Redder	LB	6-1	220	SO
98	Pete Chryplewicz	TE	6-5	257	SO
99	Cliff Stroud	DE	6-3	285	SR

THE SERGEANTS . . .

BOB DAVIE

The 40 year-old defensive coordinator acted as interim head coach during Holtz's absence. Davie, in his second year at ND, was the architect of Texas A&M's famous "Wrecking Crew" defense.

DAVE ROBERTS

The current Irish offensive coordinator will assume total control of the offense until Holtz returns. A creative offensive mind, Roberts also excels in recruiting. He coached NE La. until 1993.

NOTRE DAME OFFENSE

WASHINGTON DEFENSE

Minor

continued from page 1

"I didn't feel I could make it out here without her."

Minor eventually decided to go it alone, and based on early results, it's fairly evident that mom's little boy has found success in college.

Still, this weekend's showdown with No. 15 Washington will serve as a homecoming of sorts for Minor, whose family and friends will be attending the game.

But it's seeing mom that is paramount on Minor's mind.

"I'm looking forward to doing a little bit of showing off for her," he said. "She hasn't seen me play in a while, so you'll see a different Kory this weekend."

For Irish fans, a different Kory is an unnecessary adjustment. They will be happy with the same old Kory that has been dominating for the Irish in recent weeks.

When talking with or about Kory Minor, his past invariably comes up.

Certainly he is quick to cite the influence of his mother, and just as quick to credit his high school, football powerhouse Bishop Amat.

"While the speed of the game is much faster here, I think that my high school matured me and pushed me to succeed at this level," he said.

It is the present day Minor, however, that has drawn rave reviews, even from the harshest critics.

"There are a lot of things that Kory Minor could be doing better as a football player," stated defensive coordinator Bob Davie. "But when you consider that he's a freshman, the level that he's playing at is remarkable."

Although overloaded with accolades in his final year of high school, the track record of Notre Dame freshmen pointed conventional wisdom to the conclusion that he would see spot action in his first year with the Irish.

However, a lack of depth along the defensive front combined with Minor's prowess has thrust him into the Irish

spotlight, and he has responded without blinking.

Having started every game but one this season, Minor has recorded 17 tackles and is tied for the team lead in sacks with three.

It is his fearsome presence from the rush end slot that has raised eyebrows.

"I like to rush from the passer, to come in from the edge," he said.

"Hopefully this week will be my coming out game, where I can come at the passer clean," he added, his eyes widening at the thought.

One could make a case that Minor's grand entrance onto the college scene actually occurred two weeks ago against Texas, where, at least from the perspective of the Longhorn backfield, he seemed to be omnipresent on the field.

A series of plays in the middle of the game displayed the complete package that had Irish coaches itching to find him a spot in the lineup.

Over the span of twenty game minutes, Minor made a one-armed tackle for a loss while being blocked, foiled a screen pass that led to an Irish interception, strung out a sweep and then chased the running back down from behind for a loss, and made a sack.

He is strength, speed, and smarts personified.

"Kory has a good sense of the game," noted Davie. "That is not something you can coach, though you'd like to take credit for it."

Despite his auspicious debut, though, there are times when the freshman comes out in Kory Minor.

"During the warm-ups (of the Ohio State game), I looked up and saw all the fans," he said. "I realized that now if you made a mistake, everyone could see it."

While Minor has made few mistakes, his competitive drive compels him to work even harder to eradicate the ones he has made.

Against Purdue, a late hit on the quarterback perpetuated a Boilermaker touchdown drive that could have cost Notre Dame the game. It took him a

The Observer/Brent Tadsen

Kory Minor's blend of maturity and pass rush skills propelled him into a starting role at rush end for the Irish. And after six games, he already has a trademark--the tinted visor.

while to forget.

"I wanted to go crazy out there on the field, to do whatever I could to make it up," he recalled. "I took it real bad because I knew that I almost let the team down. It wasn't until coach Holtz called me in my room and told me to forget about it that I felt better."

Minor also accepts responsibility for the struggles of the secondary.

Normally affable to a fault, the 6'2", 225-pound linebacker assumes a look of stern consternation when the subject

comes up.

"We didn't get to the passer enough against Ohio State," he explains. "I blame myself as much as anyone. I've vowed never to let my corners hang out to dry again."

Minor has delivered on his promise up to now.

Expect the Husky offensive line to bear the brunt of the freshman phenom's new pledge come Saturday.

And look for Mrs. Minor to be impressed at the same time.

HEY SOPHOMORES CAN'T BE HERE: ?

JOIN YOUR CLASS IN THE LAFORTUNE BALLROOM TO WATCH THE GAME.

The Fun Begins at 2:30pm!

**Free Pizza, Soda,
& Popcorn
Big Screen TV
Great Giveaways**

Brought to you by YOUR Sophomore Class Council.
EMAIL US AT: Class.of.1998@nd.edu CALL US AT: 1-5225
VISIT US AT: 213 LaFortune, Mon & Thurs, 2-4pm

The Leahy Legacy

By Tim Sherman

A third generation Domer, offensive guard Ryan Leahy is returning home to play in front of his family

Seeing your family, visiting with friends, just being back in a familiar environment.

Returning home from college is always something to look forward to. Ryan Leahy has been looking forward to Saturday now for five years.

"I remember going to the Seattle Alumni Club send-off picnic before my freshman year and people were already talking about this game," Leahy said. "People weren't quite sure when it was but I knew there was a chance I could play back home for Notre Dame. It should be fun."

The fifth-year senior from Yakima, Wash. will take the field at Husky Stadium in front of a multitude of home-folks.

Not only is he concerned about putting on a good show, he's been worrying about getting everyone into the show.

"I need a ton of tickets," Leahy explained. "There are a whole bunch of Leahys out there, my mom's family from Oregon and that's not too far. Hopefully, my teammates will hook me up with some tickets."

If there is someone on the team to hook up, Leahy's the guy.

On the field and off, Leahy is, quite simply, a team leader. Officially a captain last season and this season one of a num-

ber of seniors Lou Holtz counts on to guide the team (there are no permanent captains this season), Leahy is the embodiment of experience and maturity.

"I just try and go out and lead by example," the 6-foot-5, 289-pound right guard said. "Sure, sometimes it means talking to the younger guys but for the most part, I just let my actions do the talking."

Take, for example, his action of bulldozing a path for Randy Kinder to sprint 30 yards untouched on a screen pass against Purdue.

Or how about his more unnoticed actions such as giving Ron Powlus the necessary protection or getting a crucial push for Marc Edwards to pick up a key first down on a third-and-one.

The average fan may not notice the play of Leahy, but, much like it is with an referee, that may be good. Too often, people just take notice when a mistake is made.

For an offensive lineman to go unnoticed means he is doing his job.

It's a job he has been preparing for for nearly his whole life.

When your grandfather was one of the truly legendary figures of Notre Dame football and your father

was a part of the Irish for four years, it's pretty tough not to bleed anything but blue and gold.

"There's been Leahys coming here since 1927," Leahy said.

Frank Leahy, Ryan's grandfather, was a tackle for the last three teams of fellow legend Knute Rockne.

With the knowledge gained from playing for Rockne and a stern dedication to detail, Leahy evolved into one of the most successful coaches college football has ever seen.

Frank passed his determination down to son Jim, who was a member of the Irish scout teams for four years in the 60's under Ara Parseghian and even lettered in 1968.

"My dad was even worse than Rudy in that he played four years on the scout team. Rudy only played two."

But like 'Rudy', Jim Leahy got his moment of glory against Georgia Tech. It was short-lived.

"My dad played something like the last 3:45 of his last game," Leahy said.

Ryan Leahy made sure he wasn't going to have to worry about riding the bench.

Ever since his sophomore year of eligibility, Leahy has been a mainstay at right guard.

While knee problems have cost him a few games, Leahy has been the bridge between the juggernaut of the line in 1993 and the current crop of 'big uglies'.

"We've got a great group of guys," Leahy said.

"We're all real close. It's kind of tough with Dusty (Ziegler) being married and me living off-campus (as a graduate student) to always be together but things like getting a pizza after the game and hanging out

Ryan Leahy (above) continues the family tradition of playing on the Irish line. His grandfather, Frank Leahy (below), played tackle for Rockne and coached the Irish to five National Championships.

is great."

Leahy sees something special in the current crop of freshman offensive linemen.

"Those guys are going to be great," Leahy predicted. "They're big and talented and they're great guys. They're always hanging out together and are forming a good bond already."

One thing they may still have to do though is overcome their apparent fear of Leahy.

"Nearly everyone on the team calls me Bubba," Leahy noted. "But some of the freshmen are hesitant to use it."

Like many nicknames, "Bubba's" derivation stretches back quite far.

"I think it started in fourth grade," he said. "There were four of us who were really fat and little league killed us. I just never got skinny and the nickname stuck."

"All through high school it stuck and then, on my recruiting visit to Notre Dame, my older brother (a star pitcher for the Irish) introduced me to everyone as Bubba, so people here started to use it."

One person who probably re-

frains from it is Irish offensive line coach Joe Moore.

"Coach Moore is from what you call the old-school," Leahy stated.

"He's so tough and demanding and the loudest one on the practice field but you have to love him. And he just loves coaching the Notre Dame offensive line."

"He's gotten plenty of job offers, both pro and college. But he just wants to be here."

Getting offers from the pros has the be something running around in the back of Leahy's mind right now.

"That's definitely what I want to do but I'm not going to worry about it now. We'll see whatever is in store."

Right now, Leahy is just concerned with making his last season at Notre Dame count.

"All I've ever wanted to do was play football for Notre Dame," he said.

"I just want to go out the last couple of times, play for my teammates and raise that gold helmet."

Saturday, it will be raised proudly in front of everyone back home.

Leahy's leadership is a main reason for the offensive line's improvement.

The Observer/Kevin Klau

■ JOCK STRIP

Does anyone want to go bowling?

Who could have possibly predicted this.

With Ohio State, Southern Cal and Texas on their schedule, there was no way anyone could have thought the Washington game would be the most critical of the season for the Irish.

Originally, people figured it would be fun to travel out to Seattle, don the grunge for a weekend and sing Pearl Jam at the top of their lungs.

But now, this is a serious game against a serious team and in a seriously hostile stadium.

The Huskies have won 32 of their last 34 games at home. Washington fans are about as crazy as they come.

"We get everyone's best game, hands down," receiver Derrick Mayes said after Notre Dame's 55-27 win over Texas. "Teams base their success on whether or not they beat us."

For all practical purposes, Ohio State's season is complete, though a National Championship would be icing on the cake. Heaven knows Northwestern's next 30 seasons don't matter now.

But that's the state this team is in. The Irish get an opponent's best effort and win

Mike Norbut
Sports Editor

only half the time. But this state isn't completely hopeless.

There are two ways that the Irish can make it to either the Sugar or the Orange Bowl. Both are worth \$8 million to the school.

If they finish in the Top ten... okay, we won't get into that one.

But if they win at least eight games and finish above the champion of a conference participating in the bowl coalition, they could sneak in the side door.

Granted, not too many top teams in any conference are going to have three losses, but the Big East is a possibility. Miami is a flat-out poor football team this year. And Boston College is average at best. The two-year Eagle debacle should not happen again. It can't. We can only hope Virginia Tech isn't that good.

Notre Dame has Washington and USC left on its schedule. Three armed forces and one Boston College equals four wins.

If the Irish win one of those two hard ones (i.e., this weekend at Washington) and hope that the Hurricanes keep shooting themselves in the foot, they could end up in the Sugar Bowl.

New Year's in New Orleans. Wouldn't life be great?

TOP 25

TEAM	RECORD	POINTS	PREVIOUS
1. Florida St. (37)	4-0-0	1522	1
2. Nebraska (17)	5-0-0	1489	2
3. Florida (2)	4-0-0	1384	3
4. Colorado (6)	5-0-0	1381	4
5. Southern Cal	4-0-0	1292	5
6. Ohio St.	4-0-0	1292	7
7. Michigan	5-0-0	1181	8
8. Texas A&M	2-1-0	1068	9
9. Virginia	5-1-0	1027	11
10. Tennessee	4-1-0	971	12
11. Auburn	3-1-0	961	13
12. Penn State	3-1-0	801	6
13. Kansas State	4-0-0	737	16
14. Oklahoma	3-1-0	654	10
15. Washington	3-1-0	579	18
16. Alabama	3-1-0	545	20
17. Oregon	3-1-0	470	19
18. Arkansas	4-1-0	438	23
19. Stanford	3-0-1	415	22
20. Texas	3-1-0	378	21
21. Louisiana St	3-1-1	359	14
22. Wisconsin	2-1-1	308	--
23. Notre Dame	3-2-0	258	15
24. Kansas	4-0-0	223	25
25. Northwestern	3-1-0	147	--

■ THE 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

#6 OHIO STATE at #12 PENN STATE
The Nittany Lions are reeling after a loss last week to Wisconsin. The Buckeyes are looking to get a leg up in the Big Ten race, and want revenge from last year.

NORTH CAROLINA at #9 VIRGINIA
The Cavaliers are on a roll after a season-opening loss to Michigan, but they have climbed back into the Top Ten. The Tarheels have had some disappointments after being a preseason Top 25 pick.

#25 NORTHWESTERN at #7 MICHIGAN
Go figure. The Wildcats have climbed back into the Top 25 for the second time in 30 years. They actually might have a chance against the Wolverines, who may be looking for the purple patsies of old to show up.

#10 TENNESSEE at #18 ARKANSAS
An SEC matchup that could have been terrific had Tennessee beaten Florida and Arkansas topped Auburn. As it is, it looks to be a big regional showdown with severe conference implications.

■ PEERLESS PROGNOSTICATORS

Tim Seymour
(14-9)

Notre Dame
Ohio State
Virginia
Michigan
Tennessee

Mike Norbut
(9-14)

Notre Dame
Penn State
Virginia
Michigan
Arkansas

Tim Sherman
(16-7)

Notre Dame
Ohio State
N. Carolina
Northwestern
Arkansas

Papa Predicts:
Notre Dame 32
Washington 14

"The Most Popular # on Campus"

Notre Dame
271-1177

Saint Mary's / University Village
271-7272

"We're Proud of the Irish... BEAT THE HUSKIES!"

Notre Dame Store Hours

Mon-Th
11am-1am
Fri-Sat
11am-3am
Sun
Noon-1am

It's time to call your Papa!

Saint Mary's Store Hours*

Mon-Sat
11am-1am
Sunday
Noon-1am

Large 1 Topping Pizza \$6⁹⁵	Party Pack 4 Large 1 Topping Pizzas \$22⁹⁵	Late Nite Special Large 1 Topping Pizza \$5⁹⁵ <small>9pm-close</small>	Large 1 Topping Bread Stix 2 Cokes \$10⁰⁰	Lunch Special 1 Small 2 Topping 2 Cokes \$6⁹⁵
---	---	--	--	--

*From 1:00am - 3:00am (Fri/Sat Only) Call the ND Store for Delivery Service